
Paulos Abebe Wondimu

Tidlig involvering av
 entreprenør

CONCEPT TEMAHEFTE NR. 12co
n
ce

p
t

Om forfatteren:

Paulos Abebe Wondimu er overingeniør i Statens vegvesen. Han fikk tildelt en
doktorgrad fra NTNU etter å ha forsvart avhandlingen «Early Contractor Involvement.
Approaches for Public Project Owners» i mars 2019. Et innledende litteraturstudium
trakk frem bedre samarbeid mellom byggherre og entreprenører som viktig for å øke
produktiviteten og effektiviteten i bygg- og anleggsprosjekter. En av tilnærmingene til et
slikt samarbeid er tidlig involvering av entreprenør. Dette temaheftet oppsummerer de
viktigste anbefalingene fra doktorgradsavhandlingen. Forfatterens forskningsinteresser
omfatter prosjektgjennomføringsstrategier og kontraktsformer, prosjektledelse og
anskaffelsesstrategier.

Kontakt: paulos.wondimu@vegvesen.no

Rettighetene til innholdet i dette skrivet er forfatterens. Heftet er utgitt med støtte fra
forskningsprogrammet Concept.

Adresse:
Concept-programmet
Institutt for bygg og miljøteknikk, NTNU
Høgskoleringen 7A
7491 TRONDHEIM

ISBN: 978-82-93253-90-7 (papirversjon)
ISBN: 978-82-93253-91-4 (nettversjon)

Informasjon om Concept-programmet: www.ntnu.no/concept

C
o
n
c
e
p
t

http://www.ntnu.no/concept

Innhold

1. Fordeler ved tidlig involvering av entreprenør ... 1

2. Utfordringer ved tidlig involvering av entreprenør ... 3

3. Hvordan tidlig involvering av entreprenører kan utføres i praksis 4

Kategori 1. Grunnleggende tilnærminger i tidlig involvering av entreprenør 5

Indirekte tilnærminger .. 5

Informasjonsmøter .. 6

Workshops... 6

Direkte kontakt med spesialistentreprenører ... 6

Entreprenørene promoterer ideene sine for byggherren ... 7

Samhandlingsfase .. 7

Kategori 2. Prosjektgjennomføringsmodeller ... 8

Relasjonsbasert rammeavtale ... 8

Samspill (partnering) ... 9

Integrert prosjektleveranse ... 10

Offentlig–privat samarbeid (OPS).. 10

Allianse .. 10

Kategori 3. Anskaffelsesprosedyrer for tidlig involvering av entreprenør 10

Konkurranse med forhandlinger ... 10

Konkurransepreget dialog ... 11

Innovasjonspartnerskap .. 11

Kategori 4. Tildelingskriterier ved tidlig involvering av entreprenør 12

Laveste pris .. 12

Basert på kvalifikasjoner og pris .. 12

Basert kun på kvalifikasjoner ... 13

Kategori 5. Alternative løsninger ... 14

Utlysning av prosjektet med alternative tekniske løsninger 14

Å åpne for alternative tilbud ... 14

Plan- og designkonkurranse (idékonkurranse) .. 15

Kategori 6. Målprisvarianter .. 15

Flere/dobbel målpris ... 16

Totrinns målpris... 16

Enkel målpris ... 16

Kategori 7. Entrepriseformer ... 16

Utførelsesentreprise.. 16

Construction Management at Risk .. 16

Totalentreprise .. 17

4. Nærmere om konkurransepreget dialog og Best Value Procurement 18

I. Konkurransepreget dialog .. 18

II. Best Value Procurement/prestasjonsinnkjøp .. 20

5. Sluttord .. 24

Referanser ... 25

Side 1 Tidlig involvering av entreprenør

Om doktorgradsarbeidet
Doktorgradsavhandlingen (Wondimu, 2019) gjør rede for 25 ulike tilnærminger til tidlig
involvering av entreprenør. 18 av disse er hentet fra det innledende litteraturstudiet og
sju er hentet fra et empirisk arbeid bestående av 21 offentlige, norske caseprosjekter.

