
Unntatt offentlighet jfr. Offentlighetsloven § 5 – b

Advansia AS, Det Norske Veritas AS, SNF AS

Rapport fra kvalitetssikring av

prosjekt E6 Gardermoen-

Kolomoen:

Parsellene Hovinmoen-Dal og Skaberud-Kolomoen

Rapport til Finansdepartementet og

Samferdselsdepartementet

Rapport nr: 2007-0457

Rev 2, 28. mars 2007

Avgradert

Dette dokumentet er avgradert av Samferdselsdepartementet og er ikke lenger unntatt offentlighet.

Referanse: Brev fra Samferdselsdepartementet til Concept‐programmet 04.11.2011 Ref: 09/380‐JRO

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

i

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Superside til Trailbase

Generelle opplysninger

Sidehenv.
hovedrapp.

Kvalitetssikringen Kvalitetssikrer:
Advansia AS, DNV AS og SNF AS.

Dato:
28 mars 2007

Prosjektinformasjon Prosjektnavn og evt. nr.:

E6 Gardermoen-Kolomoen

Departement:

Samferdselsdepartementet

Prosjekttype:

Veiprosjekt

Basis for analysen Prosjektfase: Prisnivå (måned og år): 2006

Tidsplan St.prp.: Prosjektoppstart: Planlagt ferdig:

Avhengighet av
tilgrensende prosjekter

Styringsfilosofi En overordnet målsetning i prosjektets gjennomføringsstrategi er å ivareta sikkerheten til
trafikantene, da ny veg i stor grad blir bygd parallelt med eksisterende veg.

Valg av kontraktsstrategi er gjort ut i fra et ønske om å begrense antall grensesnitt. Dette vil
forenkle administrasjonen av prosjektet og gi best mulig oversikt over grensesnitt i forhold
til avviklingen av eksisterende vegtrafikk, som vil bidra til å oppnå prosjektets HMS
strategi. SVV har derfor valgt å etablere to hovedentrepriser, en for hver parsell. Prosjektet
mener denne strategien vil tiltrekke store aktører som ønsker å etablere seg i området.
Disse vil igjen involvere lokale entreprenører for å gjennomføre deler av arbeidet som
underleverandører.

Anmerkninger

Tema/Sak

Entreprise-/
leveransestruktur

Entrepriseform/
Kontraktformat

Kompensasjons-/
vederlagsform

Planlagt:

2 hovedentrepriser, en for
hver parsell.

Planlagt:

Enhetsprisformat.

Planlagt:

Oppgjør i henhold til
enhetspriskontrakter.

Anbefalt:

KSG støtter planlagt
entreprise-
/leveransestruktur.

Anbefalt:

KSG støtter planlagt
entrepriseform/
kontraktsformat.

Anbefalt:

KSG foreslår økt bruk av
incentiver.

11 Kontraktstrategi

De tre viktigste suksessfaktorene: De tre viktigste fallgruvene:

Prosjektet må lykkes med HMS
arbeidet slik at det ikke blir noen
økning i ulykkesfrekvensen.

HMS planen er ikke god nok til å
forebygge alvorlige hendelser, eller
blir ikke godt nok implementert.

Prosjektet må skape en kreativ og
kompetent organisasjon med
nødvendige ressurser.

Prosjektet greier ikke å knyte til
seg og beholde nødvendige
ressurser.

Suksessfaktorer og
fallgruver

Kontraktene inneholder
incitamenter som fremmer
samarbeid mellom entreprenør og
byggherre tilpasset
markedssituasjonen.

Tilbud og kontrakter er ikke
tilstrekkelig spesifikke og
gjennomarbeidet for å gi en
effektiv kontraktsoppfølging og
redusere risiko for
uoverensstemmelser mellom
entreprenører og byggherre.

Anmerkninger: 15

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

ii

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

De tre største usikkerhetselementer:

F04 - Svingninger i markedet for større entrepriser (markedsusikkerhet)

F03 - Endring i krav fra interessenter (betydelig oppside)

Estimatusikkerhet

A0 - Rigg

Anmerkninger:

22

De tre største hendelsene: Sannsynlighet Konsekvens
kostnad

H1 – Vanndirektivet fra EU blir pålagt 15 % MNOK 2,3

H3 – Tilstand på betongdekke dårligere
enn antatt

20 % MNOK 2.1

Hendelsesusikkerhet

H2 – Strengere trafikkavviklingskrav
etter trafikkulykke

20 % MNOK 1,7

Anmerkninger: 23

Mulige / anbefalte tiltak: Forventet
kostnad:

Jfr. markedsusikkerhet. Gjøre prosjektet attraktivt for entreprenører,
gjøre konkurransegrunnlaget tilgjengelig for utenlandske aktører,
involvere lokale mindre entreprenører.

Ikke beregnet

Jfr. endringer i krav fra interessenter. Avklare mulig reduksjon i
miljøkrav, utarbeide en detaljert kommunikasjonsplan for prosjektet,
jobbe proaktivt med interessenthåndtering.

Ikke beregnet

Risikoreduserende
tiltak

Jfr prosjektorganisering. Skape et attraktivt arbeidsmiljø, etablere en
helhetlig prosess for bygge opp kompetanse hos personellet.

Ikke beregnet

35

Mulige / anbefalte tiltak: Beslutningsplan: Forventet
besparelse:

Utelat legging av kantstein langs
midtdeler

Beslutning før legging av slitelag. MNOK 5

Redusere utbedring av eksisterende
veg.

Beslutning kan etter at nivået i
tilbudene er kjent. Forutsettes
forberedt som opsjon i
kontrakten.

MNOK 32

Reduksjoner og
forenklinger

50 % reduksjon i estetisk begrunnet
beplantning

Beslutning kan tas etter at de
fleste kostnader er kjent.

MNOK 9

38

Forventet
kostnad/
styringsramme

P50

MNOK 1200

Anmerkninger:

Avrundet til nærmeste 10
MNOK

Anbefalt
kostnadsramme

P85 minus Reduksjoner
MNOK 1260

Anmerkninger:
P85 er MNOK 1290

Tilrådninger om
kostnadsramme og
usikkerhetsavsetninger

Mål på
usikkerhet

Relativt standardavvik
6,8 %

MNOK 82 Anmerkninger:

40

Valuta NOK

Tilrådning om
organisering og
styring

KSGs vurdering er at prosjektet har en erfaren ledelse ved sin prosjektleder og
delprosjektledere for de to første parsellene, samt en hensiktsmessig organisasjonsstruktur.
Vi er av den oppfatning at den overordnede organisatoriske oppbyggingen vil bidra til å
styrke prosjektets gjennomføringskraft gjennom kompetanse- og erfaringsoveroverføring
gitt at prosjektet bemannes med tilstrekkelige ressurser. Utfordringen vil være å få tak i og
holde på ressursene i et stramt arbeidsmarked.

41

2006: 2007: Dekket innenfor vedtatte rammer? Planlagt bevilgning

Anmerkninger

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

iii

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Sammendrag

Prosjektet E6 Gardermoen - Kolomoen omfatter utvidelse av E6 fra 2 og 3 felt til 4 felt over en

strekning på 66 km og er inndelt i seks parseller. Denne rapporten omfatter ekstern kvalitetssikring av

parsellene Hovinmoen – Dal og Skaberud – Kolomoen. Prosjektet gjennomføres av Statens Vegvesen

region Øst.

Konstellasjonen Advansia AS, Det Norske Veritas AS og Samfunns- og næringslivsforskning AS – i

rapporten kalt kvalitetssikringsgruppen (KSG) - har gjennomført ekstern kvalitetssikring av prosjektet

for Finansdepartementet og Samferdselsdepartementet. Kvalitetssikringen er gjennomført i perioden

februar - mars 2007.

Hensikten med analysen har vært å få en tredjeparts vurdering av prosjektets kostnadsramme, styring

og organisering - før prosjektet legges frem for Stortinget. Analysen er basert på gjennomgang av

grunnlagsdokumenter og møter med prosjektorganisasjonen. Det er i tillegg gjennomført en

vurdering av rapporten ”Trafikkgrunnlag E6 Gardermoen-Kolomoen før/etter innføring av

bompenger”.

Kommentarer til Sentralt styringsdokument, og bekreftelse på at styringsdokumentet ga tilstrekkelig

grunnlag for å gjennomføre en ekstern kvalitetssikring, ble fremsendt 20. februar 2007.

Hovedkonklusjoner

Hovedkonklusjonen til KSG er at kontraktsoppdelingen er hensiktsmessig i forhold til den påtenkte

gjennomføringsorganisasjon. Den forenkler HMS arbeidet gjennom få grensesnitt og støtter opp under

den overordnede målsetningen med å ivareta sikkerheten til trafikantene, da ny vei i stor grad blir

bygd parallelt med eksisterende vei. KSG støtter også strategien med å etablere to hovedentrepriser

for dermed å forsøke å trekke til seg store aktører som vil etablere seg i området og involvere lokale

entreprenører gjennom delentrepriser.

Prosjektet har en erfaren ledelse ved sin prosjektleder og delprosjektledere for de to første parsellene,

samt en hensiktsmessig organisasjonsstruktur. KSG er av den oppfatning at den overordnede

organisatoriske oppbyggingen vil bidra til å styrke prosjektets gjennomføringskraft gjennom

kompetanse- og erfaringsoveroverføring gitt at prosjektet bemannes med tilstrekkelige ressurser.

Prosjektet har som strategi å ansette fremfor å leie inn personell for å dekke de viktigste funksjoner i

sin organisasjon. Dette vil medvirke til godt eierskap i prosjektet. KSG støtter denne strategien også

med tanke på oppbygging og utvikling av organisasjonen som over tid skal ha

gjennomføringsansvaret for øvrige parseller på strekningen Gardermoen - Kolomoen (og senere

Kolomoen – Biri). Utfordringen vil være å få tak i og holde på ressursene i et stramt arbeidsmarked.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

iv

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

KSG anser de viktigste suksessfaktorene i prosjektet for å være:

• Prosjektet må lykkes med HMS arbeidet slik at det ikke blir noen økning i ulykkesfrekvensen.

• Prosjektet må skape en kreativ og kompetent organisasjon med nødvendige ressurser.

• Kontraktene inneholder incitamenter som fremmer samarbeid mellom entreprenør og byggherre

tilpasset markedssituasjonen.

• Prosjektet har en åpen og proaktiv kommunikasjon med alle interessenter.

• Kuttlisten gir reell mulighet for styring av prosjektøkonomi.

Det er gjennomført en utredning av trafikkgrunnlag etter etablering av bompenger. KSG vurderer den

valgte fremgangsmåten som adekvat tilnærming til den aktuelle problemstillingen. Ut fra den metode

som er valgt og de forutsetningene som presenteres, fremstår imidlertid resultatene som et forsiktig

anslag for trafikkgrunnlaget på E6 i en situasjon med bompenger.

Resultat av usikkerhetsanalysen

Bakgrunnen for anslagrapportens vurderinger av nedre og øvre verdi er mangelfullt dokumentert.

Dette vil skape vanskeligheter for vedlikehold av dokumentet og for videre håndtering av usikkerhet i

prosjektgjennomføringen. I tillegg vanskeliggjør dette kvalitetssikring.

Nøkkeltall fra usikkerhetsanalysen (kapittel 6) er vist i tabellen nedenfor.

Tabell 0-1 - Nøkkeltall fra analysen

KSG vurderer usikkerheten i kostnadsoverslaget til å være større enn det prosjektet selv har

konkludert med. I tillegg har det kommet til en del poster etter at prosjektet har gjennomført sin

analyse, noe som har økt kalkylen betraktelig.

De største usikkerhetselementene i prosjektet er knyttet til;

• Svingninger i markedet for større entrepriser (markedsusikkerhet)

• Endring i krav fra interessenter

• Prosjektorganisering

• Uspesifisert i forhold til detaljeringsgrad/Uteglemte elementer.

E P15-FRAKTIL P50- FRAKTIL P85-FRAKTIL RELATIVT STANDARDAVVIK (σ/E)

1200 1120 1200 1290 6,8 %

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

v

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

De usikkerhetsfaktorer og hendelser som bidrar med størst usikkerhet i analysen er vist i figuren

nedenfor, med prosentvis påvirkning på grunnkalkylen. Usikkerheten kan både gi muluighet for

besparelser og risiko for overskridelser.

Svært lite styrbarModerat grad av styrbarhetHøy grad av styrbarhet Lav grad av styrbarhet Svært lite styrbarModerat grad av styrbarhetHøy grad av styrbarhet Lav grad av styrbarhet

Figuren er nærmere forklart i kapittel 6.1.

Tiltak for å redusere usikkerhet er omtalt i kapittel 7.

Anbefalt kostnadsramme og usikkerhetsavsetning

Det er etablert en liste med aktuelle reduksjoner og forenklinger hvorav ca MNOK 30 anses å være

hensiktsmessige virkemidler for håndtering av eventuelle kostnadsoverskridelser. Det er viktig at

forespørselen utformes på en slik måte at kuttlisten kan benyttes ved behov.

Anbefalt til kostnadsramme er MNOK 1260 som er P85-verdi fratrukket reduksjoner og forenklinger

med MNOK 30.

Anbefalt usikkerhetsavsetning er MNOK 60.

KSGs tilrådinger/anbefalinger er samlet i kapittel 9.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

vi

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Innholdsfortegnelse

1 Innledning .. 7
1.1 Generelt ... 7
1.2 Beskrivelse av prosjektet ... 7
1.3 Om analysen ... 9

2 Prosjektets grunnleggende forutsetninger / Sentralt styringsdokument .. 10

3 Kontraktstrategi... 11
3.1 Gjennomføringsstrategi... 11
3.2 Kompensasjonsformat og incitamenter .. 13
3.3 Strategi for ansvars- og risikofordeling... 13
3.4 Sikringsmekanismer og forhold til regelverket ... 14

4 Suksessfaktorer og fallgruver... 15

5 Vurdering av trafikkgrunnlag .. 18

6 Usikkerhetsanalyse... 20
6.1 Analyseresultater ... 20
6.2 Usikkerhetsfaktorer ... 22
6.3 Hendelsesusikkerhet.. 23
6.4 Gjennomgang av det opprinnelige anslaget... 25
6.5 Fremdriftsusikkerhet ... 32
6.6 Pålitelighet og gyldighet av analysen.. 33

7 Tiltak for reduksjon av usikkerhet.. 35

8 Reduksjoner og forenklinger.. 38

9 Tilrådninger om kostnadsramme og avsetninger... 40

10 Organisering og styring av prosjektet... 41
10.1 Beslutningsgang ... 41
10.2 Overordnet organisering... 41
10.3 Prosjektorganisasjonen.. 42
10.4 Styring og kontroll ... 43
10.5 Rapportering... 43
10.6 Eierskap til avsetninger ... 44

11 Forslag og tilrådninger samlet .. 45

V1. Dokumenter som ligger til grunn for kvalitetssikringen.. 1
V2. Møteoversikt ... 3
V3. Kommentarer til Sentralt Styringsdokument ... 4
V4. Vurdering av trafikkgrunnlag etter innføring av bompenger ... 7
V5. Metode for datainnsamling og usikkerhetsanalyse... 12
V6. Usikkerhet ... 16
V7. Referansesjekk .. 26
V8. Presentasjon av rapport 2007-03-28 ... 38
V9. Oversikt over sentrale personer i forbindelse med oppdraget .. 44
V10. Organisasjonskart for prosjektet Gardermoen - Biri ... 45

Side 7

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

1 Innledning

1.1 Generelt

Konstellasjonen Advansia AS, Det Norske Veritas AS (DNV) og Samfunns- og næringslivsforskning

AS (SNF) har gjort en analyse av parsellene Hovinmoen-Dal og Skaberud-Kolomoen som er en del av

veiprosjektet E6 Gardermoen-Kolomoen. Analysen er gjennomført i henhold til Rammeavtale av

10.06.2005 med Finansdepartementet om kvalitetssikring av store statlige investeringer. Videre i

rapporten benevnes konstellasjonen kvalitetssikringsgruppen, som forkortes til KSG.

Analysen er gjennomført i perioden februar-april 2007. Hensikten med analysen er å få en tredje parts

vurdering av prosjektet før det legges frem for Stortinget. Vurderingen inkluderer

√ gjennomgang av prosjektets grunnleggende forutsetninger,

√ usikkerhetsanalyse av foreslått kostnadsramme

√ tilrådninger om styring og organisering av prosjektet

√ vurdering av trafikkgrunnlaget

Dokumenter som er benyttet under analysen og referansepersoner er listet i henholdsvis vedlegg V1

og vedlegg V9.

1.2 Beskrivelse av prosjektet

Rapporten omhandler parsellene Hovinmoen (Gardermoen)-Dal og Skaberud-Kolomoen, to av i alt 6

parseller i prosjektet E6 Gardermoen-Kolomoen.

Den overordnede beskrivelsen av prosjektet nedenfor er i hovedsak hentet fra Sentralt

styringsdokument.

Hovinmoen (Gardermoen)-Dal er en strekning på 11 km som i dag har to, delvis tre felt. I nord

krysses Risa elv. Sentrale utfordringer har vært overvannshåndtering i forhold til

grunnvannsbassenget på Gardermosletta og håndtering av vilt, spesielt viktige elgtrekk. To nye felt

bygges parallelt med eksisterende veg, fra sør på vestsiden, men nord for Mogreinakrysset skjer

utvidelsen på østsiden. Total vegbredde på ny veg blir 26 meter. Det inngår 14 konstruksjoner – bru,

kryss, kulvert og faunapassasje – langs strekningen, hvorav 3 er tvillingkonstruksjoner (Mogreina og

Dal kryss og Risa bru).

Side 8

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Skaberud-Kolomoen er en strekning på 12 km der eksisterende veg i hovedsak er en tofelts veg som

går gjennom blokkrik skogsmark. Også her har vilt vært et viktig tema. Utvidelsen til fire felt skal i

utgangspunktet skje parallelt langs eksisterende veg og på østsiden. På enkelte partier skal geometrien

også på eksisterende veg oppgraderes og utvidelsen vil da skje både på øst og vestsiden. Ny veg vil

sørfra frem til Skavabakken (4,5 km) ha en vegbredde på 20 m og en midtdeler på 2 m. Videre

nordover øker midtdeleren til 8 m. Det inngår 11 konstruksjoner – bru, kryss, kulvert og faunapassasje

– langs strekningen.

Prosjektets effektmål er

• En trafikksikker veg, utformet for å hindre møteulykker og redusere andre alvorlige ulykker.

• Ingen avviklingsproblemer og forsinkelser på strekningen grunnet kapasitetsproblemer.

• Økt stimulans til vekst og utvikling på indre Østlandet.

Side 9

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Det er gjennomført en anslagprosess i henhold til håndbok 217 – Anslagmetoden. Resultatet fra

anslagsprosessen gir en styringsramme for prosjektsjefen på MNOK 1160. Ved uendret statlig

bevilgning innebærer dette en bompengeandel på rundt 67 %.

Forutsatt godkjenning i Stortinget i vårsesjonen 2007 planlegges det med byggestart i oktober 2007,

åpning for trafikk på firefelt senhøstes 2009 med kompletteringsarbeider i 2010.

1.3 Om analysen

Grunnlaget for kvalitetssikringen er en gjennomgang av prosjektets dokumenter kombinert med

samtaler og intervjuer med prosjektgruppen. I tillegg til kompetansen og erfaringen som finnes i

kvalitetssikrers prosjektteam, har man hentet ressurser fra de respektive organisasjoner som bakgrunn

for enkelte vurderinger. En møteoversikt er vedlagt i V2.

KSG bygger en egen modell basert på prosjektets opprinnelige usikkerhetsanalyse. I modellen

behandles estimatusikkerhet (grunnkalkyle med trippelestimater og usikkerhetsfaktorer som virker

på disse) og hendelser. Modellen beregnes både med Trinnvis kalkulasjon og ved simulering. Metode

er nærmere beskrevet i vedlegg V4.

Gjennom denne rapporten er våre tilrådinger/anbefalinger angitt med T1, T2 osv.

Anbefalinger om rammer er rundet av til nærmeste MNOK 10 for å reflektere analysens

detaljeringsnivå.

Spesielt for denne analysen

Prosjektgruppen har valgt å dele prosjektet i et relativt stort antall kostnadselementer, 109 stykker.

Dette for å ha et best mulig grunnlag for å følge opp kostnader undervegs i prosjektet. KSG har valgt å

gruppere kostnadselementene annerledes og dermed redusere antallet kraftig. Det er derfor ikke

direkte sporbarhet mellom anslagrapporten og KSGs rapport. Dette har vært nødvendig for å kunne

gjennomføre en effektiv referansesjekk.

Prisnivå 2006 er lagt til grunn for analysen.

Vegdirektoratet og Samferdselsdepartementet har diskutert tiltak for å sikre konfidensialitet i forhold

til økonomiske rammer og kontraktstrategi. KSG har valgt å ikke gjøre endringer i denne rapporten.

Det er nødvendig med en nærmere avklaring om hvilke tiltak som kan sikre konfidensialitet uten at

rapportens vurderinger og konklusjoner tas ut av sammenhengen. KSG anbefaler i stedet at

Departementene vurderer å bruke Offentlighetslovens § 6-2-a, eventuelt i en begrenset periode.

Side 10

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

2 Prosjektets grunnleggende forutsetninger / Sentralt styringsdokument

I ”Rammeavtale om kvalitetssikring av kostnadsoverslagene, herunder risikoanalyse for store statlige

investeringer” mellom Finansdepartementet og DNV/Advansia /SNF datert juni 2005 er det under

punkt 4.3 ”Grunnleggende forutsetninger”, stilt krav om at;

”Leverandøren skal påse at det finnes et sentralt styringsdokument for prosjektet, og gi en vurdering av om dette

gir et tilstrekkelig grunnlag for risikovurderingen og for den etterfølgende styringen av prosjektet. Mangler i så

henseende må påpekes konkret slik at fagdepartementet kan få sørget for nødvendig oppretting/utfylling av

dokumentet. Dette må være avklart før Leverandøren går videre.”