Doktorgradsavhandlingen gjør også rede for seks suksessfaktorer ved bruk av tidlig
involvering av entreprenør. Disse suksessfaktorene går ut på å involvere entreprenørene
tidlig nok, å overføre håndterbare risikoer til entreprenørene, å øke byggherrens
kompetanse i offentlige anskaffelser ved å involvere entreprenørene tidlig, å sikre riktig
kompensasjon for entreprenørenes bidrag, å velge entreprenører basert på kvalifikasjon,
og å bygge tillit mellom byggherren og entreprenørene. Doktorgradsarbeidet utforsker
norske og nederlandske erfaringer med konkurransepreget dialog og prestasjonsinnkjøp.
Det gir også en forklaring på hvilke prosjektsituasjoner som passer best til hver
tilnærming.

 Fordeler ved tidlig involvering av entreprenør

God styring av prosjekter er avhengig av riktige kunnskaper, metoder og verktøy.
Tradisjonell kontrakt- og implementeringsstrategi inkluderer som regel
utførelsesentreprise med enhetspriskontrakt, åpen anskaffelse og eiers kvalitetskontroll,
hvilket muliggjør gjennomsiktig kontroll og balanse. Dette er viktig for kvaliteten og
kostnadskontrollen, samt for riktig gjennomføring av prosjektet innen tidsrammen. En
slik strategi fungerer gjerne godt for mindre og enklere prosjekter når byggherrene har
kompetanse innomhus. Ved bruk av tradisjonelle anskaffelsesmetoder er det kun
hovedentreprenøren og underleverandøren som er involvert i selve byggefasen. De
starter arbeidene i henhold til byggherrens spesifikasjoner i anbudet. Dermed blir det
vanskelig for entreprenørene å avvike fra byggherrens løsning. Dette begrenser deres
muligheter for å komme med innovative bidrag og alternative design, og dermed
gjenstår kun muligheten til å optimalisere de tekniske detaljene. Fremveksten av stadig
flere omfangsrike og kompliserte byggeprosjekter gjør at muligheten for en vellykket
gjennomføring reduseres betraktelig. Tradisjonell praksis fører ofte til sen levering,
budsjettoverskridelse, redusert funksjonalitet og dårlig kvalitet (Wondimu, 2019). Derfor
har man begynt å utforske nye prosjektleveringsmetoder som innebærer tidligere og
sterkere samarbeid mellom partene. En av disse metodene er tidlig involvering av
entreprenør.

En av fordelene ved tidlig involvering av entreprenør er at det kan spare tid. Det åpner
nemlig for endringer på et tidligere stadium av prosjektet. Dermed gjennomføres
endringene til en lavere kostnad enn ved senere endringer, og byggherren og
entreprenøren får bedre kontroll over prosjektet.

Andre fordeler ved tidlig involvering av entreprenør er blant annet:

1. Utnyttelse av leverandørenes kompetanse og løsninger
2. Mulighet for tilpasninger underveis i anskaffelsen
3. Tidlig utvikling av gode relasjoner

Side 2 Tidlig involvering av entreprenør

4. Sikring av prosjektmålene
5. Åpenhet om håndtering av risiko og ansvar

Byggekunnskap og erfaring er mest fordelaktig i de tidlige fasene av et prosjekt, ettersom
endringer i designet da vil ha minst mulig innvirkning på kostnadene. Det finnes ingen
fast oppskrift på tidlig involvering av entreprenør. Det eksisterer flere tilnærminger.
Disse tilnærmingene varierer avhengig av hvor mange entreprenører som er involvert,
hvordan og hvorfor de er involvert, hvilken fase de er involvert i og hvilken
kontaktordning man bruker.