Sentralt styringsdokument datert 18. desember 2006 ble mottatt ved tildeling av KS2 oppdraget.

Bekreftelse på at KSG har tilstrekkelig informasjon til å gjennomføre kvalitetssikringen ble sendt til

Samferdselsdepartementet 20. februar 2007. I skrivet ble det også gitt detaljerte kommentarer til

Sentralt styringsdokument. Kommentarene er gjengitt i vedlegg V3. Noen av kommentarene er her

gjengitt som tilrådninger.

T1. Sentralt styringsdokument kapittel 1.2 – Prosjektmål – Samfunnsmål/effektmål. I tillegg til de

listede effektmålene bør også et estetikkmål defineres.

T2. Sentralt styringsdokument kapittel 1.2 – Prosjektmål – Det er svært mange mål. Noen er ikke

reelle mål. Punktet bør omskrives for å identifisere de reelle målene og gi mulighet for

prioritering mellom disse.

T3. Sentralt styringsdokument kapittel 2.1 – Strategi for styring av usikkerhet. Strategi for styring

av usikkerhet bør beskrives bedre. En strategi for styring av usikkerhet skal som minimum

beskrive 1) hva som skal gjøres, 2) hvordan det skal gjøres, 3) hvor ofte det skal gjøres og 4)

hvem som har ansvar for å gjøre det.

Side 11

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

3 Kontraktstrategi

Dette kapittelet inneholder en vurdering av prosjektets gjennomføringsstrategi, kompensasjonsformat

og incentiver, strategi for ansvars- og risikofordeling samt sikringsmekanismer. Prosjektets

gjennomføringsstrategi er beskrevet i kapittel 2.2 og kontraktsstrategien i kapittel 2.3 i Sentralt

styringsdokument.

3.1 Gjennomføringsstrategi

En overordnet målsetning i prosjektets gjennomføringsstrategi er å ivareta sikkerheten til trafikantene,

da ny veg i stor grad blir bygd parallelt med eksisterende veg. Valg av kontraktsstrategi er gjort ut i

fra et ønske om å begrense antall grensesnitt. Dette vil forenkle administrasjonen av prosjektet og gi

best mulig oversikt over grensesnitt i forhold til avviklingen av eksisterende vegtrafikk, som vil bidra

til å oppnå prosjektets HMS mål. SVV har derfor valgt å etablere to hovedentrepriser, en for hver

parsell. Prosjektet mener denne strategien vil tiltrekke store aktører som ønsker å etablere seg i

området. Disse vil igjen involvere lokale entreprenører for å gjennomføre deler av arbeidet som

underleverandører.

SVV vil legge stor vekt på å utvikle egen kompetanse i sin gjennomføringsorganisasjon og vil derfor

søke å ansette fremfor å leie inn ressurser for å dekke alle sentrale funksjoner i organisasjonen.

Kostnadene for prosjektet er søkt redusert gjennom en høyest mulig utnyttelse av eksisterende veg.

For å oppnå massebalanse vil prosjektet forsøke å utnytte sidetak i tilstøtende parseller som er under

planlegging. Dette vil gi en kostnadsbesparelse for totalprosjektet Gardermoen – Kolomoen.

Hovedkonklusjonen til KSG er at kontraktsoppdelingen er hensiktsmessig i forhold til den påtenkte

gjennomføringsorganisasjon. KSGs tilrådninger er:

T4. Det bør utarbeides en helhetlig plan for gjennomføringsfasen hvor milepæler som ivaretar

trafikkavvikling på eksisterende E6 innarbeides i kontraktene med entreprenørene. Spesielt

massetransport må planlegges tidsmessig for å unngå konflikter i perioder med høy

trafikkbelastning på eksisterende vei.

T5. Plan for eventuell gjennomføring av forenklinger og reduksjoner bør beskrives med milepæler

for når beslutning om gjennomføring av de enkelte elementer på kuttlisten må tas.

T6. Prosjektet bør vurdere om forespørselen skal inneholde priselementer for ulike tidsmessige

forskyvninger av oppstart uten å endre sluttidspunktet. Dette vil gi byggherren økt fleksibilitet

i forhold til egne leveranser.

Side 12

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

T7. Alternative tekniske løsninger bør prosjekteres og innarbeides som opsjoner for å kunne

realisere kuttlisten dersom dette blir nødvendig.

Kontraheringsform

Kontrahering vil bli gjort i henhold til Lov om offentlige anskaffelser av 16. juli 1999, med tilhørende

forskrift oppdatert 7. juli 2006, samt retningslinjer gitt i Håndbok 066 kapittel F ”Vurdering av tilbyders

kvalifikasjoner”. Prosjektet har valgt å gjennomføre en åpen anbudskonkurranse uten prekvalifisering

eller forhandling for hovedentreprisene. I sentralt styringsdokument kapittel 2.3, Kontraktsstrategi

entrepriser, er det beskrevet at kontraktstildeling vil bli basert på kapasitet, oppgaveforståelse og

HMS spørsmål, i tillegg til kvalitet og pris. Samtaler med prosjektet viser at for hovedentreprisene vil

det kun bli lagt vekt på pris som tildelingskriterium, basert på erfaringer vegdirektoratet har gjort

med pågående prosjekter. Kontraktstildeling for bomsystem vil bli basert på tildelingskriterier utover

pris.

T8. KSG anbefaler at andre kriterier enn pris også legges inn som tildelingskriterium for alle

kontrakter for å sikre at det velges entreprenører med rett kapasitet, hensiktsmessig

organisasjon og oppgaveforståelse som samsvarer med gjennomføringsstrategien til SVV.

Spesifikasjonsgrad i anbud

Alle ytelser er i utgangspunktet spesifisert i anbudene som følge av den valgte entrepriseform

(enhetspriskontrakt). Dette er en entrepriseform som organisasjonen er godt kjent med og trygg på å

håndtere.

Entreprisestruktur

SVV har valgt å gjennomføre prosjektet med to store hovedentrepriser, en for hver parsell. Dette er i

samsvar med gjennomføringsstrategien. For å ivareta en enhetlig utforming av den totale

vegstrekningen vil prosjektet inngå egne rammeavtaler for belysning og rekkverk. Valgte

hovedentreprenører vil gjøre avrop på rammeavtalene og være ansvarlig for montasje. For

gjennomføring av lokale støytiltak og annen støyskjerming vil det bli inngått mindre entrepriser med

lokale entreprenører. Leveranse og montasje av bomsystemer er en egen entreprise. Det er ikke

utarbeidet en PNS struktur for prosjektet.

SVV har inngått tre større prosjekteringskontrakter for de to første parsellene. Prosjektering av veg og

konstruksjoner på strekningen Hovinmoen – Dal utføres av Norconsult, mens prosjektering av

konstruksjoner på strekningen Skaberud – Kolomoen gjennomføres av et arbeidsfellesskap bestående

av konsulenter fra Sweco, Johs. Holt og Cowi. For denne parsellen utføres veiprosjekteringen av

Multiconsult.

Side 13

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

KSG mener at valgte entreprisestruktur gir få tekniske grensesnitt og dermed er i godt samsvar med

valgt gjennomføringsstrategi.

T9. Prosjektets kostnadsstruktur må brytes ned i en kontraktsstruktur som er tilpasset prosjektets

gjennomføringsplan.

3.2 Kompensasjonsformat og incitamenter

Prosjektet er planlagt gjennomført ved bruk av enhetspriskontrakter med regulerbare mengder.

Valget er gjort med bakgrunn i at SVV tradisjonelt har god erfaring og kompetanse i sin organisasjon

til å styre denne type kontrakter og at SVV mener de er bedre i stand til å håndtere risikoene i

prosjektet enn entreprenørene.

NS 3430 ”Alminnelige kontraktsbestemmelser om utførelse av byggearbeider” vil bli lagt til grunn for

kontraktsarbeidene i gjennomføringsfasen. Bestemmelsene er supplert med krav fra Staten og egne

administrative bestemmelser i SVV. Det er igangsatt et arbeid med å tilbasse NS 8406

(kontraktsbestemmelser for enkle kontrakter) med tilleggsbestemmelser fra NS 8405, tilpasset

virksomheten i SVV. Nye kontraktsbestemmelser vil ikke bli ferdig for å kunne brukes i de to

parsellene som omfattes av dette prosjektet. For prosjekteringskontraktene er NS 8401 og NS 8402 lagt

til grunn. For innkjøp av bomsystemet anvendes internasjonale kontraktsvilkår FIDIC.

KGS støtter avgjørelsen om å bruke NS 3430 inntil ny standard er implementer i styringssystemet til

SVV og i håndbok 066.

I kontraktene med entreprenørene er det lagt inn incitamenter i forhold til kostnadsbesparende tiltak.

Det vurderes også å gi incitamenter for en tidligere ferdigstillelse av prosjektet da dette vil gi økte

bompengeinntekter og økt samfunnsnytte i form av tryggere veg på et tidligere tidspunkt.

T10. Prosjektet må vurdere bruk av incitamenter som stimulans for å oppnå HMS målsetninger,

både for egen virksomhet og i forhold til smidig og trygg trafikkavvikling.

T11. Prosjektet bør vurdere tidsfrister innenfor den enkelte hovedentreprise med tilhørende

incitamenter for tidligere ferdigstillelse, samt dagmulkt i forbindelse med forsinkelser.

3.3 Strategi for ansvars- og risikofordeling

Byggherren har påtatt seg ansvaret for prosjekteringsunderlaget og gjennom dette det meste av

risikoen. Det er derfor viktig at byggherren har god kontroll med tilbudsdokumentene før de sendes

ut. Dette bidrar til å forhindre feil og mangler som kan gi entreprenøren grunnlag for krav som kan

medføre negative konsekvenser for prosjektets økonomi og fremdrift. Det pågår en ansettelsesprosess

Side 14

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

for å hente inn kontrollingeniører til prosjektet, men disse vil sannsynligvis ikke være på plass før

tilbudsdokumentene sendes ut.

T12. Prosjektet må sette fokus på styring og kontroll av prosjekteringsgruppen gjennom klart

definerte ansvarsforhold, milepæler og rapporteringsrutiner.

T13. Prosjektet må sette av tilstrekkelige ressurser for å kvalitetssikre dokumentene i

tilbudsforespørslene for å redusere risiko. Prosjektleder og delprosjektledere i utbyggingsfasen

må være tungt involvert i denne prosessen og påse at gjennomføringsstrategien blir reflektert i

forespørselsdokumentene.

3.4 Sikringsmekanismer og forhold til regelverket

NS 3430, med tilleggsbestemmelsene fra SVV, beskriver partenes ansvar og forpliktelse i partsforhold

både med hensyn til forsikring av kontraktsarbeidet og hvorledes kontraktsarbeidet godtgjøres. SVV

stiller ikke sikkerhet for sine kontraktsforpliktelser. Prosjektet må innarbeide dagmulktbelagte

delfrister og sluttfrister i entreprisekontraktene.

Side 15

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

4 Suksessfaktorer og fallgruver

Dette kapittelet gir en vurdering av de viktigste suksessfaktorene og fallgruvene i prosjektet.

Suksessfaktorer er forhold som prosjektet må lykkes med for å nå sine definerte mål, og fallgruver er

forhold som på en negativ måte påvirker prosjektets måloppnåelse.

Suksessfaktorer og fallgruver identifisert av prosjektet

I kapittel 1.3 i Sentralt Styringsdokument har prosjektet identifisert 11 suksessfaktorer for å nå

resultatmålene. KSG anser de fleste faktorene som relevante, men ikke like kritisk for prosjektets

måloppnåelse.

KSG mener også at noen elementer i listen med fordel kan slås sammen for å forenkle oppfølging. Den

siste kritiske suksessfaktoren ”En god mottakelse av anlegget fra våre omgivelser, både under og etter

anleggsfasen” kan med fordel flyttes over til listen over resultatmål. Resultatmålet ”Det er et høyt

prioritert mål at vegen og veiområdet skal være sikkert, både for trafikanter og de som har området

som arbeidsplass…” under prosjektgjennomføring kan ses på som kritisk suksessfaktor.

Suksessfaktorer og fallgruver identifisert av KSG

KSG har vurdert helheten av prosjektets mål og kritiske suksessfaktorer og beskrevet de etter vår

mening viktigste overordnede suksessfaktorene. For hver suksessfaktor er det beskrevet fallgruver.

Suksessfaktorene (S) og fallgruvene (FG) er ikke beskrevet i prioritert rekkefølge.

(S) Prosjektet må lykkes med HMS arbeidet. Anleggsarbeidet langs eksisterende veg skal ikke føre

til økning i antall trafikkulykker i gjennomføringsfasen. Det er generell liten aksept for ulykker i

samfunnet og alle hendelser kan bli knyttet opp mot prosjektet. SVV må jobbe hardt for å finne

trygge måter å gjennomføre anleggsfasen på, både for trafikanter og de som har området som

arbeidsplass.

(FG) HMS planen er ikke god nok til å forebygge alvorlige hendelser.

(FG) Hovedentreprenører har ikke samme eierskap til HMS arbeidet som SVV og utfører

ikke HMS arbeidet tilfredsstillende.

(FG) Media håndteres ikke bra nok og hendelser eskaleres unødvendig.

(S) Prosjektet må skape en kreativ og kompetent organisasjon med nødvendige ressurser som

samarbeider mot felles mål med klare grensesnitt. Organisasjonen må utvikles kontinuerlig for å

møte behovene senere i prosjektet når utbyggingen av nye parseller skal starte.

Side 16

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

(FG) Prosjektet klarer ikke å knytte til seg eller utvikle nok kompetente ressurser som senere

kan overta sentrale roller i prosjektet.

(FG) Fellesressursene i Fag- og kvalitetsgruppe har ikke kapasitet til å bistå de enkelte delene

av prosjektet til rett tid.

(FG) Innleide ressurser får ikke tilstrekkelig eierskap til prosjektet og dets mål.

(FG) Delprosjektlederne blir tungt involvert i nye parseller og mister fokus på pågående

arbeid.

(FG) Prosjektet er ikke i tilstrekkelig grad i stand til å ivareta viktige styringsfunksjoner i

forhold til usikkerhetsstyring, ressursstyring og oppfølging av entreprenører i

tilstrekkelig grad.

(FG) Prosjektet greier ikke å tydeliggjøre og gjennomføre personlige utviklingstiltak for å

beholde ressurser i organisasjonen.

(S) Prosjektet må få mulighet til å drive strategisk grunn- og eiendomskjøp for å sikre en rettidig

grunnervervelse.

(FG) Prosjektet får ikke gjennomført nødvendig kartlegging av grunnforhold på grunn av

manglende atkomst til eiendommen.

(FG) Prosjektet får ikke gjennomført rettidig grunnerverv.

(S) Kuttlisten gir reell mulighet for styring av prosjektøkonomi ved at kuttmulighetene i de

forskjellige entreprisene lar seg realisere eller at det er lagt inn opsjoner for endring i kontraktene

med entreprenører.

(FG) Entreprisene er lagt opp tidsmessig slik at elementer i kuttlisten er låst når det blir klart

at andre deler av prosjektet får en overskridelse.

(FG) Kontrakten med entreprenører inneholder ikke opsjoner som muliggjør endringer i

kontraktsomfang eller tidsmessige forskyvninger av oppstarttidspunkt.

(S) Kontraktene inneholder incitamenter som fremmer samarbeid mellom entreprenør og

byggherre tilpasset markedssituasjonen. Som følge av enhetspriskontrakt som kontraktsform er

det viktig at forventninger, forutsetninger og samarbeidsform er avklart i forkant av

kontraktsinngåelse for å redusere risiko for konflikter.

Side 17

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

(FG) Tilbud og kontrakter er ikke tilstrekkelig spesifikke og gjennomarbeidet for å gi en

effektiv kontraktsoppfølging og redusere risiko for uoverensstemmelser mellom

entreprenører og byggherre.

(S) Prosjektets kontraktsstrategi tiltrekker de rette tilbyderne med kapasitet og kompetanse til å

gjennomføre store entrepriser.

(FG) Store entreprenører ser ikke kontraktene som så strategisk interessante at de vil

prioritere prosjektet og bygge opp kapasitet i området.

(S) Prosjektet har en åpen og proaktiv kommunikasjon med alle interessenter for å bygge tillit og

oppslutning om prosjektet, både politisk, blant pressgrupper og i lokalsamfunnet.

(FG) Kommunale beslutningstakere går imot nødvendige endringer i godkjente

reguleringsplaner som følge av realisering av kuttlisten.

(FG) Kommunikasjonstiltak og mediehåndtering er ikke tilstrekkelig for å skape tillit til

prosjektet og dets gjennomføring.

Side 18

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

5 Vurdering av trafikkgrunnlag

Det er forutsatt delvis bompengefinansiering av prosjektet. På bakgrunn av dette er det gjennomført

en analyse av hvordan trafikkgrunnlaget på de enkelte delstrekningene mellom Gardermoen og

Kolomoen vil påvirkes av de foreliggende forslagene til bompengeløsninger. Analysen tar

utgangspunkt i eksisterende anslag for trafikkvolumet etter oppgradering av E6 og modifiserer disse

med utgangspunkt i beregninger av hvor mye av trafikken som antas å velge alternative kjøreruter

eller kollektivtransport som følge av bompengene. I beregningene kombineres generaliserte

reisekostnader (GK) med valgte verdier for tilbøyelighet til å skifte reisealternativ (elastisitet) når de

relative kostnadene endres.

KSG er enige med utreder i at en transportmodell som genererte et mer differensiert og realistisk

reisemønster ville vært en stor fordel for denne analysen. I fravær av dette alternativet anser vi likevel

den valgte fremgangsmåten som en klart adekvat tilnærming til den aktuelle problemstillingen. Våre

kommentarer til analysen dreier seg dels om konsistensproblematikk og spesielt om den manglende

synliggjøringen av usikkerhet ved at det systematisk bygges inn sikkerhetsmarginer i modellen.

Sentrale elementer i utreders tilnærming og KSGs vurdering av denne er beskrevet i vedlegg V4.

Håndteringen av usikkerhet.

Utreder forholder seg til usikkerhet på to måter. For det første bygges det inn store sikkerhets-

marginer i forutsetningene for beregningene. For det andre anbefales det i tillegg å gjøre et sjablon-

messig fratrekk på 5 prosent i alle trafikktall for E6 før inntektspotensialet for bompenger beregnes.

Innbyggingen av faste sikkerhetsmarginer bryter dessuten med idealet om å presentere et beste anslag

og kombinere med beskrivelser av usikkerheten. Den valgte fremgangsmåten gir ingen informasjon

om hva som er beste anslag / forventningsverdien, selv om en kan anta at den ligger et sted mellom

presenterte verdier og null fortrengning av trafikk. Det gis heller ingen ytterligere innblikk i tallenes

variasjonsbredde eller hvilke faktorer som bidrar minst og mest til usikkerheten i anslagene.

En bedre løsning enn innbyggingen av sikkerhetsmarginer ville vært å anvende de antatt mest

realistiske verdiene - for eksempel TØIs anbefalte enhetskostnader - i beregningen av en forventnings-

verdi. Rundt denne burde det så gjøres sensitivitetsanalyser ved å rekalkulere modellen med endrede

parametersettinger. Sentrale parametere å teste i så måte ville være de variablene som er mest usikre,

herunder fordelingen på reiseformål og betydningen av lengden på de stiliserte reisene. Den valgte

parametersettingen i analysen ville her vært en naturlig kandidat for å trekke opp et lavt/laveste nivå

for trafikkestimatet for E6. En slik tilnærming ville gitt vesentlig mer innsikt i risikostrukturen enn det

Side 19

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

ene estimatet som presenteres og ville derigjennom også gitt brukeren av resultatene et bedre

grunnlag for å gjøre egne vurderinger.

Det er ikke foretatt noen etterprøving av beregningene som presenteres i analysen.

Konklusjon: Ut fra den metode som er valgt og de forutsetningene som presenteres, fremstår

imidlertid resultatene som et forsiktig anslag for trafikkgrunnlaget på E6 i en situasjon med

bompenger.

I beregningene rundt den høyeste bompengesatsen ligger det et usikkerhetsmoment i at det ikke er

foretatt egne beregninger av avvisning til kollektivtransport. Modellens innbygde sikkerhetsmarginer

er likevel så store at dette antagelig oppveier for en eventuell undervurdering av forskyvningen av

reiser til buss og bane i denne situasjonen.

Side 20

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

6 Usikkerhetsanalyse

Resultatene fra KSGs analyse er beskrevet i kapittelet under. Praktisk gjennomføring av analysen er

nærmere beskrevet i vedlegg V5.

6.1 Analyseresultater

Tabellen Nøkkeltall fra analysen viser forventet prosjektkostnad, inkludert grunnkalkylen og forventede

effekter av usikkerhetselementene (P50). Prosjektet vil med 50 % sannsynlighet ikke overskride dette

beløpet. P85 tilsier at det er 85 % sannsynlighet for at prosjektet ikke overskrider den angitte

kostnaden.

E P15-FRAKTIL P50- FRAKTIL P85-FRAKTIL RELATIVT STANDARDAVVIK (σ/E)

1 200 1120 1200 1 290 6,8 %

Tabell 6-1: Nøkkeltall fra analysen

Usikkerhetsanalysen gir en akkumulert sannsynlighetskurve (S-kurve) for som er vist i figuren under.

Stiplet kurve viser prosjektets opprinnelige anslag, heltrukket kurve er resultatfordelingen etter KSGs

analyse.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

900 1000 1100 1200 1300 1400 1500

MNOK

%

∆ P85 = MNOK 70

∆ P50 = MNOK 40

Figur 6-1 – Kumulativ sannsynlighetstetthetsfunksjon for prosjektets totale kostnad.

De vertikale linjene viser (fra venstre) SVVs og KSGs P50- og P85-fraktil. Differansen mellom disse er

angitt i figuren og viser at resultatene fra analysen gjennomført av KSG ligger høyere enn SVVs

Side 21

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

analyse; både i usikkerhetsspenn og i forventningsverdi. Differansen kan relateres til følgende

overordnede faktorer:

• KSG vurderer prosjektets arbeid som solid for de fleste ”mest sannsynlig”-estimatene, og har i

stor grad opprettholdt disse, men har gjort en del andre vurderinger omkring usikkerhetsspenn,

faktorer og hendelser.

• SVVs beregningsmodell med en detaljert oppdeling av postene gir et kunstig lavt

usikkerhetsspenn i forhold til anslått usikkerhet på enkeltpostene. Dette kommer av manglende

hensyn til samvariasjon (Korrelasjon) mellom relaterte enkeltelementer.

• Ny informasjon og nye poster er tilkommet siden SVVs analyse ble gjennomført.

• KSG har vurdert usikkerheten knyttet til markedssituasjonen å være større enn det som går frem

av prosjektets anslagprosess. Dette kan komme av at SVV har regnet deler av

markedsusikkerheten under de ulike enkeltpostene. Usikkerhetsspennet fra anslagsprosessen

indikerer dette.

• KSG har også identifisert en rekke hendelsesusikkerheter som ikke er inkludert i analysen fra

SVV.

I de følgende avsnitt forklares dette nærmere.

De største usikkerhetselementene i analysen

Tornadodiagrammet i Figur 6-2 nedenfor viser de usikkerhetselementene/hendelsene fra analysen

som bidrar med størst relativ usikkerhet. Spennet viser prosentvis påvirkning på grunnkalkylen for

elementenes P10 og P90. En positiv påvirkning på grunnkalkylen er merket blå (oppsidepotensial),

mens en negativ er merket rødt (nedsidepotensial). Forventningsverdien (E) er angitt med et skille

mellom rødtoner – lys/rosa til venstre for forventningsverdi, og mørk rød til høyre for

forventningsverdi.

Side 22

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Svært lite styrbarModerat grad av styrbarhetHøy grad av styrbarhet Lav grad av styrbarhet Svært lite styrbarModerat grad av styrbarhetHøy grad av styrbarhet Lav grad av styrbarhet

Figur 6-2: Tornadodiagram og styrbarhet for postene som bidrar med mest relativ usikkerhet.

I dette prosjektet er marked identifisert som den største usikkerhetsfaktoren. Det finnes dessuten

mange sterke interessenter som kan ha en innvirkning på krav som prosjektet må tilfredsstille. Da

prosjektet har vært svært proaktiv i forhold til mulige krav, ligger det også muligheter for besparelser

i denne usikkerheten. Prosjektorganisasjonen er delvis bemannet i dag, og anses å være godt rustet til

å gjennomføre prosjektet på en god måte. Det er likevel usikkert hvorvidt prosjektet lykkes med å

beholde de kritiske ressursene helt til prosjektavslutning. Faktoren ”Uspesifisert i forhold til

detaljeringsgraden” er satt lavere enn normalt for å reflektere et modent prosjekt. Det er gjort

omfattende geologiske undersøkelser. Dette har bidratt til å gjøre grunnforhold til en relativt lav

usikkerhet. Det er identifisert en rekke uønskede hendelser som kan inntreffe. Konsekvensene av disse

er store, men sannsynligheten for at de inntreffer er lav. Derfor gir hver av disse relativt små bidrag i

kalkylen. Hendelser er nærmere beskrevet i kapittel 6.3.

6.2 Usikkerhetsfaktorer

Usikkerhetsfaktorene som etter KSGs vurdering er gjeldende for prosjektet er beskrevet i detalj i

vedlegg V6. Usikkerhetsfaktorene er listet med forventet bidrag til prosjektets totale forventningsverdi

og standardavvik i tabellen nedenfor.

Side 23

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Tabell 6-2 – Oversikt over usikkerhetsfaktorer

NR USIKKERHETSFAKTOR FORVENTNINGS-
VERDI (E)

STANDARD-
AVVIK (σ)

UF1 Grunnforhold

Faktoren tar hensyn til at det undervegs kan vise seg at en må gjøre
endringer i forhold til prosjekterte løsninger. Dette gjelder i størst
grad parsellen i sør.

0 9

UF2 Prosjektorganisering

Faktoren er knyttet til prosjektets evne til å ivareta fremdrift og
effektiv oppfølging av entreprenører i prosjektgjennomføringen.
Problemstillinger knyttet til gjennomtrekk av personell i
organisasjonen, samt konflikt i forhold til aktivitet i andre parseller
eller prosjekter er også inkludert.

4 17

UF3 Endringer i krav fra interessenter/myndigheter

Posten omfatter risiko for at interessegrupper og interessenter endrer
sine krav til prosjektet, dette kan gå i positiv eller negativ retning.

5 24

UF4 Marked

Ved estimering av kostnadselementene har SVV lagt seg på det som
anses som markedspris, men det er antatt stor usikkerhet knyttet til
dette som følge av stort press i anleggssektoren.

26 34

UF5 Entreprisehåndtering og konflikter

Mangelfull kompetanse eller erfaring hos entreprenører kan føre til
konflikter og endringsordrer. Manglende kompetanse og stor feilrate
krever økt oppfølging fra SVV. Dette kan innebære økte kostnader.

5 12

UF6 Uspesifisert i forhold til detaljeringsgrad

Usikkerhetsfaktoren representerer kostnader som vanligvis
tilkommer, men som ikke kan spesifiseres på estimattidspunktet på
grunn av detaljeringsgrad.

19 16

Markedsusikkerhet vurderes som den største usikkerhetsfaktoren. Prosjektets kostnader er avhengig

av markedet for store entreprenører, samt markedet for jern, betong og asfalt (olje). Gjennomgang av

statistikk fra SSB viser at det er stor aktivitet i veisektoren samtidig som råvarekostnadene stiger.

6.3 Hendelsesusikkerhet

Hendelser som kan få kostnadskonsekvens inngår i usikkerhetsanalysen, og er listet i tabellen

nedenfor.

Side 24

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Tabell 6-3 - Oversikt over hendelser

REF
NR

NAVN BIDRAG
TIL
TOTAL

KALKYLE

STANDARD-
AVVIK (σ)

H1 Vanndirektivet fra EU blir gjeldende pålegg 2,3 5,4

H2 Trafikkulykke i gjennomføringsfasen fører til strengere
trafikkavviklingskrav

1,7 3,5

H3 Tilstand på betongdekket er dårligere enn forutsatt 2,1 4,2

H4 Sprengningsulykke eller annen arbeidsulykke 0,1 0,4

H5 Forurensede masser eller annet i grunnen 0,1 0,4

H6 Avdekkes verdifulle arkeologiske funnsteder undervegs 0,4 1,2

Hendelsene er vurdert med hensyn på sannsynlighet for at de inntreffer og konsekvens for tid og

kostnad. Konsekvenser for tid er omregnet til en kostnadskonsekvens, som er tatt med i

kostnadsanalysen.

Hendelsene bidrar til å øke forventningsverdien i prosjektet med MNOK 7.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 25

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

6.4 Gjennomgang av det opprinnelige anslaget

Historikk for prosjektets anslagdokument

Det har vært gjennomført flere anslagprosesser både for parsellen i Nord og i Sør. De seneste

rapportene er fra vår/sommer 2006. Da det ble besluttet at parsellene skulle slås sammen i en KS2 ble

en ny anslagprosess (for de to parsellene samlet) gjennomført høsten 2006. Gruppeprosessen ble

gjennomført gjennom en todagers samling med et oppsummeringsmøte i etterkant.

Fire prisgivere med bakgrunn fra andre større prosjekter ble invitert (det ble ikke brukt samme

grupper som ved tidligere anslag, med unntak av en person). En av disse hadde spesielt erfaring med

utvidelse av eksisterende veger.

T14. Det er hensiktsmessig å ha flest mulig kompetente prisgivere med i anslagsprosessen for å gi

grunnlag for et mest mulig objektivt bilde av kostnadene.

Siden gjennomføringen av anslagsprosessen er følgende endringer registrert:

• Forsterkning i fundamentet på Kolomoen bro (stålkjernepæler)

• Enklere fundament Vikselv bro (vanlig såle)

• Vannhåndtering ved Kolomoen: omfang av grøfter, kummer og rør er redusert med ca 40 %

• Tillegg for avbøtende tiltak grunnet økt trafikk på lokalvegnettet som følge av bompengesystemet

Disse endringene er tatt inn i KSGs kalkyle.

 Vurdering av estimeringsteknikk og verktøy

Verktøyet Anslag og vegvesenets standard prosess (SVVs Håndbok 217) er benyttet. KSG har

kommentert gruppens estimeringsteknikk og verktøy i Tabell 6-4.

Tabell 6-4 - Vurdering av estimeringsteknikk og -verktøy

VURDERING (G=GOD, M=MIDDELS, U=UTILFREDSSTILLENDE) FAKTORER SOM
PÅVIRKER

ESTIMATENES

KVALITET
G M U KOMMENTAR

Gruppens
bransjekompetanse-
og erfaring

X God, alle prisgivere hadde erfaring fra relevante prosjekter.
Kunne vært flere prisgivere for å få et bedre statistisk
representativt resultat.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 26

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

VURDERING (G=GOD, M=MIDDELS, U=UTILFREDSSTILLENDE) FAKTORER SOM
PÅVIRKER

ESTIMATENES

KVALITET
G M U KOMMENTAR

Gruppens
estimerings-
kompetanse og -
erfaring

 X Prisgiverne har deltatt på lignende prosesser tidligere, men det
er få som har metodisk kompetanse (beregning av statistisk
usikkerhet). Prosessleder/sekretær antas å ha dette.

Tilgang til og
kvaliteten på
relevante data

X Antas god, alle prisgivere baserte prisgivingen på erfaring fra
relevante referanseprosjekter. Prosjektet er et tradisjonelt
veiprosjekt og inneholder få kompliserte elementer.

De mer kompliserte elementene (VA, høyspentomlegging og
bassenger) ble kontrollregnet av fageksperter mellom møtene.
Prisbanker eller ytterligere generell dokumentasjon ble
benyttet for kontrollregning av midtre anslag, men ikke for
usikkerhetsspennet.

Estimeringsmetodikk X Metodikken er noe forenklet. I tillegg er det noe ulik praksis
for praktisering av prosessen, spesielt ved valg av høyeste og
laveste estimat.

* Hendelser (binære) er ikke identifisert.

* Høyt og lavt anslag ble satt som maksimumsforslaget og
minimumsforslaget, dette har resultert i unormalt store spenn.
Gruppen gir ikke inntrykk av en så stor usikkerhet som denne
spredningen skulle tilsi for enkeltpostene.

* Prosjektet har valgt en detaljert nedbrytning som skaper
større følsomhet for korrelasjonsfeilen.

Dokumentasjon av
estimering

 X Innholdet i postene er godt dokumentert (”handlelisten”),
mens bakgrunnen for spredningen er ikke dokumentert. Dette
vanskeliggjør kvalitetssikring og oppfølging av usikkerhet.

Vurdering av
verktøyet

 X Verktøyet er noe forenklet, men lett å bruke.

* Verktøyet forutsetter at usikkerhetene virker uavhengig av
hverandre. Det tar ikke hensyn til korrelasjon. I dette
prosjektet var kalkylen svært detaljert og denne effekten har
dermed gitt relativt stort utslag.

* Faktorer kan ikke knyttes til spesifikke poster i kalkylen, men
må virke i et spenn fra post X til post Y. Dette har medført en
regnefeil i SVVs anslag.

* Binære hendelser kan ikke legges inn i kalkylen.

Prosjektets kalkyle er svært detaljert oppdelt for å legge til rette for oppfølging i gjennomføringsfasen.

Dette skal følges opp med deloppgjør i tilbudsunderlaget.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 27

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Etter KSGs vurdering egner anslagsdokumentets kostnadsnedbrytningsstruktur seg godt med tanke på

oppfølging og styring av prosjektet. Estimeringsteknikken som er benyttet fører imidlertid til for lav

usikkerhet (spredning) ved at verktøyet ikke kan ta hensyn til korrelasjon mellom elementer.

T15. Vegdirektoratet bør oppgradere Anslag til også å ivareta korrelasjon slik at resultatet blir

korrekt også når usikkerhetene ikke er uavhengige.

Anslagsprosessen er enkel og håndterlig og gruppen har god fagkompetanse og -erfaring. Tilgang til

og kvaliteten på relevant data var svært god.

Prosjektet har nedlagt mye arbeid i å fastsette mest sannsynlig-estimatene, men usikkerhetsspennet

som er lagt per post er ikke underbygget i tilstrekkelig grad. Dette reflekteres i dokumentasjonen, for

mest sannsynlig-estimatet er innsatsfaktorene beskrevet i detalj, men mangler begrunnelser for

optimistisk og pessimistisk anslag i de fleste tilfeller.

T16. Bakgrunnen for øvre og nedre anslag, usikkerheten i anslagene, må dokumenteres bedre.

KSGs analyse indikerer at de øvre og nedre estimatene ikke representerer P10 og P90, slik verktøyet

Anslag er bygget på, men i enkelte tilfeller ligger nærmere P1 og P99. Usikkerhetsspennene for mange

av postene oppfattes å være for høye i forhold til at prosjektgrunnlaget er modent og godt planlagt. I

summeringen av totalusikkerhet i modellen skjules dette i stor grad som følge av tap av spredning

pga manglende hensyn til korrelasjonseffekten. Korrelasjonsfeilen blir her relativt stor som følge av

den detaljerte nedbrytningen av postene. Et unaturlig stort usikkerhetsspenn i postene øker

spredningen, samtidig som mangel på korrelasjon minker den. Hvilken betydning dette får for

resultatene vil avhenge av skjevheten i fordelingene. I dette tilfellet er fordelingene i stor grad

forskjøvet i negativ retning, hvilket innebærer at korrelasjonsfeilen medfører lavere forventningsverdi

enn grunnlaget representerer.

Faktorene var i utgangspunktet ment å virke på alle postene i kalkylen, men ligger ikke på MVA for

D-elementene (kalt D99 i Anslag). Usikkerhetsfaktorene var kun lagt inn frem til D9 i verktøyet. Dette

gir imidlertid kun en mindre feil, men kunne i andre tilfeller vært mer alvorlig.

Binære hendelser er ikke modellert grunnet begrensninger i verktøyet, men mye er tenkt inkludert i

faktor F1.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 28

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Justeringer og endringer i KSGs analyse

Figur 6-3 nedenfor viser hvilke poster som har bidratt til de største endringene i analysens

forventningsverdi.

4
7

7

11

12

19

23

16

11

4
321

1 158

1 168

1 178

1 188

1 198

1 208

1 218

1 228

1 238

1 248

F03 Endringer i krav fra interessenter

B Konstruksjoner

P Byggherrekostnader

D Diverse tiltak (eks Avbøtende)

F01 Grunnforhold

F05 Entreprisehåndtering og konflikter

A E6 Veg i dagen

F06 Uspesifisert ift detaljeringsgrad

H Hendelser

F02 Prosjektorganisering

A0 Rigg

F04 M
arked

D1.1.14 Avbøtende tiltak

M
N

O
K

Tillegg

Reduksjoner

Figur 6-3: Tillegg og reduksjoner i forventningsverdi i forhold til prosjektets opprinnelige anslag.

Skalaen starter ved MNOK 1158 som er forventningsverdien (µ) i prosjektets opprinnelige anslag.

Boksene viser hvor stor endring hver post bidrar med i total forventningsverdi i KSGs analyse i

forhold til etatens analyse: ∆(µ KSG – µ etat). Det største tillegget kommer fra posten D1.1.14 - Avbøtende

tiltak. Tilsvarende bidrar posten F03 – Endringer i krav fra interessenter med den største reduksjonen på

MNOK 16 i resultatet fra SVVs analyse til KSGs analyse.

En oppsummering av usikkerhetsfaktorer og hendelser er gjengitt i kapitlene 6.2 og 6.3 og beskrives i

detalj i vedlegg V6.

KSGs endringer i forhold til SVVs analyse er nærmere beskrevet i Tabell 6-5. Figurene i tabellen viser

KSGs trippelanslag (P10, mode og P90) i forhold til KSGs referansesjekk. Røde trekanter representerer

KSGs anslag for parsell i nord Skaberud-Kolomoen, mens lyseblå diamanter representerer parsellen i

sør Hovinmoen-Dal. Kryssene. Y-aksen (ved 0 %) representerer gjennomsnittet av referansetallene, og

de sorte kryssene viser de enkelte referansetallene.

En grundigere beskrivelse av resultatene i referansesjekken og detaljer rundt anbefalinger som

kommer som følge av dette er gjengitt i V7.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 29

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Tabell 6-5: Sammenstilling av resultater etter analyse samt differanser mellom forventingsverdier i

estimater fra SVV og KSG (MNOK).

KOSTNAD (MNOK) POSTER

SVV KSG DIFF

KOMMENTAR

A - Rigg 110 122 12 Økningen fra SVVs anslag til KSGs analyse skyldes endring i
grunnlag for beregning av riggkostnader.

 A0

Rigg:

SVVs sannsynlig % -verdi er godt korrelert med referansetall og er beholdt.

Verdien avviker som følge av endret totalkostnad for prosjektet. Usikkerhetsspenn er økt i
pessimistisk retning etter vurdering av entreprenørers prisningsmetodikk.

A - Veg 458 462 4 Økningen fra SVVs anslag til KSGs analyse skyldes økning i
løpemeterkostnad for veg på sørlig parsell.

A1, A20, A2, A30

Veg i dagen:

Kompleksiteten i selve vegbyggingen er vurdert å være relativt lav, men bygging inntil
eksisterende veg bidrar til økte kostnader og økt usikkerhet.

Strekningen er målt med stor nøyaktighet, det er derfor ikke benyttet usikkerhetsspenn på
veilengder. Usikkerhet er begrenset til å omfatte pris og mengde på andre elementer.
Usikkerhet i forhold til endringer i forutsetninger er lagt under faktorer.

Sørlig parsell:

Morene og lett håndterbare masser forenkler vegbygging. Hensynet til grunnvannsbasseng er
fordyrende og øker usikkerheten. Usikkerhet utover drenering av normal veg er håndtert gjennom
bassengproblematikk i post D. KSG har redusert løpemeterkostnad på veg på bakgrunn av
referansetall. Usikkerhetspenn er satt høyere i pessimistisk retning, men er redusert i forhold til
SVVs anslag for å representere status på prosjektering.

Nordlig parsell:

Fjellskjæringer og grunne myrområder er ikke ansett å representere vesentlige usikkerheter, men
gir noe høyere massetransportkostnader sammenlignet med den sørlige parsellen. KSG har lagt
SVVs anslag til grunn, men har redusert usikkerhetsspenn i forhold til anslag for å representere
status på prosjektering.

Ny tofelts veg

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 30

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

KOSTNAD (MNOK) POSTER

SVV KSG DIFF

KOMMENTAR

Ny firefelts veg 20m bredde

Ny firefelts veg 26m bredde

Utbedring eksisterende tofelts veg

A2, A3, A30 Ramper, kryss, rasteplasser og parkering: KSG har her samlet poster knyttet til etablering av totalt 7
toplanskryss, 3 i nord og 4 i sør. Det finnes kun en begrenset mengde referansetall på vegkryss
med store differanser. Dette skaper usikkerhet i forhold til kostnad og krever økt usikkerhetsspenn.
SVVs vurderinger tar hensyn til dette og er derfor lagt til grunn.

B -
Konstruksjoner 195 184 -11

Reduksjonen fra SVVs anslag til KSGs analyse skylles i stor grad
reduserte usikkerhetsspenn sammen med reduksjon av mest
sannsynlig kvadratmeterpris på miljøtunnel.

B1-B4 Broer:

SVV har prosjektert plasstøpte betongbroer hvilket bidrar til å øke kvadratmeterkostnadene i
forhold til ferdigstøpt platebro. At det skal arbeides langs eksisterende veg bidrar også til å øke
kostnadene. SVVs anslag tar hensyn til dette og stemmer godt overens med referansetall. KSG har
valgt å beholde sannsynlig verdi, men har redusert usikkerhetsspenn for å ta hensyn til status på
prosjektering.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 31

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

KOSTNAD (MNOK) POSTER

SVV KSG DIFF

KOMMENTAR

B1-B4 Kulverter og miljøtunneler:

SVVs tall kan se ut til å ligge høyt i forhold til referansetall, det er imidlertid stor spredning i
kostnadene i referansetallene. Det er ikke avdekket store usikkerheter knyttet til etablering av
kulverter og miljøtunneler, men KSG har på bakgrunn av referansetallene redusert mest sannsynlig
estimat med ca 5 %. Usikkerhetsspenn tar hensyn til den store spredningen i referansetall, men er
redusert noe i forhold til Anslag.

D -
Diverse tiltak

241 259 18

Økningen fra SVVs anslag til KSGs analyse skyldes i stor grad et
tillegg for avbøtende tiltak på sideveger som følge av forventet
trafikklekkasje samt at usikkerhetsspenn er redusert for de fleste
tiltakene for å representere status på prosjektering.