Side 3 Tidlig involvering av entreprenør

 Utfordringer ved tidlig involvering av entreprenør

Byggebransjen har tidligere hatt mange positive erfaringer med å involvere
entreprenørene tidlig. Likevel er det viktig å påpeke at tidlig involvering av entreprenør
innebærer metoder som strider imot etablerte standarder, og som fjerner seg fra
tradisjonell forretningsskikk. Dette kan for eksempel føre til at man møter på hindringer i
internasjonal og nasjonal lovgivning. Det er også en utfordring at kontraktstrategien må
avgjøres på et tidlig stadium, mens man ennå ikke har sikker informasjon om prosjektet.

Offentlige byggherrer i Norge er forpliktet til å bruke konkurransebaserte og
gjennomsiktige prosedyrer for valg av entreprenør, samt til å behandle alle anbydere
likeverdig. Å skulle oppfylle slike forpliktelser er utfordrende, selv med tradisjonelle
prosjektleveringsmetoder.

Det er utfordrende hvis slike prosedyrer anvendes før prosjektet er detaljprosjektert
fordi det er vanskelig å bestemme kriterier for valg av leverandør. Byggherren er nemlig
forpliktet til å bruke både pris og kvalitet som utvalgskriterier for å skape rettferdig
konkurranse. Å bruke pris som et valgkriterium er ekstra utfordrende i den tidlige fasen
av et prosjekt fordi det er usikkerheter knyttet til estimering av pris.

Offentlige norske eiere er også forpliktet til å følge internasjonale avtaler gjennom
nasjonale forskrifter om offentlig anskaffelse. Disse avtalene inkluderer Verdens
handelsorganisasjon (WTO) og det europeiske økonomiske samarbeidsområde (EØS).
WTO- og EØS-avtalene gjenspeiles i norsk Lov om Offentlige Anskaffelser (LOA).
Hovedhensikten med disse avtalene er å oppnå likebehandling av alle budgivere ved å
forplikte offentlige prosjekteiere til å spesifisere anskaffelsesprosedyrene de har tenkt å
benytte seg av før selve anskaffelsen. Disse avtalene skaper ytterligere utfordringer for
offentlige prosjekteiere som vurderer tidlig entreprenørinvolvering fordi de er pålagt å ta
hensyn til internasjonale avtaler i tillegg til nasjonale regelverk. De hindrer tidlig
involvering av entreprenør fordi de legger konkurransebaserte, objektive og
gjennomsiktige anskaffelsesprosedyrer til grunn for utvelgelsen. En utfordring ved å
involvere leverandører tidlig er at det er både kostnads- og tidkrevende for begge parter.

Side 4 Tidlig involvering av entreprenør

 Hvordan tidlig involvering av entreprenører kan utføres i
praksis

Doktorgradsarbeidet, som dette temaheftet er basert på, deler de ulike tilnærmingene til
tidlig involvering av entreprenør inn i syv hovedkategorier:

1. Grunnleggende tilnærminger
2. Prosjektgjennomføringsmodeller
3. Anskaffelsesprosedyrer
4. Tildelingskriterier
5. Alternative løsninger
6. Målprisvarianter
7. Entrepriseformer

Tilnærmingene i hver av disse kategoriene har ulikt potensiale for å integrere
entreprenørenes kunnskap og erfaring. De må anvendes i ulike steg/faser i en
kontraktsstrategi. Resten av dette temaheftet går med til å forklare disse kategoriene
nærmere.

Figur 1 presenterer tilnærmingene til tidlig involvering av entreprenør i et rammeverk.
Slik rammeverket viser, kan tilnærmingene fra forskjellige grupper kombineres slik at det
blir mulig å involvere entreprenøren tidlig. Stiplede linjer indikerer tilnærminger som kan
kombineres. Heltrukne linjer indikerer tilnærminger som utelukker hverandre. Man kan
også anvende en kombinasjon av flere tilnærminger i et prosjekt. Der det er mulig er
tilnærmingene fargeklassifisert og ordnet fra mindre åpne til mer åpne tilnærminger.
Mer åpne tilnærminger skiller seg fra mindre åpne tilnærminger ved at de gir
entreprenørene flere muligheter til å foreslå nye løsninger på prosjektet.