D1 Basseng og overvannsproblematikk:

Som følge av et rent grunnvannsbasseng ved Gardermoen er det prosjektert med hele 7
sedimenteringsbassenger på sørlig parsell. Flat topografi i området og et komplekst rørsystem
medfører vesentlig økt kompleksitet og potensielle kostnadsøkninger for å håndtere overvann og
sikre at grunnvannsbasseng ikke forurenses.
Nordre parsell har vesentlig mindre kompleksitet og har kun ett basseng.
Det er begrenset tilgang på referansetall for basseng, men SVVs tall stemmer overens med de
tilgjengelige referansene. Det er beholdt et relativt høyt usikkerhetsspenn for å representere det
manglende referansegrunnlaget.

D – Avbøtende tiltak:

Prosjektet er tilført en fast post for å dekke avbøtende tiltak på tilstøtende vegnett. Posten var ikke
med i opprinnelig anslag. KSGs vurdering er basert på samtale med prosjektet og ett notat fra
prosjektet om avbøtende tiltak. Posten er begrenset oppad til 26 MNOK, men har potensial for
innsparing dersom tiltak kan implementeres til en lavere pris enn forutsatt. Det er derfor lagt inn
med mulighet for en reduksjon i kostnader, men ingen pessimistisk nedside.

P - Byggherre- 116 112 -4 Avvik skylles primært mindre justeringer knyttet
prosjekteringskostnader som følge av fremdrift i

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 32

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

KOSTNAD (MNOK) POSTER

SVV KSG DIFF

KOMMENTAR

kostnad prosjekteringsarbeidet

P01 Prosjekt og byggeledelse:

Organisasjonen er planlagt med fulltidsressurser. Det er noe usikkerhet i forhold til grad
av innleid personell. SVVs estimater ivaretar dette. KSG har derfor lagt disse til grunn.

P02 Prosjektering:

Primo mars 2007 var 21 mill NOK påløpt denne posten. Estimatene er justert for å
gjenspeile dette. Dette inkluderer oppfølging i gjennomføringsfasen, omprosjektering,
osv. Usikkerhetsspennet er redusert for å reflektere påløpte kostnader og status på
prosjektering.

F - Faktorer 42 59 17 KSG har flyttet en del usikkerhet fra enkeltelementene til
faktorer.

F01, F02, F06,

F09, F12, F15

KSG har tatt utgangspunkt i SVVs vurderte faktorer, men har justert faktorene i forhold
til SVVs anslag. Dette gjelder spesielt usikkerhetsfaktor knyttet til marked og krav fra
interessenter. Faktorene er nærmere omtalt i kapittel 6.2.

H - Hendelser - 7 7

 - Det er identifisert 6 hendelser som har betydning for prosjektets gjennomføring, disse er
nærmere omtalt i kapittel 6.3

Total 1 158 1 204 46

6.5 Fremdriftsusikkerhet

Det foreligger ikke en gjennomføringsplan som gir tilstrekkelig grunnlag for en detaljert tidsanalyse i

forhold til prosjektets fremdrift.

Kvalitetssikrer har kun gjort overordnede vurderinger av kostnadskonsekvenser i forbindelse med

fremdriftsusikkerheten i prosjektet. Det er ikke gjennomført en analyse av fremdriftsplanen for å

kartlegge forventet ferdigstillelse av prosjektet.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 33

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Figur 6-4 Fremdriftsplan for forberedelsesfasen før anleggstart

Figur 6-5: Grov fremdriftsplan for prosjektet som helhet

T17. Fremdriftsplanen er svært grov og må brytes ned slik at avhengigheter mellom

prosjektaktiviteter identifiseres og milepæler synliggjøres.

6.6 Pålitelighet og gyldighet av analysen

Kvalitetssikrer har gjennomført analysen med beregninger etter metoden for Trinnvis kalkulasjon. I

tillegg er det gjort en simulering av modellen for å kvalitetssikre og for bedre å visualisere

analyseresultatene.

Referansesjekk

Elementoppdelingen fra anslagprosessen var ikke egnet for å gjøre en referansesjekk av

innsatsfaktorene knyttet til realisering av gjeldende parsell. KSG har derfor gruppert elementene fra

anslagprosessen på bakgrunn av gruppering i referansene og fokusert referansesjekken mot et

tilsvarende overordnet nivå, med fokus på de største elementene i grunnkalkylen. Disse elementene

utgjør til sammen ca 70 % av grunnkalkylen. Referanser er hentet fra SVVs økonomiske og tekniske

sluttrapporter fra en rekke sammenlignbare prosjekter og fra ulike rapporter innen forskning og fra

SVV. Generelt er tilgangen på gode referansetall liten, men for enkelte elementer, som for eksempel

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 34

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

bruer, er tilgangen relativt god. Referansesjekken har gitt en vesentlig økt konfidens i forhold til

inngangsverdiene i analysen.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 35

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

7 Tiltak for reduksjon av usikkerhet

KSG har i samråd med prosjektet identifisert tiltak for å redusere usikkerhet og forventet konsekvens

av de største usikkerhetselementene (se tornadoplottet i Figur 6-2).

Prosjektet har vist en meget proaktiv holdning og har allerede igangsatt enkelte av tiltakene for å

bidra til å redusere usikkerhet i prosjektgjennomføringen. Dette har ikke påvirket kostnadsanalysen

da effekten av tiltakene ikke kan bestemmes på dette nivå i prosessen.

I listen nedenfor er usikkerhetselementene listet med aktuelle tiltak og tilrådninger.

Markedsusikkerhet

Gjøre prosjektet mer attraktivt:

• Fremheve muligheten for kontrakter på kommende parseller innenfor samme prosjekt.

• Gjennomføre informasjonsmøter om prosjektet for entreprenører. Benytte fagorganisasjoner

som informasjonskanaler

Gjøre konkurransegrunnlaget tilgjengelig for utenlandske aktører:

• Utlyse konkurransegrunnlag internasjonalt

• Fremheve lønnsomhet ved omfattende størrelse på entreprisene

Involvere lokale entreprenører:

• Oppfordre lokale, mindre entreprenører til å posisjonere seg som underleverandører for

større entreprenører

• Åpne for at allianser mellom entreprenører kan påta seg entrepriser i fellesskap

Endringer i krav fra interessenter

Avklare mulig reduksjon i miljøkrav

• Gjennomføre en ny avklaringsrunde med fylkesmannen om krav vedrørende

grunnvannsbassenget ved Gardermoen. Prosjektet har lagt seg på en konservativ linje, og her

er det en god mulighet for forenklinger og dermed besparelse

Utarbeide en detaljert kommunikasjonsplan for prosjektet

• Sikre klar ansvarsdeling. Avgjøre hvem som skal informeres om hva og når/ i hvilke tilfeller

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 36

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

• Sikre at de som skal uttale seg til media har tilstrekkelig informasjon og opplæring

• Bruke en egen informasjonskonsulent for å utarbeide kommunikasjonsplanen og styre

kommunikasjonsprosessen

Jobbe proaktivt med interessenthåndtering:

• Holde fokus på de målrettede tiltak som allerede er igangsatt for å informere interessenter og

håndtere eventuelle konflikter

Prosjektorganisering

Skape et attraktivt arbeidsmiljø - og bruke dette som salgspunkter:

• Fremheve fordelene ved arbeid i SVV; ordnet arbeidstid, overtidsbetaling, trygghet ved

arbeidsplassen som følge av kontinuitet mellom parsellene i totalprosjektet

• Bygge en teamidentitet – gi rom for teambuildingaktiviteter

• Tilby flyttebonus til personell som må flytte for å jobbe i prosjektet

• Tilby sluttpakker til personell som blir i prosjektet til det er avsluttet

Etablere en helhetlig prosess for å bygge opp kompetansen hos personellet

• Ansette yngre personer og gi de ansatte utviklingsmuligheter innenfor

prosjektorganisasjonen. Benytt mulighet for ansettelse av traineer

• Arbeide for kontinuitet i gruppene til neste parsell uten å miste fokus på fremdrift i pågående

parsell

Entreprisehåndtering og konflikter

Endringshåndtering:

• Sørge for klart definert ansvar i forhold til kontraktsoppfølging og endringshåndtering

• Gjøre seg kjent med hvordan de ulike entreprenørene opererer og hvordan de bygger opp

sine krav. Lage en klar strategi for håndtering av de ulike entreprenørene. (Prosjektet er i gang

med å samle erfaringer fra andre prosjekter)

• Regulere et strengt endringsregime gjennom kontrakten

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 37

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Samarbeid og tillit:
• Søke å finne balanse i samarbeidet, og bygge tillit i en tidlig fase. Etablere et godt samarbeid

med entreprenørens ansvarlige på stedet for å unngå gnisninger i prosessen

• Unngå langvarige konflikter innad i prosjektet gjennom å søke støtte fra regionskontoret eller

vegdirektoratet i større konflikter og prinsippavklaringer.

Grunnforhold
• Sikre at geotekniske rapporter benyttes i kontraktsarbeidet i prosjektgjennomføring

• Etablere en kontrollgruppe som følger opp masseregnskap for å unngå konflikter og redusere

urettmessig krav i etterkant

Hendelse: Trafikkulykke fører til strengere krav

• Ha et klart og uttalt fokus på HMS. Fastsette strategi for mediehåndtering i tilfelle ulykke –

utnytt erfaringer fra andre parseller. (Prosjektet er i gang med å studere mekanismene som

settes i gang i slike situasjoner).

I tillegg til de anbefalte tiltakene er tilrådninger til prosjektet, vegdirektoratet eller til

Samferdselsdepartementet gitt gjennom hele rapporten. Det henvises til samlet oversikt over

tilrådninger i kapittel 11.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 38

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

8 Reduksjoner og forenklinger

I rammeavtalens punkt 6.10 defineres reduksjoner og forenklinger som ”… tiltak som isolert sett ikke

er ønskelige, og som det i utgangspunktet ikke tas sikte på å realisere, men som om nødvendig kan

gjennomføres. Det kan være tiltak som har negative konsekvenser for innhold og/eller fremdrift, men

som ikke på avgjørende måte truer den grunnleggende funksjonalitet som er forutsatt.” I det følgende

vurderes hvilke kutt som kan være hensiktsmessige og hva KSG anbefaler trukket fra

kostnadsrammen.

Hensiktsmessige reduksjoner for å kontrollere totalkostnad undervegs

Reduksjoner og forenklinger identifiseres i første rekke for å sikre at prosjektleder har tilstrekkelige

virkemidler for å redusere prosjektets totalkostnad i fall det blir overforbruk i enkelte

kostnadselementer. Det må derfor være mulig å ta i bruk virkemidlene undervegs i – og på slutten av

– prosjektet. Konsekvensene av å kutte elementet/ytelsen bør i minst mulig grad gå utover de

viktigste målene med prosjektet. KSG har i samarbeid med prosjektgruppen kommet frem til en rekke

kutt. Tabell 8-1 oppsummerer anbefalte og forkastede kutt.

Tabell 8-1: Hensiktsmessige reduksjoner for å kontrollere totalkostnad undervegs (inkl. MVA)

Reduksjon Beskrivelse Konsekvens Tidspunkt for
beslutning

Besparelser

Kantstein

A-elementer Kutter kantstein Kan evt. tas med i senere
prosjekter. Drenssystemet må
etableres for å gjøre det mulig å
legge kantstein senere.

Før legging av
slitelag

MNOK 5

Redusere utbedring gammel veg

A1.01, A1.02,
A1.03, A1.05,
A1.07,
A20.04,
A20.07,
A20.01

Kutt innebærer å redusere
omfang ved utbedring av
eksisterende veg med ca 50
%. Utbedring begrenses da
til kun å omfatte begrenset
utbedring av
sikkerhetssone langs vegen
og helt nødvendige tiltak
på vegen.

Langs strekningen der det
er planlagt med kantstein
kreves noe mer utbedring.

Dette innebærer at vegen ikke
får ønsket standard, men
beholder tilsvarende klasse som
i dag, men med to felt. Redusert
hastighet og redusert
trafikksikkerhet ved
utforkjøringer pga krav til
sikkerhetssonen.

Jobben skal gjøres
etter bygging av ny
veg. Beslutning kan
tas etter at
kostnadsnivået i
tilbudene er kjent.
Reduksjonen krever
at tiltaket legges inn
som en opsjon i
kontrakten.

MNOK 32

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 39

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Beplantning

D11 Kuttet innebærer ca 50 %
reduksjon i beplantning.

Noe beplantning kreves for å
stabilisere masser i sideterreng,
men omfang kan reduseres.
Dette gir konsekvenser av
estetisk karakter. Dette må sees i
sammenheng med redusert
utbedring langs eksisterende
veg.

Tiltaket kan
besluttes etter at de
fleste kostnader er
kjent.

MNOK 9

SUM: MNOK 46

Forkastede kutt:

Utelate det nordligste krysset på hver parsell

Avslutningen
av parsellene
ved
Kolomoen og
Dal

Utsette bygging av Dal-
krysset og utsette bygging
av Kolomoenkrysset.

Dette er kun en ren utsettelse til
neste parsell, og er derfor ikke
en reell forenkling eller
reduksjon for prosjektet E6
Gardermoen - Biri.

- -

Besparelsene er rundet av og inkluderer MVA.

Blant de som ikke anbefales er reduksjoner og forenklinger som ikke kan realiseres sent i prosjektet,

de som egentlig bare representerer en utsettelse til neste prosjekts budsjett og de som har en

konsekvens som ikke står i forhold til kostnadsreduksjonen.

KSG anbefaler at tiltakene i kapittel 0 - Reduksjoner og forenklinger identifiseres i første rekke for å sikre

at prosjektleder har hensiktsmessige virkemidler for å redusere prosjektets totalkostnad dersom det

blir overforbruk på enkelte kostnadselementer.

T18. Sum av de aktuelle reduksjoner og forenklinger er på ca MNOK 46. Det anbefales at disse

benyttes av prosjektleder for å gi styringsrom ved fare for overskridelser. Dette innebærer blant

annet behov for opsjoner i kontraktene.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 40

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

9 Tilrådninger om kostnadsramme og avsetninger

Prosjektets samlede usikkerhetsbilde med figur som viser de største usikkerheter er vist i kapittel 6.1

ovenfor.

I fastsettelse av kostnadsramme1 for prosjektet anbefaler KSG at en andel av anbefalte reduksjoner og

forenklinger i tilrådning T18 ovenfor trekkes fra P85. Totalt anbefalte reduksjoner og forenklinger er på

MNOK 46, men det anbefales at kun deler av dette – 30 MNOK – benyttes ved fastlegging av

kostnadsrammen. Figur 9-1 er en grafisk fremstilling av analyseresultater med anbefalt styrings- og

kostnadsramme.

Figur 9-1: Anbefalt styrings- og kostnadsramme for prosjektet.

T19. Det anbefales at styringsramme settes lik MNOK 1200 (P50).

T20. Det anbefales at kostnadsramme settes lik MNOK 1260.

Usikkerhetsavsetningen på MNOK 60 kan betraktes som en finansiell beredskap som kan trekkes på

når kostnadsdrivende hendelser og ekstreme verdier på anslagene inntreffer.

1 ”Kostnadsramme er det nivå Stortinget inviteres til å vedta. Det utgjør det øvre finansielle tak for prosjektet, og

vil normalt dimensjoneres til P85 minus summen av mulige forenklinger og reduksjoner. Det forutsettes at

Leverandøren likevel vurderer særskilt om det er forhold som taler for å fravike hovedregelen.” (Ref 26).

Uspesif isert

Forventet tillegg

Usikkerhetsavsetning

Kutt

Restusikkerhet

900

1000

1100

1200

1300

1400

1500

M
N

O
K

P50

P85
Anbefalt kostnadsramme

Anbefalt styringsramme

Basiskostnad

1200

1260

1290

1130

Grunnkalkyle

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 41

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

10 Organisering og styring av prosjektet

Organisering av prosjektet er beskrevet i kapittel 2.4. i sentralt styringsdokument. Dette kapittelet

omhandler den prosjektorganisatoriske oppbygging SVV har valgt for å støtte opp om sin

gjennomføringsplan. Gjennomføringsorganisasjonen er under oppbygging gjennom en

ansettelsesprosess.

KSGs vurdering er at prosjektet har en erfaren ledelse ved sin prosjektleder og delprosjektledere for de

to første parsellene, samt en hensiktsmessig organisasjonsstruktur.

10.1 Beslutningsgang

SVV Håndbok 151 (revisjon 06.2003) er lagt til grunn for prosjektets rapportering og

beslutningsrutiner. Håndboken er under revisjon og endringer skal implementeres før sommeren

2007. Beslutninger utover prosjektleders fullmakter fattes av prosjektsjef Prosjekt Øst, eventuelt

Regionsvegsjefen.

T21. I den grad nye rutiner legges til grunn for prosjektet er det viktig at disse blir godt forankret i

prosjektet før byggestart.

10.2 Overordnet organisering

Gjennomføringsorganisasjonen for parsellen Hovinmoen-Dal og Skaberud-Kolomoen inngår i en

større prosjektorganisasjon som omfatter plan- og utbyggingsfasen for hele strekningen Gardermoen-

Biri (se vedlegg overordnet organisasjonskart). Prosjektleder for de to første parsellene har plan- og

gjennomføringsansvar for samtlige parseller på strekningen. Prosjektleder støtter seg på

delprosjektledere for hver enkelt parsell gjennom alle faser. I tillegg er det etablert et eget delprosjekt

for grunnerverv, da dette er en funksjon av stor betydning for prosjektets fremdrift.

Det er opprettet en styringsgruppe, som består av prosjektleder og delprosjektledere for samtlige

parseller på strekningen Gardermoen - Biri, som møtes ukentlig. Etter behov blir denne

styringsgruppen utvidet med en fag- og kvalitetsgruppe, for å koordinere fremdrift og ressursbruk.

Styringsgruppen er et viktig forum for erfaringsutveksling. Det er opprettet felles støtte- og

stabsfunksjoner for alle parsellene mellom Gardermoen-Biri, som omfatter blant annet teknisk

fagstøtte, KS, HMS, økonomi og informasjon. Disse bistår delprosjektene i alle faser. Det er

prosjektleders ansvar å prioritere resursene riktig i forhold til den enkelte parsells behov.

Prosjektet har tatt initiativ til og opprettet et ”Felles prosjekt” med Jernbaneverket for strekningen

Minnesund-Skaberud. Fellesprosjektet skal ivareta et felles styringssystem i forbindelse med

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 42

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

utarbeidelse av kommunedelplaner, konsekvensutredninger (KU) og reguleringsplaner. Der dette er

hensiktsmessig vil SVV og Jernbaneverkets søke å samordne byggeaktiviteter.

KSG er av den oppfatning at den overordnede organisatoriske oppbyggingen vil bidra til å styrke

prosjektets gjennomføringskraft gjennom kompetanse- og erfaringsoveroverføring gitt at prosjektet

bemannes med tilstrekkelige ressurser.

T22. I plan- og gjennomføringsfasen må det være stor fokus på riktig prioritering av felles støtte- og

stabsfunksjoner i forhold til optimalt ressursbruk for alle parseller på strekningen Gardermoen

– Kolomoen for å redusere risikoen for budsjettoverskridelse og forsinkelser. Parseller i

gjennomføringsfasen må ha prioritet i forhold til parseller i planleggingsfasen.

T23. Det må etableres ressursavtaler med regionen og andre fagmiljøer for å sikre tilstrekkelig og

tidmessig tilgang på kompetanse i prosjektet fra felles støtte- og stabsfunksjoner og for å

forhindre interessekonflikter i et stramt oppdragsmarked.

10.3 Prosjektorganisasjonen

Prosjektorganisasjonen beskrevet i Sentralt styringsdokument reflekterer prosjektets beslutning om å

utlyse to hovedentrepriser, en for hver parsell. Disse ledes av hver sin delprosjektleder.

Delprosjektlederne har også ansvaret for prosjekteringsarbeidet på sine parseller. Dette fremgår ikke

tydelig av stillingsinstruksene.

Til den daglige oppfølgingen av hovedentreprisene vil delprosjektleder benytte to kontrollingeniører,

èn på veg og èn på bro/konstruksjoner. I tillegg disponerer delprosjektleder en prosjektingeniør med

ansvar for tegnings- og dokumentflyt, samt en assisterende byggeleder. Assisterende byggeleder skal

avlaste og være stedfortreder for delprosjektleder, som igjen skal kunne bidra i planleggingsfasen for

de neste parsellene. Prosjektleder vil organisere sine stabsfunksjoner under en prosjektkoordinator.

Prosjektkoordinator vil avlaste prosjektleder ved daglig drift av prosjektet. Funksjonene fremkommer

ikke tydelig av organisasjonskartene.

For å sikre en enhetlig utforming av gjennomgående elementer for alle parseller vil det bli inngått

egne leveranseavtaler for blant annet lysmaster og rekkverk. Ansvaret for oppfølgingen av

leveranseavtalene må tydeliggjøres. Øvrige stabs- og støttefunksjoner til delprosjektene ytes gjennom

totalprosjektet Gardermoen-Biri som styres av prosjektleder.

Prosjektet har som strategi å ansette fremfor å leie inn personell for å dekke de viktigste funksjoner i

sin organisasjon. Dette vil medvirke til godt eierskap i prosjektet. KSG støtter denne strategien også

med tanke på oppbygging og utvikling av organisasjonen som over tid skal ha

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 43

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

gjennomføringsansvaret for øvrige parseller på strekningen Gardermoen-Kolomoen (og senere

Kolomoen – Biri).

T24. Delprosjektleders ansvar og myndighet for prosjekteringsarbeidet bør tydeliggjøres i

organisasjonskartet og kvalitetsplanen med tilhørende stillingsinstrukser.

T25. Organisasjonskartet og kvalitetsplanen må oppdateres slik at de reflekterer de funksjonene som

prosjektet har vedtatt skal gjennomføres.

T26. Prosjektet bør utarbeide en totalplan for organisasjons- og kompetanseutvikling for å sikre

tilgang på nødvendige ressurser i alle trinn av utbyggingen Gardermoen – Biri. Dette for å sikre

at sentrale ressurser i organisasjonen for de to første parsellene ikke overføres til nye parseller

før en kontinuitet i organisasjonen er sikret.

10.4 Styring og kontroll

Det er utarbeidet kvalitetsplan og HMS-plan for gjennomføringsfasen. For prosjekteringsfasen

fungerer formingsveilederen som kvalitetsplan.

Kvalitetsplanen må revideres i god tid før gjennomføringen for å reflektere de organisatoriske

endringer som er gjort i den overordnede Prosjektstyringsplan (PSP) og for

gjennomføringsorganisasjonen for de to første parsellene. Stillingsinstrukser er ikke utarbeidet for

lavere nivå i prosjektorganisasjonen enn delprosjektleder.

Prosjektet har til hensikt å oppdatere kvalitetsplanen årlig. Egen HMS plan for hver parsell vil bli

utarbeidet i samarbeid med valgte hovedentreprenører. Dette vil sikre at byggherre og entreprenør

har felles forståelse og fokus i forhold til HMS relaterte problemstillinger, noe KSG finner positivt og

mener vil ha en risikoreduserende effekt i forhold til oppnåelse av prosjektets overordnede mål.

Prosjektleders fullmakter er knyttet opp mot avtalt og definert prosjektinnhold. Endringer utover

dette løftes opp til prosjektsjef Prosjekt Øst.

T27. Stillingsinstrukser med fullmakter må utarbeides for alle sentrale ressurser i

prosjektorganisasjonen før byggestart.

10.5 Rapportering

Prosjektleder rapporterer skriftlig budsjett, prognoser og fremdrift til prosjektsjef hver tredje måned, i

henhold til etatens retningslinjer. I tillegg sendes økonomirapport til Region Øst og prosjektsjef hver

måned.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 44

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

T28. Basert på prosjektets størrelse er KSG av den oppfatning at månedlig rapportering av fremdrift

og økonomisk status til prosjektsjef også bør inneholde strategiske tiltak for

prosjektgjennomføring. Det bør legges spesiell fokus på forhold rundt HMS og grensesnittet til

trafikk i tillegg til endringer i risikobildet til prosjektet.

10.6 Eierskap til avsetninger

T29. Kostnadsrammen, som inkluderer usikkerhetsavsetningen, anbefales forankret hos

Samferdselsdepartementet.

T30. Det bør etableres rutiner for hvordan behov for å trekke på usikkerhetsavsetningen skal

fremmes og hvordan forbruk av tildelte midler skal rapporteres.

Analysens beregnede forventningsverdi – styringsrammen – representerer basiskostnad + forventede

tillegg fra anslagene, faktorene og hendelsene.

Styringsrammen anbefales disponert av SVV.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 45

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

11 Forslag og tilrådninger samlet

I dette kapittelet oppsummeres alle tilrådninger som gis i rapporten.

T1. Sentralt styringsdokument kapittel 1.2 – Prosjektmål – Samfunnsmål/effektmål. I tillegg til de

listede effektmålene bør også et estetikkmål defineres.

T2. Sentralt styringsdokument kapittel 1.2 – Prosjektmål – Det er svært mange mål. Noen er ikke

reelle mål. Punktet bør omskrives for å identifisere de reelle målene og gi mulighet for

prioritering mellom disse.

T3. Sentralt styringsdokument kapittel 2.1 – Strategi for styring av usikkerhet. Strategi for styring

av usikkerhet bør beskrives bedre. En strategi for styring av usikkerhet skal som minimum

beskrive 1) hva som skal gjøres, 2) hvordan det skal gjøres, 3) hvor ofte det skal gjøres og 4)

hvem som har ansvar for å gjøre det.

T4. Det bør utarbeides en helhetlig plan for gjennomføringsfasen hvor milepæler som ivaretar

trafikkavvikling på eksisterende E6 innarbeides i kontraktene med entreprenørene. Spesielt

massetransport må planlegges tidsmessig for å unngå konflikter i perioder med høy

trafikkbelastning på eksisterende vei.

T5. Plan for eventuell gjennomføring av forenklinger og reduksjoner bør beskrives med milepæler

for når beslutning om gjennomføring av de enkelte elementer på kuttlisten må tas.

T6. Prosjektet bør vurdere om forespørselen skal inneholde priselementer for ulike tidsmessige

forskyvninger av oppstart uten å endre sluttidspunktet. Dette vil gi byggherren økt fleksibilitet i

forhold til egne leveranser.

T7. Alternative tekniske løsninger bør prosjekteres og innarbeides som opsjoner for å kunne

realisere kuttlisten dersom dette blir nødvendig.

T8. KSG anbefaler at andre kriterier enn pris også legges inn som tildelingskriterium for alle

kontrakter for å sikre at det velges entreprenører med rett kapasitet, hensiktsmessig

organisasjon og oppgaveforståelse som samsvarer med gjennomføringsstrategien til SVV.

T9. Prosjektets kostnadsstruktur må brytes ned i en kontraktsstruktur som er tilpasset prosjektets

gjennomføringsplan.

T10. Prosjektet må vurdere bruk av incitamenter som stimulans for å oppnå HMS målsetninger,

både for egen virksomhet og i forhold til smidig og trygg trafikkavvikling.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 46

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

T11. Prosjektet bør vurdere tidsfrister innenfor den enkelte hovedentreprise med tilhørende

incitamenter for tidligere ferdigstillelse, samt dagmulkt i forbindelse med forsinkelser.

T12. Prosjektet må sette fokus på styring og kontroll av prosjekteringsgruppen gjennom klart

definerte ansvarsforhold, milepæler og rapporteringsrutiner.

T13. Prosjektet må sette av tilstrekkelige ressurser for å kvalitetssikre dokumentene i

tilbudsforespørslene for å redusere risiko. Prosjektleder og delprosjektledere i utbyggingsfasen

må være tungt involvert i denne prosessen og påse at gjennomføringsstrategien blir reflektert i

forespørselsdokumentene.

T14. Fremdriftsplanen er svært grov og må brytes ned slik at avhengigheter mellom

prosjektaktiviteter identifiseres og milepæler synliggjøres.

T15. Det er hensiktsmessig å ha flest mulig kompetente prisgivere med i anslagsprosessen for å gi

grunnlag for et mest mulig objektivt bilde av kostnadene.

T16. Vegdirektoratet bør oppgradere Anslag til også å ivareta korrelasjon slik at resultatet blir

korrekt også når usikkerhetene ikke er uavhengige.

T17. Bakgrunnen for øvre og nedre anslag, usikkerheten i anslagene, må dokumenteres bedre.

T18. Sum av de aktuelle reduksjoner og forenklinger er på ca MNOK 46. Det anbefales at disse

benyttes av prosjektleder for å gi styringsrom ved fare for overskridelser. Dette innebærer blant

annet behov for opsjoner i kontraktene.

T19. Det anbefales at styringsramme settes lik MNOK 1200 (P50).

T20. Det anbefales at kostnadsramme settes lik MNOK 1260.

T21. I den grad nye rutiner legges til grunn for prosjektet er det viktig at disse blir godt forankret i

prosjektet før byggestart.

T22. I plan- og gjennomføringsfasen må det være stor fokus på riktig prioritering av felles støtte- og

stabsfunksjoner i forhold til optimalt ressursbruk for alle parseller på strekningen Gardermoen

– Kolomoen for å redusere risikoen for budsjettoverskridelse og forsinkelser. Parseller i

gjennomføringsfasen må ha prioritet i forhold til parseller i planleggingsfasen.

T23. Det må etableres ressursavtaler med regionen og andre fagmiljøer for å sikre tilstrekkelig og

tidmessig tilgang på kompetanse i prosjektet fra felles støtte- og stabsfunksjoner og for å

forhindre interessekonflikter i et stramt oppdragsmarked.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

Side 47

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

T24. Delprosjektleders ansvar og myndighet for prosjekteringsarbeidet bør tydeliggjøres i

organisasjonskartet og kvalitetsplanen med tilhørende stillingsinstrukser.

T25. Organisasjonskartet og kvalitetsplanen må oppdateres slik at de reflekterer de funksjonene som

prosjektet har vedtatt skal gjennomføres.

T26. Prosjektet bør utarbeide en totalplan for organisasjons- og kompetanseutvikling for å sikre

tilgang på nødvendige ressurser i alle trinn av utbyggingen Gardermoen – Biri. Dette for å sikre

at sentrale ressurser i organisasjonen for de to første parsellene ikke overføres til nye parseller

før en kontinuitet i organisasjonen er sikret.

T27. Stillingsinstrukser med fullmakter må utarbeides for alle sentrale ressurser i

prosjektorganisasjonen før byggestart.

T28. Basert på prosjektets størrelse er KSG av den oppfatning at månedlig rapportering av fremdrift

og økonomisk status til prosjektsjef også bør inneholde strategiske tiltak for

prosjektgjennomføring. Det bør legges spesiell fokus på forhold rundt HMS og grensesnittet til

trafikk i tillegg til endringer i risikobildet til prosjektet.

T29. Kostnadsrammen, som inkluderer usikkerhetsavsetningen, anbefales forankret hos

Samferdselsdepartementet.

T30. Det bør etableres rutiner for hvordan behov for å trekke på usikkerhetsavsetningen skal

fremmes og hvordan forbruk av tildelte midler skal rapporteres.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-0

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Vedlegg

V1. Dokumenter som ligger til grunn for kvalitetssikringen

V2. Møteoversikt

V3. Kommentarer til Sentralt Styringsdokument

V4. Vurdering av trafikkgrunnlag etter innføring av bompenger

V5 Metode for datainnsamling og usikkerhetsanalyse

V6. Referansesjekk

V7. Usikkerhet

V8. Presentasjon av preliminær rapport 30.03.2007

V9. Oversikt over sentrale personer i forbindelse med oppdraget

V10. Organisasjonskart for prosjektet Gardermoen - Biri

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-1

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V1. Dokumenter som ligger til grunn for kvalitetssikringen

 PROSJEKTRELATERTE DOKUMENTER:

1 Sentralt styringsdokument datert 18.12.2006

2 Kvalitetsplan datert 19.12.2006

3 HMS-plan datert 30.10.2006

4 Anslagrapport datert 5.12.2006

5 Regional kvalitetssikring desember 2006

6 Trafikkgrunnlag E6 Gardermoen-Kolomoen datert 18.1.2007

7 E6 Gardermoen-Biri Formingsveileder datert juni 2006

8 E6 Gardermoen-Biri Tilrettelegging for fremtidig vedlikehold og drift gjennom regulerings- og byggeplaner
datert 27.1.2007.

9 Analyse av reisemiddelvalg – Korridoren Oslo-Gardermoen-Moelv september 2000

10 Reisevaneundersøkelse Hamar-Oslo 1998 og 1999 – Samlerapport datert sept 2000.

11 Fylkesdelplan for transportkorridoren Gardermoen-Mjøsbyene – Hovedrapport datert april 2002

12 KS2 Oversendelse av grunnlagsmateriale fra Vegdirektoratet til Samferdselsdepartementet datert 1.18.2007

13 Konsekvensutredning E6 Gardermoen-Moelv – Hovedrapport datert mars 2003 og Kortutgave datert april
2003.

14 Forslag til delvis bompengefinansiering E6 Gardermoen-Kolomoen datert. 24.10.2006

15 Prosjektstyringsplan Hovinmoen-Kolomoen datert 8.8.2006

16 Organisasjonskart for hele prosjektet datert 31.1.2007

17 Tidligere anslagsrapporter. Hovinmoen-Dal datert 7.3.2006 og Skaberud-Kolomoen datert 28.3.2006

18 Konkurransegrunnlag Skaberud-Kolomoen Veg og konstruksjoner datert Foreløpig januar 2007

19 Byggeplan Planhefte 2 Hovinmoen-Dal datert Foreløpig 26.11.2006

20 Geoteknisk rapport K1100 Kolomoen bru. Datert februar 2007.

21 Geoteknisk rapport K1000 Kolostuen bru. Datert februar 2007.

22 Notat fra Jørn Reinsborg datert 5.3.2007. E6 Gardermoen-Kolomoen, Justering av kostnader på
delstrekninger innenfor gjeldende totalkostnad.

 ANDRE DOKUMENTER SOM ER BRUKT I RAPPORTEN:

23 Finansdepartementet, Superside og veiledning til standardisering av rapport.

24 Drevland, Frode, 2005, Rett og riktig – en gjennomgang av Statens vegvesens analysemodell, NTNU/Concept

25 Finansdepartementet, 2003, Felles begrepsapparat,

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-2

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

26 Rammeavtale mellom Finansdepartementet og Advansia AS, DNV og SNF, 10. juni 2005

27 Beregning av gjenanskaffelsesverdien av riksvegnettet - vegkapital 2004

28 SSB. Byggekostnadsindeks for veganlegg. Kostnadsundersøkelsen. Vekter og representantvarer 2004.

29 Rv35 Lunner-Gardermoen. Sluttrapport byggherreforhold og prosjektkostnader

30 E18 Østfold Ørje-Eidsberg grense. Økonomisk sluttrapport

31 E18 Østfold Marker grense - Melleby. Økonomisk sluttrapport

32 E18 Brokelandseheia-Vinterkjær. Teknisk sluttrapport

33 E18 Nordre Vestfold Teknisk sluttrapport

34 E6 Klemetsrud-Assurtjern. Teknisk sluttrapport

35 Prisoversikt bru-, tunnel- og vegbygging, bruvedlikehold og elektro 1998-2006. Gjennomsnittspriser i
tilbud.

36 TEK-rapport 2468: Prisoversikt bru-, tunnel- og vegbygging, bruvedlikehold og elektro 1998-2006.
Gjennomsnittspriser i tilbud. Datert 10.10.2006 (Halvor Pedersen-rapporten)

37 Dokumentasjon av anleggsarbeider NA Rundskriv nr 2003/5 datert 27.3.2003

38 Kostnadsbank, økonomisk sluttrapportering for utbyggingsprosjekter. NA-Rundskriv nr 2005/14 datert
22.8.2005

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-3

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V2. Møteoversikt

DATO TEMA/HENSIKT MØTE MED

5. febr 2007 Oppdragsmøte Finansdepartementet,
Samferdselsdepartementet, Statens vegvesen

9. febr 2007 Gjennomgang av sentralt styringsdokument og
øvrig prosjektdokumentasjon. Identifisering av
overordnet usikkerhet og plan for
analyser/aktiviteter

Prosjektleder og delprosjektledere

22. febr 2007 Gjennomgang av anslagdokumentet før lunsj og
Datainnsamling om entreprisemodell,
kontraktstrategi, organisasjon etter lunsj

Prosjektleder og delprosjektledere

27. febr 2007 Gjennomgang av entreprisemodell,
kontraktstrategi, organisasjon

Prosjektleder og delprosjektledere

1. mars 2007 Kartlegging og kvantifisering av estimater,
faktorer og hendelser

Prosjektleder og delprosjektledere.

Trond Kvarsvik Finansdepartementet og
Even Mortensen Samferdselsdepartementet
var observatører

6. mars 2007 Møte for ferdigstilling av kostnadsanalysen –
Tiltak, reduksjoner og forenklinger

Prosjektleder og delprosjektledere

8. mars 2007 Oppfølgingsmøte om kontraktsstrategi og
organisasjon

Prosjektleder og delprosjektledere

15. mars 2007 Gjennomgå funn og vurderinger med prosjektet Prosjektleder og delprosjektledere

28. mars 2007 Presentere rapport Finansdepartementet,
Samferdselsdepartementet, Statens vegvesen

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-4

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V3. Kommentarer til Sentralt Styringsdokument

Kommentarene er basert på finansdepartementets veiledning for felles krav til sentralt

styringsdokument datert 23. april 2003, og peker på mangler i forhold til veiledningen og

veiledningens intensjon. Kommentarene er fordelt per underkapittel og følger veilederens

kapittelstruktur.

Noen av kommentarene peker direkte på mangler i sentralt styringsdokument, men dette betyr ikke

nødvendigvis at informasjonen ikke finnes i andre dokumenter.

1 OVERORDNEDE RAMMER:

1.1 Hensikt, krav og

hovedkonsept

I veiledningen bes det om en vurdering av de viktigste interessentenes
forventninger til prosjektet. Interessentene og deres forventninger bør beskrives
tydeligere.

1.2 Prosjektmål Samfunnsmål/effektmål:

Det virker hensiktsmessig å slå samfunnsmål og effektmål sammen og behandle
disse under ett.

I tillegg til de listede effektmålene bør også et estetikkmål defineres, eksempelvis
med utgangspunkt i andre setning under ”Kvalitet” på side 7.

Resultatmål:

Det er svært mange mål. Kapittel 1.2 bør omskrives for å identifisere de reelle
målene og gi mulighet for prioritering mellom disse. De øvrige punktene som ikke
er hensiktsmessige mål bør eventuelt inngå i en utdypende tekst eller bidra til å
underbygge suksessfaktorer eller gjennomføringsstrategi.

Noen eksempler viser hva KSG mener ned kommentaren ovenfor;

Under fremdrift kan målet være åpning av 4-felts motorveg senhøstes
2009. De øvrige listede målene er milepæler/delmål undervegs.

Under økonomi kan målet være at ”Prosjektet skal gjennomføres innenfor
styringsrammen”.

Kvalitetsmålene må omskrives for å gjøre dem målbare. Om mulig
uttrykkes dette i en eller to konkrete målbare målsettinger.

Siste setning under Prosjektgjennomføring kan være et resultatmål innen HMS.
Øvrige punkter under ”Prosjektgjennomføring” er ikke mål, men kan brukes for å
underbygge målet eller som kritiske suksessfaktorer.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-5

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

1.3 Kritiske

suksessfaktorer

Prosjektet bør gjennomgå kapittel 1.3 på nytt og forsikre seg om at alle punktene
beskriver forhold som ”er kritiske for at prosjektets resultatmål kan oppnås”.
Noen listede elementer kunne med fordel slås sammen, eksempelvis ”Mulighet til
å drive strategisk grunn- og eiendomskjøp” og ”Å gjennomføre en rettidig
grunnervervelse”.

Vi har foreslått at noen av resultatmålene bør overføres til kapittel 1.3 som
underbyggelse av suksessfaktorer. Disse må i så fall harmoniseres med de
eksisterende faktorene.

1.4 Rammebetingelser Det er listet svært mange dokumenter. Listen bør deles i ”Rammebetingelser” som
viser en kobling mot målene og ”Referansedokumenter” som lister
grunnlagsdokumentasjon.

Det har kommet ny forskrift om offentlige anskaffelser; FOR 2006-04-07-402.

1.5 Grensesnitt Grensesnittene er godt beskrevet, det er vesentlig at problemstillinger knyttet til
de enkelte grensesnitt er kommunisert og forstått av den som har ansvar for
grensesnittet.

Håndteringen av grensesnittene bør beskrives mer konkret i Kvalitetsplanen.

2 PROSJEKTSTRATEGI

2.1 Strategi for styring av

usikkerhet

Sentralt styringsdokument ivaretar kravene i Finansdepartementets veileder.
Strategi for styring av usikkerhet bør likevel beskrives bedre i Sentralt
styringsdokument/ kvalitetsplanen. En strategi for styring av usikkerhet skal som
minimum beskrive 1) hva som skal gjøres, 2) hvordan det skal gjøres, 3) hvor ofte
det skal gjøres og 4) hvem som har ansvar for å gjøre det.

2.2 Gjennomførings-

strategi

Teksten bør konkretiseres i strategier prosjektet har besluttet, i er noen av
prosjektets kritiske suksessfaktorer utdypet, uten at de fremstår som strategier.

KSG oppfatter at det er valgt strategier når det gjelder bruk av heltidsansatte
prosjektmedarbeidere, lokalisering av rigg, bortsetting av prosjektering og tiltak
med hensyn til trafikkavvikling inntil anleggsområdet (trafikkleder).

2.3 Kontraktsstrategi Valgt kontraktstrategi er godt underbygget.

I henhold til Sentralt styringsdokument skal et tildelingskriterium skal være miljø;
er dette miljø i gjennomføringsfasen eller i etterkant av prosjektgjennomføring. I
målene ser det ut som om det bare er satt mål for miljøet ved ferdig produkt.
Tildelingskriterier må defineres i forespørselsdokumentene.

2.4 Organisering og

ansvarsdeling

Organisasjonskartet må oppdateres slik at roller og ansvar fremkommer for både
prosjekterings- og gjennomføringsfasen.

Rapporteringsrutiner, styringsforhold og etatens myndighet kommer ikke frem.
Internt i prosjektet virker ansvarsforholdene klare, men hvordan blir
grensesnittene når nye parseller starter opp?

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-6

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

3 PROSJEKTSTYRINGSBASIS

3.1 Arbeidsomfang,

herunder endringsstyring

I Sentralt styringsdokument kommer ikke omfanget tydelig frem. Det er derimot
bedre beskrevet i kvalitetsplanen. Kapittel 3.1 bør henvise til Kvalitetsplanen
kapittel 1.3.

Sentralt styringsdokument refererer til maler for endringshåndtering i
kvalitetsplanen. Disse ligger ikke i kvalitetsplanen. Dokumentet eller referansen
bør oppdateres.

3.2 Prosjektnedbrytnings-

struktur (PNS)

I Sentralt styringsdokument er det presentert hovedsakelig en kostnadsstruktur.
PNS i kapittel 3.2 bør gjenspeile kontraktsstrukturen.

Kapittel 3.2 bør i tillegg henvise til nedbrytningsstrukturen i Anslagdokumentet
kapittel 7, side 16.

3.3 Kostnadsoverslag,

budsjett og investerings-

plan

Kapittel 3.3.1 burde gjenspeile det endelige kostnadsoverslaget i henhold til
kommentarene fra regional kostnadsgruppe.

Verken Sentralt styringsdokument eller anslagsdokumentet foreslår
usikkerhetsavsetning for Samferdselsdepartementet.

Forventet effekt av usikkerheter synes noe lavt. 42 mill avsetning for usikkerhet er
kun 3,8 %. Den foreslåtte økningen fra regional kostnadsgruppe til 67 mill gir 6,8
% avsetning. Det kan virke som om usikkerhetsfaktorer i for stor grad er lagt
direkte på de enkelte kostnadselementene.

KSG bemerker at Anslagrapporten datert 05-12-2006 gir en god innledende
beskrivelse av prosessen. Rapporten beskriver også i detalj hva som inngår i de
enkelte kostnadselementer. Dette gir god støtte til kvalitetssikringsprosessen.
Imidlertid er usikkerheten som inngår i kostnadselementene mangelfullt
beskrevet.

Kapittel 3.3.3 bør også inneholde en finansieringsplan som viser hvordan
prosjektet finansieres frem til midler gjøres tilgjengelig fra bompengeselskapet.

Kuttlisten består ikke av reelle kutt som kan bidra til å styre kostnadene innenfor
Prosjekts (Gardermoen-Kolomoen) kostnadsramme, men skyver kostnadene
videre til de neste parsellene.

3.4 Tidsplan Fremdriftsplanen er svært grov og må brytes ned slik at avhengigheter mellom
prosjektaktiviteter identifiseres og milepæler synliggjøres.

3.5 Kvalitetssikring KSG anser Kvalitetsplanen for gjennomføringsfasen å være god, men den mangler
noen elementer som er påpekt ovenfor. Kvalitetsplan for prosjekteringsfasen
mangler i dokumentgrunnlaget mottatt av KSG.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-7

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V4. Vurdering av trafikkgrunnlag etter innføring av bompenger

Det er forutsatt delvis bompengefinansiering av prosjektet. På bakgrunn av dette er det gjennomført

en analyse av hvordan trafikkgrunnlaget på de enkelte delstrekningene mellom Gardermoen og

Kolomoen vil påvirkes av de foreliggende forslagene til bompengeløsninger. Analysen tar

utgangspunkt i eksisterende anslag for trafikkvolumet etter oppgradering av E6 og modifiserer disse

med utgangspunkt i beregninger av hvor mye av trafikken som antas å velge alternative kjøreruter

eller kollektivtransport som følge av bompengene. I beregningene kombineres generaliserte

reisekostnader (GK) med valgte verdier for tilbøyelighet til å skifte reisealternativ (elastisitet) når de

relative kostnadene endres.

Våre kommentarer til analysen dreier seg dels om konsistensproblematikk og spesielt om den

manglende synliggjøringen av usikkerhet ved at det systematisk bygges inn sikkerhetsmarginer i

modellen. Den valgte metoden synes imidlertid å være egnet for å håndtere den aktuelle

problemstillingen.

Metode

Utreder har vurdert ulike tilnærminger, blant annet å benytte den regionale persontransportmodellen

(RTM). Denne ble imidlertid ikke ansett tilstrekkelig ferdigutviklet ved prosjektstart til at den kunne

anvendes. I stedet er det derfor foretatt en forenklet estimering av trafikkavvising som følge av de

foreslåtte løsningene for bompengeavgift på E6. Sentrale elementer i den valgte tilnærmingen er:

• Det forutsettes at det underliggende trafikkgrunnlaget for den aktuelle strekningen ikke endres

ved innføringen av bompenger, men at deler av trafikken vil skyves over fra E6 til parallellveier

og kollektivtransport. Denne forenklingen forsvares med at det finnes bomfrie omkjørings-

muligheter for hele strekningen og at reisefortrengning som følge av bompenger tilnærmet

balanseres av at man ikke regner inn antatt trafikkvekst ved at E6-oppgraderes. Uten bompenger

vil slik trafikkvekst skje i en kombinasjon av nyskapte reiser, biler som trekkes inn fra

parallellveier og overføring fra tog/buss.

• Det er ikke gjort nye beregninger av reiseomfang. Resultater fra modellkjøringer i 2000/2001

med IC- og NTM5-modellene er lagt til grunn. Ved sammenligning mot fylkesprognosens tall for

årsdøgnstrafikk (ÅDT) i 2005 ser en at de anvendte tall for trafikkstrøm før avvising (figur 22 og

23 i analyserapporten) ligger 4 – 6 prosent lavere enn denne.

• Det er definert elastisiteter for overføring av trafikk mellom E6 og alternative parallellveier og

mellom E6 og buss/bane. Elastisiteten i forhold til alternativ vei er satt til -0.8 og i forhold til

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-8

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

buss/bane til -0.2. For trafikkforskyvning til omkjøringsvei innebærer dette at en relativ økning i

reisekostnad på E6 på 1% medfører en overføring av 0.8% trafikk til alternativ vei.

• Reisekostnadene måles ved hjelp av såkalte generaliserte reisekostnader (GK), som er summen av

variabel driftskostnad (drivstoff og slitasje), evt. bompenger (billettkostnad for kollektiv-

transport) og en standardisert verdsetting av medgått reisetid. Norm for variabel driftskostnad

varierer mellom tunge og lette kjøretøy og reisetid verdsettes (vanligvis) ulikt avhengig av

reisens lengde og formål. Transportøkonomisk Institutts anbefalte enhetskostnader for 2005Error!

Bookmark not defined. er lagt til grunn, men utreder oppgir at all reisetid i lette kjøretøy (lengder under

12.4 m) er verdsatt som privatreise/fritidsreise. Videre er all trafikk med tyngre kjøretøy

forutsatt å være langtransport (> 150 km) i yrke2.

• Fordi endring i reisekostnad måles individuelt i forhold til den enkelte reisens samlede verdi, må

de enkelte reiser/reisealternativ i prinsippet angis med reiseavstand, transportmiddel, formål og

reisetid. For å takle denne forutsetningen er det som en forenkling definert et sett av stiliserte

reiser på E6 og nærliggende omkjøringsveier. Det er kostnadene for disse stiliserte reisene som

benyttes som sammenligningsgrunnlag mellom E6 de alternative omkjøringsmulighetene.

• Reisevaneundersøkelsene fra 1998 og 1999 er lagt til grunn for fordelingen av trafikk mellom

ulike formål og i noen grad for å bestemme lengden på de stiliserte reisene3. Bilistundersøkelsen

ble gjennomført med spørreskjema ved rasteplasser ved Kolobekken (nordgående) og

Strandlykkja/ Kolomoen (sørgående). Underlaget for fordelingene er derfor mest representativt

for de nordre delene av analyseområdet, mens de større trafikkvolumene lengre sør

sannsynligvis har en noe annen sammensetning.

• (Rest)usikkerhet i anslagene foreslås av utreder håndtert ved at man sjablonmessig trekker vekk

5 prosent av analysens trafikktall for de aktuelle bomstasjonene før beregningen av inntekts-

potensial for bompenger.

Vurderinger.

Vi er enige med utreder i at en transportmodell som genererte et mer differensiert og realistisk

reisemønster ville vært en stor fordel for denne analysen. I fravær av dette alternativet anser vi likevel

den valgte fremgangsmåten som en klart adekvat tilnærming til den aktuelle problemstillingen. Vi har

2 Nederste kulepunkt på side 12 og øverste kulepunkt på side 13 i analyserapporten.

3 Gjennomført av Asplan Viak

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-9

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

imidlertid en del kommentarer til hva vi opplever som litt sviktende konsistens på noen områder og

til håndteringen av usikkerhet i anslagene.

Konsistensproblematikk.

• Vedleggstabellene på rapportens side 31-35 over kjørerutenes lengder, kjøretider mm. er

uoversiktlige. For flere av alternativene foreligger flere tabeller med samme tekst, men varierende

verdier. Kontrollregning indikerer at dette skyldes at det er gjort beregninger med to verdier for

tidskostnad; den ene som gjelder for kortere reiser (< 50 km) og den andre som anbefales for

reiser utover denne avstanden4. Dublettene er forvirrende og lite meningsfylte i og med at det

med utgangspunkt i avstandene er entydig definert hvilken verdi som skal benyttes i det enkelte

tilfellet. Videre er det vanskelig å forstå hvorfor en rekke tabeller som viser kostnad for

forretningsreise med lette kjøretøy er inkludert når utreder gjentatte ganger presiserer at alle

reiser i dette segmentet skal verdsettes som privatreise/ fritidsreiseError! Bookmark not defined..

• Ved beregning av endring i reisemiddelvalg (overgang fra/til kollektiv transport) brukes en

høyere variabel kjøretøykostnad (1.5 kr/km) enn i beregningene av veivalg med bil (1.1 kr/km).

Det gis ingen begrunnelse for dette avviket. Løsningen gir isolert sett en noe lavere overføring av

reiser til kollektivtransport enn om laveste km-kostnad var benyttet. Årsaken til det er at bom-

pengenes andel av reisens totalkostnad går ned når de øvrige kostnadskomponentene økes. På

den annen side skal det i reisemiddelvalgberegningene ikke være tatt hensyn til verdien av

tidsbesparelsene bilistene får ved utbedringene på E6. Dette trekker i motsatt retning.

• Ved sammenligning av figur 22 og 23 ser en at det ikke er gjort nye beregninger for avvisning fra

E6 til kollektivtrafikk når bompengene heves fra 9 til 13 kroner. Dette virker ulogisk når

avvisningen til avgiftsfrie veier samtidig øker med mellom 50 og 150 prosent, avhengig av

strekning. Denne svakheten er også videreført i prognosetallene i analyserapportens kap. 3.6.

Det er vanskelig å si noe eksakt om hvor mye trafikk dette kan omfatte. En svært forenklet

tilnærming kan være å forutsette at balansen mellom avvisning til alternative veier og til

kollektivtrafikk skal opprettholdes når bompengeavgiften heves fra 9 til 13 kroner. I så fall

representerer den manglende oppdateringen i forhold til kollektivreiser en samlet overvurdering

av trafikkgrunnlaget for de 6 bommene på i overkant av 1100 ÅDT i tallene i figur 23.

4 For oversikt over anbefalt verdsetting av reisetid, se TØI-rapport 797/2005

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-10

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Håndteringen av usikkerhet.

Utreder forholder seg til usikkerhet på to måter. For det første bygges det inn store sikkerhets-

marginer i forutsetningene for beregningene. For det andre anbefales det i tillegg å gjøre et sjablon-

messig fratrekk på 5 prosent i alle trafikktall for E6 før inntektspotensialet for bompenger beregnes.

Denne tilnærmingen har flere svakheter. En ting er at det ikke gis noen fullgod forklaring for hvorfor

nettopp 5 prosent er en egnet sikkerhetsmargin, selv om det listes diverse usikkerhetsmoment som

marginen er ment å favne. Her nevnes bl.a. bortfall av reiser, endrede reisemønster, og tekniske

problemer med bomstasjonene. Prosentsatsen er likevel noe leseren kan gjøre egne vurderinger av.

Vanskeligere er det med innbyggingen av faste sikkerhetsmarginer. Dette bryter med idealet om å

presentere et beste anslag og kombinere med beskrivelser av usikkerheten. Den valgte fremgangs-

måten gir ingen informasjon om hva som er beste anslag / forventningsverdien, selv om en kan anta

at den ligger et sted mellom presenterte verdier og null fortrengning av trafikk. Det gis heller ingen

ytterligere innblikk i tallenes variasjonsbredde eller hvilke faktorer som bidrar minst og mest til

usikkerheten i anslagene.

De innbygde sikkerhetsmarginene omfatter blant annet:

• Høye elastisiteter både i forhold til alternative kjøreruter og overgang til kollektive løsninger.

Dette gir stor trafikkavvisning ved kostnadsøkning på E6 relativt til omkjøringsalternativene.

• All reisetid for lette kjøretøy – inkludert reiser i yrke og til/fra jobb – verdsettes som privat reise/

fritidsreise. Fordi tid prises lavest for dette reiseformålet blir også tidskostnad ved evt. økt

reisetid på omkjøringsveier minst vektlagt.

• Definisjonsområdet for lette kjøretøy er trukket helt til 12.4 meters billengde slik at rundt

halvparten av tungtrafikken faller i kategorien med de laveste tids- og kjøretøykostnadene. Dette

gir vesentlig økt prisfølsomhet for bompenger.

• Det er ikke lagt inn noen trafikkøkning ved overføring fra andre ruter som følge av utbedringene

på E6.

• Trafikkavvisingen for lange og mellomlange reiser er beregnet ut fra turlengder som er kortere

og følgelig mer prisfølsomme enn lengre reiser.

En bedre løsning enn innbyggingen av sikkerhetsmarginer ville vært å anvende de antatt mest

realistiske verdiene - for eksempel TØIs anbefalte enhetskostnader - i beregningen av en forventnings-

verdi. Rundt denne burde det så gjøres sensitivitetsanalyser ved å rekalkulere modellen med endrede

parametersettinger. Sentrale parametere å teste i så måte ville være de variablene som er mest usikre,

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-11

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

herunder fordelingen på reiseformål og betydningen av lengden på de stiliserte reisene. Den valgte

parametersettingen i analysen ville her vært en naturlig kandidat for å trekke opp et lavt/laveste nivå

for trafikkestimatet for E6. En slik tilnærming ville gitt vesentlig mer innsikt i risikostrukturen enn det

ene estimatet som presenteres og ville derigjennom også gitt brukeren av resultatene et bedre

grunnlag for å gjøre egne vurderinger.

Konklusjon.

Det er ikke foretatt noen etterprøving av beregningene som presenteres i analysen. Ut fra den metode

som er valgt og de forutsetningene som presenteres, fremstår imidlertid resultatene som et forsiktig

anslag for trafikkgrunnlaget på E6 i en situasjon med bompenger. I beregningene rundt den høyeste

bompengesatsen ligger det et usikkerhetsmoment i at det ikke er foretatt egne beregninger av

avvisning til kollektivtransport. Modellens innbygde sikkerhetsmarginer er likevel så store at dette

antagelig oppveier for en eventuell undervurdering av forskyvningen av reiser til buss og bane i

denne situasjonen.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-12

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V5. Metode for datainnsamling og usikkerhetsanalyse

Under dette punktet er arbeidsprosess, metode og verktøy/beregninger for usikkerhetsanalysen

beskrevet. Analysen bygger på dokumentstudium samt møter med prosjektorganisasjonen. KSG

bygger en egen modell basert på prosjektets opprinnelige usikkerhetsanalyse, som gjennomgås

grundig. I modellen inkluderes en grunnkalkyle med trippelestimater, usikkerhetsfaktorer som virker

på disse og hendelser. Modellen beregnes både med Trinnvis Kalkulasjon og ved simulering.

Datainnsamling og gjennomføring

Grunnlaget for kvalitetssikringen er en gjennomgang av prosjektets dokumenter kombinert med

gruppesamtaler og intervjuer med prosjektgruppen. I tillegg til kompetansen og erfaringen som finnes

i KSG har man hentet ressurser fra de respektive organisasjoner som bakgrunn for enkelte

vurderinger. Ved oppbygning av grunnkalkylen og vurdering av usikkerhet benyttes referansetall fra

tidligere prosjekter, se vedlegg V7.

KSG tar utgangspunkt i prosjektets opprinnelige usikkerhetsanalyse, og lager en egen modell på

grunnlag av denne. I gruppemøter og intervjuer blir prosjektorganisasjonen utfordret på bakgrunnen

for og innholdet i sine anslag og kostnadsposter, spesielt der dette kan avvike fra referansetall. Det

legges vekt på å avdekke eventuell overlapp mellom kalkyleelementer og overliggende faktorer.

Fokus legges på de største postene og de postene som bidrar med størst usikkerhet.

Det er gjennomført en innsamling av referansetall som ligger til grunn for usikkerhetsanalysen.

Kostnadspostene vurderes enkeltvis, basert på erfaringstall fra tidligere gjennomførte

sammenlignbare prosjekter. Til grunn for vurderingene ligger rapporter fra etaten, KSGs erfaringer fra

tilsvarende prosjekter, samt annen offentlig tilgjengelig bransje- og markedsinformasjon.

Identifikasjon av trusler og muligheter utover anslaggruppens funn gjøres ved idédugnad med og

uten prosjektgruppen. Allerede identifiserte hendelser og usikkerhet i kostnadsestimatene vurderes

også på nytt.

Modellen

Modellen er bygget opp med utgangspunkt i prosjektets opprinnelige anslag for å sikre

gjenkjennelighet og bedre grunnlaget for sammenligning, men brytes ned ytterligere eller bygges opp

annerledes der dette finnes hensiktsmessig.

Prosjektet er delt inn i kostnadselementer i gruppene A, B, D, P etter Statens vegvesens håndbok 217.

Elementene i grunnkalkylen skal dekke usikkerhet og variasjoner i mengde, basert på visse valg av

konsepter. Enkelte av postene samvarierer sterkt, og disse er korrelert i modellen for å kompensere for

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-13

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

tap av statistisk usikkerhet ved for detaljert nedbrytning. Usikkerhet som virker på kalkyleelementene

er beskrevet gjennom utenpåliggende faktorer F og hendelser H.

Faktorene virker på utvalgte kostnadselementer med en prosentvis variasjon – økning eller minkning

ut fra om det er risiko for overskridelser og/eller muligheter for innsparing.

Hendelsene er ikke koblet direkte til elementer, men er vurdert ut fra en mulig total konsekvens på

prosjektet som legges til totalsummen.

Beregning

Analysen er gjort i et MS Excel-basert verktøy utviklet av KSG for denne typen oppdrag. Fra de

samme inngangsverdiene beregnes modellen med simulering og med en forenklet Trinnvis

Kalkulasjons-modell slik at en får en automatisk kontroll av resultatene. Tallene som er presentert i

denne rapporten er basert på simuleringen.

Kalkylen beregnes som en sum av ulike posters fordelinger som vist i Figur 11-1:

(A, B, C, D, P – Kalkyleelementer) + (F-faktorers bidrag på kalkyleelementene) + (H – Hendelser)

Figur 11-1: Summering av kalkylemodell

Alle poster, faktorer og hendelser er gitt en sannsynlighetsfordeling som er beskrevet med et

trippelestimat – P10, mode5 og P90. For simuleringen er en enkel trekantfordeling (se Figur 11-2) valgt

for å kunne benytte disse inngangsverdiene, og for trinnvismodellen brukes Erlangfordelingen (en

versjon av gammafordelingen).

5 Mode = Mest sannsynlige verdi, toppunktet til fordelingsfunksjonen

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-14

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Figur 11-2: Trekantfordeling med trippelestimat.

Hendelsesusikkerheten gis en binærfordeling. Dette er beskrevet spesifikt i avsnittet om behandling

av hendelser under.

Kalkyleelementer

Alle elementene er beskrevet med et trippelestimat som vist over. For kalkyleelementene kan dette

være mengdeestimater og kr pr menge, som multipliseres opp til en total kostnadsfordeling pr post

som eksempelet i Figur 11-3.

POSTER ENH. P10 MODE P90 DE E Σ

A3.01.01 Toplanskryss/

ramper stk 4 4 4

4 43 240’ 14 391’

 kr/stk 6 482’ 9 744’ 15 585’ 10 810’

Figur 11-3: Eksempel på beregning av kostnadspost A3.01.01. (hentet fra analysen)

I kolonnen dE legges en fordeling for hvert trippelestimat. I tilfeller der en har mengde og pris pr

mengde (se Figur 11-2) ganges disse sammen til en totalfordeling for posten i kolonne E. Disse

fordelingene summeres opp til en totalsum for kalkylen. F-faktorenes beregnes for seg med deres

totale bidrag på postene ved å gange F-fordelingen med postens fordeling.

Faktorberegning

Beregning av en faktors påvirkning skjer ved multiplisering av de to fordelingene. For å kun isolere

bidraget til F, benyttes kun den prosentvise endringen. Det medfører at dersom faktoren er oppgitt

som variasjon rundt 1, vil regnestykket for posten A3.01.01 se slik ut:

Bidrag_fra_F_på_posten_ A3.01.01= A3.01.01*(F-1).

Behandling av hendelser

Hendelser er definert som binære fordelinger der hendelsen vil inntreffe med en gitt sannsynlighet.

Dersom den inntreffer, er fordelingen til kostnadseffekten beskrevet med et trippelestimat.

P

P10 P90 mode 0

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-15

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Kostnadskonsekvensen kan for eksempel beskrives med en trekantfordeling som vist i fremstillingen i

Figur 11-4.

Figur 11-4: Binær hendelse, beskrevet med en sannsynlighet P for at den inntreffer og en fordeling

for kostnadskonsekvensen dersom dette skjer.

Det er P % sannsynlig at kostnaden ligger innenfor trekantfordelingen, og (1-P) % sannsynlig at den

ikke inntreffer i det hele tatt og kostnaden blir 0.

1-P

P

P10 P90 mode 0

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-16

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V6. Usikkerhet

Endring i nedbrytningsstruktur

Prosjektets opprinnelige kalkyle er svært detaljert og tilpasset periodisering av utbetalinger i henhold

til prosjektet forventede faseinndeling. For å forenkle kvalitetssikringen og gjøre det mulig å

gjennomføre en effektiv referansesjekk, har KSG bygget opp kalkylen som skissert i Figur 11-5, der

elementene er gruppert grovere etter type prosess/element som inngår. Dette gir en enklere modell og

letter også jobben med referansesjekk. Den nordlige og den sørlige parsellen er skilt, men inneholder

de samme postene.

I figuren er kun postene for den sørlige parsellen (Hovinmoen-Dal) vist, postene er tilsvarende for den

nordlige parsellen (Skaberud – Kolomoen).

R
apport fra kvalitetssikring av E6 G

arderm
oen-K

olom
oen

28. m
ars 2007

 V
ED

LEG
G

 Side V

-17

G
jengivelse i utdrag som

 kan virke m
isvisende er ikke tillatt.

Hovinmoen – Dal
&

Skaberud - Kolomoen

A1
E6 veg

A2
Sekundærveger

A3
Ramper, kryss

A1.2 Skaberud
-Kolomoen

A2.2 Skaberud
-Kolomoen

B1
Konstruksjoner

D1
Andre tiltak

D1.2 Skaberud
- Kolomoen

E6 Fire nye felt

E6 utvidelse
eksisterende vei

A1.1
Hovinmoen Dal

A2.1
Hovinmoen Dal

A3.1
Hovinmoen Dal

A3.2 Skaberud
Kolomoen

B1.1
Hovinmoen Dal

B1.2 Skaberud

-Kolomoen

D1.1
Hovinmoen Dal

Riving/fjerning
vei

Fylkesveier/
Riksvei

Riving driftsveg

Anleggsvei

Ramper/

vegkryss

A0
Felles

Kulverter

Miljøtunnel/
faunapassasje

Bruer

Riving Bru

Vann og avløp Basseng

Slitelag Viltgjerder

Rekkverk

Høyspent-

omlegging

Tiltak

betongdekke

Lokale Støytiltak

Belysning

Beplantning Trafikkavvikling

P
Byggherrekostnader

Prosjekt og
byggeledelse

Grunnerverv

Prosjektering

Administrasjons
kostnader

P
Byggherrekostnader

Rigg

G/S-vegi
Drens og

overvannsystem

Spesielle bruer

Avbøtende tiltak

Bompengesystem
Skilting og

oppmerking

Kvalitetssikring

Hovinmoen – Dal
&

Skaberud - Kolomoen

A1
E6 veg

A2
Sekundærveger

A3
Ramper, kryss

A1.2 Skaberud
-Kolomoen

A2.2 Skaberud
-Kolomoen

B1
Konstruksjoner

D1
Andre tiltak

D1.2 Skaberud
- Kolomoen

E6 Fire nye felt

E6 utvidelse
eksisterende vei

A1.1
Hovinmoen Dal

A2.1
Hovinmoen Dal

A3.1
Hovinmoen Dal

A3.2 Skaberud
Kolomoen

B1.1
Hovinmoen Dal

B1.2 Skaberud

-Kolomoen

D1.1
Hovinmoen Dal

Riving/fjerning
vei

Fylkesveier/
Riksvei

Riving driftsveg

Anleggsvei

Ramper/

vegkryss

A0
Felles

Kulverter

Miljøtunnel/
faunapassasje

Bruer

Riving Bru

Vann og avløp Basseng

Slitelag Viltgjerder

Rekkverk

Høyspent-

omlegging

Tiltak

betongdekke

Lokale Støytiltak

Belysning

Beplantning Trafikkavvikling

P
Byggherrekostnader

Prosjekt og
byggeledelse

Grunnerverv

Prosjektering

Administrasjons
kostnader

P
Byggherrekostnader

Rigg

G/S-vegi
Drens og

overvannsystem

Spesielle bruer

Avbøtende tiltak

Bompengesystem
Skilting og

oppmerking

Kvalitetssikring

Figu
r 11-5 - G

ru
p
p
er av k

ostn
ad
sp
oster i k

alk
ylen

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-18

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Usikkerhetsfaktorer

Usikkerhetsfaktorene som etter KSGs vurdering er gjeldende for prosjektet er beskrevet i tabellene i

vedlegg som følger. Referanse til prosjektets egen notasjon på faktorene er gitt for sporbarhet..

UF1 – GRUNNFORHOLD (F01)

Trusler/
muligheter:

Det er gjort omfattende grunnundersøkelser langs hele strekningen. Disse har avdekket noen
få områder der grunnforholdene kan by på utfordringer.

I prosjekteringen har en tatt utgangspunkt i de strengeste krav med tanke på drenering av
veg og ivaretakelse av grunnvannsbasseng ved Gardermoen.

Denne faktoren tar hensyn til at det undervegs kan vise seg at en kan benytte enklere
løsninger i noen utstrekning. Dette gjelder i stor grad parsellen i sør. Det er imidlertid
fortsatt noe usikkerhet knyttet til drenering av overvann ved den sydlige parsellen, samt
grunnforhold ved etablering av enkelte konstruksjoner.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Kommer fram undervegs
i prosjektet at en kan
benytte enklere
løsninger for
grunnvannshåndtering
og fundamentering av
konstruksjoner.

 Endrede forutsetninger med
tanke på grunnforhold medfører
behov for prosjektering av nye,
dyrere løsninger eller korrigering
av opprinnelig prosjektering.

Eks: Grunnforhold medfører
problemstillinger som ikke er
hensyntatt ved Risa Broer og
Kolomoen bro

Kvantifisering: 0,98 1,00 1,02

Resultat (MNOK): EUF1 = 0 σ UF1 = 9,2 UF1 virker på konstruksjoner
og veielementer, samt
basseng.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-19

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

UF2 – PROSJEKTORGANISERING (F02)

Trusler/
muligheter:

Den planlagte prosjektorganisasjonen antas å være tilstrekkelig for gjennomføring av
prosjektet. Hvert delprosjekt er planlagt med 4 prosjektingeniører i tillegg til
delprosjektleder. Prosjektet er vurdert å være riktig organisert for gjennomføringen i hensyn
til plan.

Pr mars 2007 er 7 av 12 stillinger besatt.

Det antas at ressurser må deles mellom tidligere arbeidsoppgaver og prosjektet i en
overgangsperiode, men at dette stabiliserer seg og at prosjektet har full bemanning fra
høsten 2007. Byggherreorganisasjonen kan ikke fastlegges fullstendig før man kjenner
entreprenørenes organisasjon.

Faktoren er knyttet til prosjektets evne til å følge opp og ivareta fremdrift og effektiv
oppfølging av entreprenører i prosjektgjennomføringen. Den tar også hensyn til mulige
problemstillinger knyttet til høyt gjennomtrekk av personell i organisasjonen, samt konflikt i
forhold til prosjektering av nye parseller i prosjektet.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Prosjektet beholder
ressurser gjennom hele
gjennomføringstiden.
Kompetente
medarbeidere kommer
inn på tidlig tidspunkt,
gir et godt
prosjektunderlag og god
oppfølging i
gjennomføringen.

Organisasjonen er satt
sammen på en måte som
ivaretar planene som de
foreligger

Organisasjonen er ikke på plass,
eller er ikke tilstrekkelig forberedt
til å møte entreprenørene etter
kontraktsinngåelse.
Prosjektingeniører og byggeledere
har ikke tatt nødvendig eierskap
til grunnlagsdokumentasjon.

Personellet i organisasjonen
trekkes inn i prosjektering av nye
parseller og mister fokus på
gjennomføring av gjeldende
parsell.

Kvantifisering: 0,98 1,0 1,03

Resultat (MNOK): EUF2 = 3,9 σ UF2 = 17,0 UF2 virker på alle
entrepriseelementer unntatt
rigg, samt
prosjektorganisering,
grunnerverv og prosjekt og
byggeledelse.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-20

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

UF3 – ENDRINGER I MYNDIGHETSKRAV OG KRAV FRA INTERESSENTER

(F01, F09)

Trusler/
muligheter:

Posten omfatter risiko for at interessegrupper og interessenter endrer sine krav til prosjektet,
dette kan gå i positiv eller negativ retning.

Interessenter omfatter blant annet; Grunneiere, trafikanter og miljøorganisasjoner,
fylkeskommune og kommune.

- Lokal motstand mot bompengefinansiering før eller under utbyggingsfasen medfører krav
til utbedring langs sideveger.

- Nye pålegg eller krav knyttet til vegbygging, endrede føringer fra SVV, vegmyndigheter.

- Miljøkrav som dukker opp eller endres.

Prosjekteringen har tatt hensyn til krav fra identifiserte interessenter. Parsellene er ferdig
regulert, hvilket reduserer usikkerhet i forhold til endringer og krav fra interessenter.

Myndighetskrav som kan gjøres gjeldende for prosjektet antas i første rekke å være estetikk
og miljø og nye veinormalkrav. I tillegg kommer endringer i krav knyttet til
grunnvannsmagasinet ved Gardermoen.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Prosjektet har prosjektert
med noen tilleggskrav.
Dette gir mulighet for at
prosjektet kan gjøre
tillempninger og finne
billigere løsninger

Begrenset omfang av nye
krav eller pålegg som
medfører at alternative
løsninger må finnes.

Nye krav eller føringer som
krever fordyrende løsninger.

Innskjerpede krav knyttet til
grunnvannsmagasinet på
Gardermoen.

Kvantifisering: 0,98 1,01 1,04

Resultat (MNOK): EUF3 = 5,2 σ UF2 = 23,7 UF3 virker på alle poster
unntatt rigg, administrasjon
og kvalitetssikring.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-21

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

UF4 – MARKED (F06)

Trusler/
muligheter:

Ved prising av elementene har SVV lagt seg på det man oppfatter som markedspris, men det
er antatt stor usikkerhet knyttet til dette som følge av stort press i anleggssektoren.

Prosjektet vil måtte forholde seg til markedet for store entreprenører, samt markedet for
betong og asfalt (olje). Det er stor aktivitet i veisektoren, mens det er store prosjekter
innenfor anlegg for øvrig som nærmer seg ferdigstillelse (blant annet Snøhvit), dette kan
bidra til økt konkurranse.

Østlandsområdet antas å være et attraktivt område der entreprenørene har arbeidstakere i
lokalområdet. Prosjektet antas å være interessant i og med at det er flere fremtidige parseller
i samme prosjektet.

Det er planlagt to store entrepriser. Lokale, mindre entreprenører har hatt møte med SVV for
å posisjonere seg som underleverandører til de større entreprisene, hvilket indikerer at
konkurransen vil bli tilfredsstillende.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Prosjektet antar at de er
interessante for alle store
entreprenører ettersom
dette er første parsell
med mulighet for
posisjonering også for
utvidelse med flere
parseller.

Indre østlandsområdet
er interessant ettersom
mange anleggsarbeidere
pendler fra området.

Det antas derfor god
konkurranse mellom de
største entreprenørene
og dermed lave priser.

Prosjektets antatte
markedspris slår til, justert
for prisglidning etter
anslagsprosessen.

Mettet marked. Entreprenørene
har mye å gjøre og strekker seg
ikke etter prosjektet. SVV må
akseptere høyere priser enn
forutsatt for å komme i gang med
prosjektet i henhold til planen.

Kvantifisering: 0,98 1,01 1,09

Resultat (MNOK): EUF4 = 26,0 σ UF4 = 33,8 UF4 virker på alle poster
unntatt rigg og
byggherrekostnader.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-22

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

UF5 – ENTREPRISEHÅNDTERING OG KONFLIKTER (F01, F12)

Trusler/
muligheter:

God entrepriseinndeling tilsier få konflikter. Få entrepriser med effektiv styring antas å være
mindre ressurskrevende for byggherren og gi færre konflikter å forholde seg til. Store
entrepriser antas også å bidra til å redusere usikkerhet og administrasjon for byggherre. Det
er i utgangspunktet planlagt med få entrepriser, hvilket reduserer sjansen for mulige
konflikter, og representerer en mulig oppside for prosjektet.

Mangelfull kompetanse eller erfaring hos entreprenører kan føre til konflikter og
endringsordrer. Undersøkelser foretatt av SINTEF innenfor bygg og anlegg viser at feil
medfører en vesentlig merkostnad innenfor byggebransjen. Manglende kompetanse og stor
feilrate krever økt oppfølging fra SVV. Dette innebærer økte kostnader.

Manglende oppfølging av entreprisene kan også føre til økt antall endringsordrer og økte
kostnader.

Språkproblemer og kulturforskjeller kan påvirke effektiviteten i prosjektgjennomføringen
vesentlig.

Prosjektet har ansatt en person som skal arbeide spesielt med grensesnitt.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Effektiv
entreprisehåndtering
med minimalt antall
endringer.

Begrenset med konflikter på
anleggsområdet.

Hensiktsmessig og godt
samarbeid med
entreprenørene.

Dyktig entreprenør med god
kompetanse.

Manglende evne til oppfølging og
stort antall endringer.

Manglende tilgang på kompetent
personell hos entreprenør, høy
feilrate og ineffektiv drift.

Kvantifisering: 0,99 1,00 1,02

Resultat (MNOK): EUF5 = 4,5 σ UF5 = 11,7 UF5 virker på alle poster
unntatt administrasjon og
kvalitetssikring.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-23

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

UF6 – USPESIFISERT I FORHOLD TIL DETALJERINGSGRAD (U15)

Trusler/
muligheter:

Usikkerhetsfaktoren representerer kostnader som vanligvis tilkommer, men som ikke kan
spesifiseres på estimattidspunktet på grunn av detaljeringsgrad.

Faktoren er i SVVs håndbok 217 vurdert til 3-7 % av total kostnad når prosjektet er på
reguleringsplannivå.

Høy grad av dokumentasjon i forhold til mest sannsynlige estimater i anslagsprosessen er
vurdert å gi høy presisjon i estimatene. Prosjektet er veldefinert og detaljert prosjektering er
gjennomført for alle entrepriser og delentrepriser. Konkurransegrunnlag er under
utarbeidelse.

KSG mener at det er rom for en del uforutsette elementer men gir denne faktoren et relativt
lavt usikkerhetsspenn.

Estimat Nedre Mest Sannsynlig Øvre

Vurdering: Detaljprosjektering gir
god oversikt og har tatt
store hensyn til
omgivelser, ingen nye
forhold avdekkes under
prosjektgjennomføringen
hvilket gjør
prosjektgjennomføringen
mer effektivt enn
forutsatt

Prosjektet er godt planlagt og
har tatt hensyn til de fleste
vesentlige forhold, kun
mindre elementer avdekkes
undervegs

Det er avdekket behov for enkelte
endringer etter at
anslagsprosessen var
gjennomført, det antas her at flere
forhold vil avdekkes under
prosjektgjennomføringen som
medfører økte kostnader.

Kvantifisering: 1,00 1,01 1,04

Resultat (MNOK): EUF6 = 19,0 σ UF6 = 15,8 UF6 virker på alle poster
unntatt kvalitetssikring.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-24

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Hendelser

Tabell 11-1 - Oversikt over hendelser

ANSLAG (MNOK) REF
NR

NAVN BESKRIVELSE SANNS.
(%)

N S Ø

H1 Vanndirektivet fra EU
blir gjeldende pålegg

Vil eksempelvis innebære at en må
legge membran i midtseksjon langs
hele strekningen.

15 % 10 15 20

H2 Trafikkulykke i
gjennomføringsfasen
fører til strengere
trafikkavviklingskrav

Media kan blande seg inn og blåse opp
saken. I beste fall blir det kun strengere
krav til av- og påkjøringer slik at
entreprenøren må kjøre en liten omveg.
Det kan komme krav til endring av
tungt skille, skilting, trafikkomlegging,
andre påkjøringsløsninger enn det som
er valgt eller i verste fall ny
anleggsveg.

20 % 1 5 20

H3 Tilstand på
betongdekket er
dårligere enn forutsatt

Må velge dyrere løsning i forhold til
tiltak på betongdekket enn planlagt

20 % 10 11 11

H4 Sprengningsulykke
eller annen
arbeidsulykke

Medfører stans i arbeid.

Krever ekstra opprydding eller
utbedring av skader på nærliggende
infrastruktur eller utstyr.

Arbeidstilsyn trekkes inn. Kostnad
ligger i utgangspunkt på
entreprenøren, men overordnet ansvar
ligger hos byggherren

5 % 1 2 3

H5 Forurensede masser
eller annet i grunnen

Gammelt kloakkrør sprekker. Krever
spesialtiltak for å ta hensyn til
grunnvannsbasseng ved Gardermoen.

Strekningen går langs jernbane og to
bensinstasjoner

10 % 0,5 1 2

H6 Avdekkes verdifulle
arkeologiske
funnsteder undervegs

Dersom det avdekkes arkeologiske
funn undervegs i gjennomføringen, må
prosjektet bekoste utgravningen og
sannsynligvis kompensere
entreprenøren for eventuelle
uhensiktsmessige store omstillinger.

10 % 1 4 7

Hendelsene er vurdert med hensyn på sannsynlighet for at de inntreffer og konsekvens for tid og

kostnad. Konsekvenser for tid er omregnet til en kostnadskonsekvens, som er tatt med i

kostnadsanalysen.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-25

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Hendelsene bidrar til å øke forventningsverdien i prosjektet med MNOK 7.

Som det fremgår av figuren under er det også mulig at hendelsene gir en betydelig høyere

kostnadskonsekvens, men sannsynligheten for dette er relativt lav. Det er 85 % sannsynlighet for at

kostnadskonsekvensen av hendelsene vil ligge under MNOK 15.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-26

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V7. Referansesjekk

Alle referansetall er omregnet til 2006 kr ved bruk av SBBs byggekostnadsindeks for veganlegg.

Datagrunnlaget er variert, og kildene omfatter SVVs egne økonomiske sluttrapporter, erfaringstall fra

SVV og forskningsrapporter. Tallene er omregnet til å være eks. mva., men inkludert andel rigg og

byggherrekostnader. Denne omregningen kan medføre en usikkerhet i tallene. Snittet av

referansetallene på et element er benyttet som hovedsammenligningsgrunnlag, og referansetall som

avviker stort fra gjennomsnittet er ikke vektlagt.

Verdiene er forsøkt normalisert ved at kilder som angir sluttkostnad er fratrukket 10 % for indre og

ytre hendelser (med bakgrunn i SVVs håndbok i Anslagsprosessen, kapittel 5), og

kalkyle/tilbudspriser er ilagt 14 % byggherrekostnader (valgt fra referansetall på

byggherrekostnader).

Elementoppdelingen fra anslagsprosessen er ikke egnet for å gjøre en referansesjekk av

innsatsfaktorene knyttet til realisering av gjeldende parsell. KSG

har derfor gruppert elementene fra anslagsprosessen på

bakgrunn av gruppering i referansene og fokusert

referansesjekken mot et tilsvarende overordnet nivå, med fokus

på de største elementene i grunnkalkylen;

√ A0 – Rigg

√ A1, A20, A2, A30 – Veg i dagen (Ny 2-felts veg,

oppgradering eksisterende 2-felts og ny 4-felts veg (20m

og 26m bredde))

√ A2, A3, A30 – Toplanskryss/Ramper

√ B1-B4 – Broer

√ B1-B4 – Miljøtunneler og faunapassasjer

√ D – Diverse tiltak (Basseng)

Disse elementene utgjør til sammen ca 70 % av grunnkalkylen. Resultatene fra referansesjekken er

oppsummert i figuren under. Videre følger en beskrivelse av resultatene i referansesjekken og detaljer

rundt anbefalinger som kommer som følge av dette. Referansene er listet i Figur 11-6.

SBBS BYGGEKOSTNADSINDEKS FOR

VEGANLEGG

ÅR FAKTOR INDEKS

1996 1,36128 81,1

1997 1,33981 82,4

1998 1,31272 84,1

1999 1,27336 86,7

2000 1,21586 90,8

2001 1,17949 93,6

2002 1,15361 95,7

2003 1,11628 98,9

2004 1,07602 102,6

2005 1,03468 106,7

2006 1,00000 110,4

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-27

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Figur 11-6 Anslagenes prosentvise avvik i forhold til referansetallenes gjennomsnittsverdi

Figur 11-6 viser anslagenes prosentvise avvik i forhold til referansetallenes gjennomsnittsverdi. Snittet

av referansene er representert ved hovedaksen ved 0 %, og hver enkelt referanse er market med sorte

kryss. For hvert element er det angitt, fra venstre; laveste, mest sannsynlig og høyeste verdi for

parsellene.

• Hovinmoen – Dal (blå, diamantformede punkter) og

• Skaberud – Kolomoen (røde, trekantede punkter).

A0 - Referansedata rigg

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-28

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Gjennomgang av referanser viser at riggkostnadene varierer lite, men med bakgrunn i prosjektets og

KSGs erfaringer kan riggkostnadene variere mer enn referansetallene viser ved at entreprenører har

ulik taktikk på hvordan de priser sine tilbud. Enkelte vil kanskje legge inn store deler av sin

fortjeneste i riggkostnadene og tilby en høy riggandel, mens andre vil spre fortjenesten over de ulike

elementene i tilbudet og således vise en lav riggkostnad. Dette tilsier at referansetallene skal vektes

lavt når det kommer til spredning. Tabellen under oppsummerer referansetall på rigg.

REFERANSE

KILDE
BESKRIVELSE REFERANSE ANDEL ADMINKOST IFT

TOTAL KOSTNAD
29 Rv35 Lunner-Gardermoen. Sluttrapport byggherreforhold. 14 %
30 E6 Marker gr. – Melleby. Økonomisk sluttrapport 13 %
31 E6 Ørje – Eidsberg gr. Økonomisk sluttrapport 14 %

Snittverdi enhetspris 13,5 %
Standardavvik i referansene (relativt) 0,47 % (3 %)

Konklusjon: Middelverdiene i referansetallene ligger nærme middelverdien i SVVs anslag og denne

er derfor uendret. Spennet er på bakgrunn av ovennevnte øket noe.

A1, A20, A2, A30 – Referansedata veg i dagen (Ny 2-felts veg, oppgradering eksisterende 2-felts og

ny 4-felts veg)

Utvalg

For å få et best mulig sammenligningsgrunnlag i forhold til gjeldende parsell har vi hentet

referansetall fra økonomiske sluttrapporter for tidligere parseller langs E6 og E18 på Østlandet. For å

ytterligere kvalitetssikre disse har vi sett tallene i forhold til resultatene fra forskningsrapport for

gjenanskaffelse av riksvegnettet. Alle referansetall er gitt inkl rigg og diverse tiltak, men eks. mva.

Beregninger

Innenfor vegbreddene 7m til 15m (2-felts veg) er utvalget i referanser såpass stort at omregning kan

gjøres uten for stor grad av usikkerhet. Utvalget i referansetall for ny 4-felts veg (20m og 25m) er

derimot lite og gir stor usikkerhet. Omregning fra smalere vegbredder med faktorer er forsøkt, men

innebærer stor usikkerhet i omregningsfaktorene. Det er gjort studier av i hvilken grad man kan

omregne fra én vegbredde til en annen, men med det begrensede antall referanse i utvalget blir

resultatene ikke tilstrekkelig pålitelig. Derfor er det forsøkt omregning med forskjellige metoder:

• Tilnærming 1: Snittet av referanser med aktuell vegbredde

• Tilnærming 2: Enkeltprosjekter som anses relevant, eller snittet av disse

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-29

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

• Tilnærming 3: Bruk av regresjon og spredningsdiagrammer

Oppdeling

Vi har valgt å dele opp elementet i ”ny 2-felts veg”, ”oppgradering eksisterende 2-felts veg” og ”ny 4-

felts veg” for å sammenligne med referansedata.

SVVs anslag for veg er gitt eks. riggkostnader, mva og diverse tiltak (skilting og oppmerking, slitelag,

rekkverk, belysning osv.). Dette er normalt inkludert i referansetallene. For å gi sammenlignbare

verdier er det lagt til et beregnet tillegg for diverse tiltak på de ulike elementene:

• På ny 4-felts veg er det lagt til NOK 4 000 pr løpemeter.

• På ny 2-felts veg er det lagt til NOK 3000

• For oppgradering eksisterende veg er det lagt til NOK 1 000.

På alle postene er det i tillegg lagt til 13,5 % for rigg.

”Ny 2-felts veg”

Tilnærming 1: Snitt av alle kilder mellom 8 og 13m vegbredde. Variasjon i løpemeterkostnad i kildene

er mellom NOK 9 800 og 21 000, med en gjennomsnittsbredde på 9,8m og gjennomsnittskostnad på

NOK 13 400. Utvalget N=45 og har et relativ standardavvik på 22 %. Dette utvalget vurderes som

godt, men på den andre siden er nær sagt alle verdiene i utvalget fra samme kilde noe som taler for

forsiktig bruk av dette som grunnlag.

Tilnærming 2: Enkeltprosjektene som er valgt anses som relevante for parsellene Hovinmoen-Dal og

Skaberud-Kolomoen. Løpemeterkostnadene varierer fra NOK 14 500 til 19 200.

Tilnærming 3: Med en R2-verdi på 97 % beskriver regresjonslinjen i figuren under beskriver godt

endringen i løpemeterkostnad som følge av endring i vegbredde. At én kilde (nr 27) har en overvekt

av verdier i utvalget taler for en forsiktig bruk også av dette som grunnlag. Utvalget i figuren er

begrenset ved at verdier som avviker sterkt fra linjen (utliggere) er tatt ut.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-30

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Spredningsdiagram - Tilnærming ved regresjon

y = 2800,3e0,1563x

R2 = 0,98

0

5 000

10 000

15 000

20 000

25 000

5 6 7 8 9 10 11 12 13 14

x Vegbredde [m]

y
K

os
tn

ad
 [k

r/
m

]

Resultatene er oppsummert i tabellen under

TILNÆRMING 1 SNITT AV ALLE KILDER MELLOM 8 OG 13M VEGBREDDE
KOSTNAD

11M NR
Vekting 0,1
Snitt m 9,8
Snitt kr/m 13 371
Standardavvik 2 998
Relativt St. avvik 22 %

Omregnet til 11m veg 15 068 (1a)

TILNÆRMING 2 ENKELTPROSJEKTER

Vekting 0,6
Kilde Navn Kostnad Bredde
29 Rv. 35 Lunner - Gardermoen. 11 230 8,5 14 533 (2a)
30 E18 Østfold. Ørje-Eidsberg. 16 121 10 17 733 (2b)
31 E18 Østfold. Marker-Melleby. 16 239 10 17 862 (2c)
34 E6 Klemetsrud-Assurtjern. 17 432 10 19 175 (2d)
36 E16 Wøyen-Isi. 10 908 8,5 14 117 (2e)

TILNÆRMING 3 REGRESJON
Vekting 0,3
Mean 13 335
Median 12 311
Standardavvik i utvalget 4 324
Pearson's r 0,9838
Coefficient of determination (r^2) 0,97
y= 411,07x^1,5187
R^2= 0,9760
Utregnet til 11m veg 15 685 (3a)
VEKTET SNITT AV TILNÆRMINGSMETODENE 16 223
STANDARDAVVIK (RELATIVT) 1 938 (12 %)

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-31

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Konklusjon: Middelverdiene i referansetallene ligger over middelverdien i SVVs anslag, men

sistnevnte er beholdt uendret som følge av prosjektets vurdering av lav kompleksitet i forhold til

etableringen av ny veg. Usikkerhetsspennet er redusert i forhold til anslag, men på bakgrunn av

ovennevnte vurdering beholdt relativt høyt i pessimistisk retning på tross av detaljert

prosjekteringsgrad.

”Oppgradering eksisterende 2-felts veg”

Referansetallene på oppgradering (omlegging/tilpasning) er få og beheftet med stor usikkerhet. Kun

én kilde har oppgitt kostnaden for oppgradering direkte. Dette gir et begrenset grunnlag for

vurdering, men har allikevel vært til hjelp i prosessen. Her er kun relevante enkeltprosjekter vurdert.

KILDE BESKRIVELSE ENHETSPRIS PR

METER 2006 KR
34 E6 Klemetsrud-Assurtjern. Teknisk sluttrapport. 4 089
34 E6 Klemetsrud-Assurtjern. Teknisk sluttrapport. 6 370

Snittverdi enhetspris 5 230
Standardavvik i referansene (relativt) 1 613 (31 %)

Konklusjon: Middelverdiene i referansetallene ligger over middelverdien i SVVs anslag og

sistnevnte er derfor øket. Spennet i anslaget er på bakgrunn av ovennevnte øket noe.

”Ny 4-felts veg”

Tilnærming 1: Variasjon i løpemeterkostnad i kildene for vegbredder mellom 20 og 26m er mellom

NOK 19 600 og 36 600, med et utvalg N=5, en gjennomsnittlig bredde på 21m og

gjennomsnittskostnad på NOK 25 700, med relativt standardavvik på 25 %. Dette utvalget er ikke

akseptabelt som entydig referanse til dette prosjektet.

Tilnærming 2: Verdiene fra kilde 27 anses å ha høyest validitet av kildene, og snittet av disse er NOK

24000 for 20m veg, og omregnet til 25m veg blir dette ca NOK 30 000.

Tilnærming 3: En alternativ angrepsvinkel har vært å etablere en regresjonslinje for å finne

løpemeterkostnad for vegbredder over 15m, jfr. figuren under. Utvalget i figuren er begrenset ved at

verdier som avviker sterkt fra linjen er tatt ut, men også her blir usikkerheten stor. R2-verdien viser at

regresjonslinjen kan forklare 92 % av utviklingen i løpemeterkostnad, noe som er en høy korrelasjon,

men ved en visuell inspeksjon av diagrammet ser man mange punkter avviker fra regresjonslinjen.

Dette tyder på at modellen gir et lite representativt bilde av utviklingen i løpemeterkostnad, samtidig

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-32

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

som at én kilde (nr 1) har en overvekt av verdier i utvalget taler for en forsiktig bruk av dette som

grunnlag.

Spredningsdiagram - Tilnærming ved regresjon

y = 1161,8x1,0563

R2 = 0,9209

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

0,0 5,0 10,0 15,0 20,0 25,0

x Vegbredde [m]

y
K

os
tn

ad
 [k

r/
m

]

Referansetall er med dette etablert på tre ulike tilnærmingsmåter; snitt av alle kilder mellom 20 og

26m vegbredde, snitt av mest valide kilder og tilnærming ved regresjon, oppsummert som følger:

TILNÆRMING 1 SNITT AV ALLE KILDER MELLOM 20 OG 26M VEGBREDDE
KOSTNAD

11M NR
Vekting 0,3
Snitt m 22,0
Snitt kr/m 25 731
Standardavvik 6 388
Relativt St. avvik 25 %
Omregnet til 20m veg 23 392 (1a)
Omregnet til 26m veg 30 409 (1b)
TILNÆRMING 2 SNITT AV MEST VALIDE KILDER
Vekting 0,6
Snitt m 21,0
snitt kr/m 23 986
Standardavvik 691
Relativt St. avvik 3 %
Omregnet til 20m veg 22 843 (2a)
Omregnet til 26m veg 29 696 (2b)
TILNÆRMING 3 REGRESJON

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-33

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Vekting 0,1
Mean 13 335
Median 12 311
Standardavvik i utvalget 4 324
Pearson's r (correlation coefficient) (linear) 0,93
Coefficient of determination (r^2) 0,86
y= 1161,8x^1,0563
R^2= (power) 0,92
Utregnet til 20m veg 27 505 (3a)
Utregnet til 26m veg 36 288 (3b)
VEKTET SNITT AV TILNÆRMINGSMETODENE 20M 23 474
 26M 30 569
STANDARDAVVIK (RELATIVT) 20M 2 548 (11 %)
 26M 3 618 (12 %)

For utregningene er følgende kilder benyttet:

KILDE BESKRIVELSE
27 Beregning av gjenanskaffelsesverdien av riksvegnettet – Vegkapital 2004.
30 Prisoversikt bru-, tunnel- og vegbygging, bruvedlikehold og elektro 1998-2006.

Konklusjon: Middelverdiene i referansetallene ligger over middelverdien i SVVs anslag og denne er

derfor øket noe for sydlig parsell, men beholdt uendret for nordlig parsell. Spennet er på bakgrunn av

referansetallene beholdt høyt i pessimistisk retning for begge parseller.

A2, A3, A30 – Referansedata toplanskryss/ramper

Anslagsrapporten fra SVV over Hovinmoen – Dal og Skaberud – Kolomoen viser en ulik

tilnærmingsmåte i beregning av de enkelte kryss. Det har derfor vært en utfordring å komme frem til

en enhetlig metode for å sammenligne kryssene med referansetallene. Referansetallene er oppgitt som

kr/m2:

KILDE BESKRIVELSE ENHETSPRIS PR

KVADRATMETER

2006 KR
29 Rv 35 Kryss Grualia 2 770
36 E39 Moverg-SvegaTjørn 1 159
36 E39 Moverg-SvegaTjørn 1 382

Snittverdi enhetspris 1 770
Standardavvik i referansene (relativt) 873 (49 %)

Det var derfor naturlig å bruke kr/m2 som tilnærming for å sammenligning. Det ble ved

gjennomgang av de enkelte elementer i kryssene (ramper, rundkjøringer, omlegging av veg osv.)

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-34

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

beregnet et gjennomsnittlig areal for kryss på strekningene Hovinmoen – Dal og Skaberud –

Kolomoen på 8 000 m2.

Konklusjon: Middelverdiene i referansetallene ligger over middelverdien i SVVs anslag, men det er

få referansetall med stort spenn. SVVs anslag tar hensyn til dette og er derfor lagt til grunn.

B1-B4 – Referansedata Bro

Referansegrunnlaget knyttet til bygging av tilsvarende broer (plasstøpte platebroer) er godt.

Referansetall fra 35 broer er hentet fra ”Beregning av gjenanskaffelsesverdien av riksvegnettet -

Vegkapital 2004, vedlegg 8 Prisgrunnlag for bruer” (kilde 27), og 14 broer er hentet fra økonomisk og

tekniske sluttrapporter fra Rv35 Lunner – Gardermoen (kilde 29). Det er imidlertid ikke skilt mellom

de ulike typene platebroer, og det forventes at en plasstøpt platebro vil ligge i øvre sjiktet av

referansetallene.

Videre er det gjennomført en vurdering av referansene i et scatter-diagram. Det viser at

enhetskostnaden varierer lite med arealet på broa, noe som viser at broer med ulik størrelse kan

sammenlignes i referansetallene, jfr figur under.

Spredning i utvalg platebruer

5 000

10 000

15 000

20 000

25 000

30 000

0 100 200 300 400 500 600 700 800 900 1000

Areal [m2]

E
n

he
ts

ko
st

n
ad

 [k
r/

m
2]

Konklusjon: Middelverdiene i referansetallene ligger nær middelverdien i SVVs anslag og

sistnevnte er derfor uendret. Spennet er på bakgrunn av ovennevnte redusert noe.

B1-B4 – Referansedata miljøtunneler og faunapassasjer

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-35

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

For miljøtunneler og faunapassasjer er referansetall fra rapporten ”Prisoversikt bru-, tunnel- og

vegbygging, bruvedlikehold og elektro 1998-2006. Gjennomsnittspriser i tilbud.” benyttet, i tillegg til

én miljøtunnel fra Rv35 Lunner – Gardermoen.

KILDE BESKRIVELSE ENHETSPRIS PR

KVADRATMETER

2006 KR
36 Momarken-Sekkelsten 11 635
36 Kopstad-Solerød - Steinbjørnrød miljøtunnel (2*110m*11m) 14 984
36 Solerød-Gulli - Svartedal miljøtunnel 5 360
36 Solerød-Gulli - Gulli miljøtunnel 6 507
36 Eggevammen.Selli 14 781
36 Eggevammen.Selli 9 501
36 Eggevammen.Selli 12 488
36 Kragerø 5 908
36 Halse-Soggebrua 13 595
36 Assurtjern-Taraldsrud 6 078
36 Bjørkåstunnelen (bet.miljøtnl - 55 m*8,9 m) (faunapassasje over veg) 9 702
Snitt 10 049
Standardavvik i referansene (relativt) 3 368 (37 %)

Konklusjon: Middelverdiene i referansetallene ligger noe under middelverdien i SVVs anslag, men

det er stor spredning i referansetallene, og anslaget er derfor kun redusert med 5 %. Spennet er på

bakgrunn av ovennevnte redusert noe.

D – Referansedata basseng

På strekningene er det totalt 8 bassenger. For å kunne sammenligne disse med referansetallene ble

kostnader i postene knyttet til selve bassenget trukket ut og lagt til grunn i vurderingene. Disse ble så

delt på arealet av bassengene for å finne kostnader pr kvadratmeter.

KILDE BESKRIVELSE ENHETSPRIS PR

KVADRATMETER

2006 KR
36 E6 Taraldrud-Oslo gr. 1 375
36 E6 Taraldrud-Oslo gr. 1 960
36 E6 Assurtjern-Taraldrud 1 014
Snitt 1 450
Standardavvik i referansene (relativt) 477 (33 %)

Konklusjon: Middelverdiene i referansetallene ligger over middelverdien i SVVs anslag, men på

bakgrunn av vurdert kompleksitet er verdiene uendret.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-36

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Referansedata markedsusikkerhet

I vurdering av markedsusikkerhet er det tatt utgangspunkt i utviklingen i byggekostnadsindeks for

veganlegg (kilde 26) og prisindeks for stål og andre metaller, fra SSB. Disse referansene er det tatt

hensyn til i faktoren UF4 markedsusikkerhet. Statistikkene er også lagt til grunn ved omregning av

grunnlagstall til 2006 tall. I tillegg er det sett på ordrereserven og ordretilgangen i hele landet generelt

samt Hedmark og Oppland spesielt.

Stålprisen er en vesentlig kostnadsdriver i forhold til bygging av bro. Figuren under viser hvordan

stål og jernprisen har utviklet seg med grunnlag januar 2001.

Stålprisutvikling (index fra jan 2001)

110

115

120

125

130

135

140

145

150

Ja
nu

ar

D
es

em
be

r
N

ov
em

be
r

O
kt

ob
er

S
ep

te
m

be
r

A
ug

us
t

Ju
li

Ju
ni

M
ai

A
pr

il
M

ar
s

F
eb

ru
ar

Ja
nu

ar
D

es
em

be
r

N
ov

em
be

r
O

kt
ob

er

S
ep

te
m

be
r

A
ug

us
t

Ju
li

Ju
ni

M
ai

A
pr

il
M

ar
s

F
eb

ru
ar

Ja
nu

ar
D

es
em

be
r

N
ov

em
be

r
O

kt
ob

er
S

ep
te

m
be

r

A
ug

us
t

2007200620052004

Figuren viser at det har vært en vesentlig økning i prisen på jern og stål siden prosjektet gjennomførte

anslagsprosessen i april 2006. Tilsvarende viser kostnadsindeksen for veganlegg fra SSB, jfr figuren

under, at kostnadene for betongbro har en større relativ økning enn kostnadene for veg i dagen og

veganlegg totalt. Dette er det tatt hensyn til i beregningene og usikkerhetsspennet knyttet til bygging

av broer på strekningen.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-37

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Utvikling i byggekostnadsindeks for veganlegg. SSB

100

105

110

115

120

125

4.
 k

va
rt

al

3.
 k

va
rt

al

2.
 k

va
rt

al

1.
 k

va
rt

al

4.
 k

va
rt

al

3.
 k

va
rt

al

2.
 k

va
rt

al

1.
 k

va
rt

al

4.
 k

va
rt

al

3.
 k

va
rt

al

2.
 k

va
rt

al

1.
 k

va
rt

al

200620052004

Veganlegg I alt

Veg i dagen Totalt

Betongbru Totalt

Materialer

Ordrereserven og ordretilgangen for anlegg i Hedmark og Oppland er vesentlig større enn landet for

øvrig, jfr figuren under. Dette ventes å ha innvirkning på prisen ved at tilgangen på små, lokale

entreprenører, som vil fungere som underentreprenører til en større riksdekkende entreprenører, vil

kunne være vanskelig. På den andre siden viser indeksen en nedgang i ordrereserve og ordretilgang i

Hedmark og Oppland, noe som taler for at det kan være ledig kapasitet i området.

Ordretilgang og ordrereserve Anlegg.
Hele landet sammenlignet med Hedmark Oppland

0

200

400

600

800

1000

1200

3.
 k

va
rt

al

4.
 k

va
rt

al

1.
 k

va
rt

al

2.
 k

va
rt

al

3.
 k

va
rt

al

4.
 k

va
rt

al

1.
 k

va
rt

al

2.
 k

va
rt

al

3.
 k

va
rt

al

4.
 k

va
rt

al

1.
 k

va
rt

al

2.
 k

va
rt

al

3.
 k

va
rt

al

4.
 k

va
rt

al

2003 2004 2005 2006

Ordretilgang
Anlegg

Ordrereserve
Anlegg

Hedmark og
Oppland
Ordrereserve

For landet totalt sett viser indeksen at verdien av entreprenørenes beholdning av anleggsprosjekter

holdt seg uendret i løpet av fjerde kvartal 2006, og er nå 20 prosent høyere enn ett år tidligere. Totalt

er nå verdien av bedriftenes ordrereserve i bygge- og anleggsnæringen 24 prosent høyere enn ved

utgangen av 2005. Produksjonen innenfor anleggssektoren steg gjennom hele fjoråret, og var 8,0

prosent høyere i 4. kvartal i 2006 enn i 4. kvartal året før. Justert for normale sesongvariasjoner steg

anleggsproduksjonen med 1,2 prosent fra 3. til 4. kvartal i fjor.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-38

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V8. Presentasjon av rapport 2007-03-28

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-39

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-40

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-41

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-42

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-43

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

VEDLEGG Side V-44

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V9. Oversikt over sentrale personer i forbindelse med oppdraget

TILKNYTNING: NAVN: TELEFON E-POST:

Finansdepartementet

 Peder Berg 2224 4135 peder-andreas.berg@finans.dep.no

 Trond Kvarsvik 470 74 130 Trond.kvarsvik@finans.dep.no

Samferdselsdepartementet

- KS2-ansvarlig Even Mortensen 2224 8266 even.mortensen@sd.dep.no

Statens vegvesen

- Prosjektsjef Stein Fyksen XX XX

Prosjekt E6 Gardermoen-
Kolomoen

- Prosjektleder Jørn Reinsborg 958 94 818 Jorn.reinsborg@vegvesen.no

- Delprosjektleder
Hovinmoen-Dal

Øyvind Holemark 958 41 229 Oyvind.holemark@vegvesen.no

- Delprosjektleder
Skaberud-Kolomoen

Terje Halbakken 951 99 030 Terje.halbakken@vegvesen.no

Kvalitetssikringsgruppen

- Kontraktsansvarlig Erling Svendby 415 42 412 Erling.Svendby@dnv.com

- Oppdragsansvarlig Roar Bjøntegaard 481 81 356 Roar.Bjontegaard@dnv.com

- Gruppemedlem Rune Moen 951 49 221 Rune.Moen@dnv.com

- Gruppemedlem Thor-Martin Skar 952 73 049 thor-martin.skar@advansia.no

- Gruppemedlem Vibeke Binz 930 36 931 Vibeke.Binz@dnv.com

- Gruppemedlem Carl Erik Høy-Petersen 992 63 133 Carl.Erik.Hoy-Petersen@dnv.com

- Gruppemedlem Marit Brennhovd 913 53 756 Marit.brennhovd@dnv.com

- Gruppemedlem Anders Magnus Løken 926 64 885 Anders.magnus.loken@dnv.com

- Verifikasjon Odd Andersen 952 69 112 Odd.Andersen@dnv.com

- Gruppemedlem Ole Morten Magnussen 922 16 480 Ole.magnussen@ntnu.no

- Gruppemedlem Tom Eldegard 938 39 648 Tom.Eldegard@snf.no

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

 Side V-45

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

V10. Organisasjonskart for prosjektet Gardermoen - Biri

Rapport fra kvalitetssikring av E6 Gardermoen-Kolomoen

28. mars 2007

 Side V-46

Gjengivelse i utdrag som kan virke misvisende er ikke tillatt.

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