Side 5 Tidlig involvering av entreprenør

Figur 1: Dette rammeverket illustrerer alternativene for implementering av tidlig
entreprenørinvolvering i offentlige prosjekter (basert på Wondimu mfl., 2020).

Kategori 1. Grunnleggende tilnærminger i tidlig involvering av
entreprenør
Indirekte tilnærminger

Det finnes to typer indirekte tilnærminger. Man kan enten involvere en entreprenør eller
en konsulent med erfaring for å bidra med å utvikle håndbøker og standarder. Eller man
kan anvende byggherrens egen erfaring i de tidlige fasene av prosjektet. Denne siste

Side 6 Tidlig involvering av entreprenør

tilnærmingstypen er strengt tatt ikke en form for involvering av entreprenør ettersom
den tar i bruk entreprenørens kunnskaper uten å involvere entreprenøren direkte i
prosjektet. Fordelene med disse tilnærmingene er at de gjør det mulig å ta i bruk
entreprenørenes kunnskaper i de tidlige fasene av prosjektet. De medfører ikke de
samme problemene ved offentlig anskaffelse som ved direkte involvering av
entreprenør.

Informasjonsmøter
Byggherren kan arrangere informasjonsmøter med flere entreprenører. Dette gir
entreprenørene mulighet til å gi tilbakemelding på prosjektets kontraktstrategi. Dette er
ikke i strid med forskrift om offentlige anskaffelser ettersom byggherren inviterer hele
entreprenørbransjen til møtet og den samme informasjonen gis til alle entreprenørene.
Informasjonsmøter kan også holdes i løpet av senere prosjektfaser, for eksempel like før
kunngjøringen av anbud eller etter kunngjøring av anbud. Men når det holdes et slikt
møte i de senere prosjektfasene, er byggherrens intensjon normalt ikke å motta innspill
fra entreprenørene, men å trekke entreprenører til prosjektet, å forklare prosjektet og
svare på eventuelle spørsmål. Erfaringsmessig bidrar entreprenører vanligvis lite på slike
informasjonsmøter i sen fase. Hovedgrunnen til dette er frykten for å avsløre selskapets
strategier, ettersom informasjonsmøtene holdes offentlig med alle entreprenørene
samlet i ett møterom.

For å få mest mulig ut av et åpent informasjonsmøte er det best å holde det så tidlig som
mulig i prosjektet. Byggherren bør være villig til å akseptere innspill og implementere
dem i prosjektet. En slik åpenhet bør gjengjeldes av entreprenørene ved at de deler sin
kunnskap.

Workshops
I workshops eller arbeidsverksteder konsulterer man entreprenørene etter at
prosjektplanen er ferdig og før starten av plangodkjenningen. Byggherren kan organisere
egne workshops med entreprenørene for å diskutere muligheter for forbedring. På dette
stadiet av prosjektet har ikke det offisielle myndighetsvedtaket som er nødvendig for
prosjektplanen blitt gjort. Dermed kan entreprenørene komme med forslag til
forbedringer uten at det blir nødvendig å gjøre endringer i den godkjente planleggingen.
For å kunne ta i bruk denne løsningen må likebehandlingen av de senere budgiverne
være oppfylt. For å sikre at hver budgiver får nøyaktig samme informasjon, skal
byggherren kun gi skriftlig informasjon om prosjektet. Dersom nye budgivere som ikke
deltok i det konseptuelle designstadiet kommer inn i anbudsfasen, kan byggherren gi
dem den samme informasjonen som har blitt gitt til de andre budgiverne. Denne
informasjonen skal også være tydelig i konkurransegrunnlaget.

Direkte kontakt med spesialistentreprenører
Ved tidlig involvering av entreprenør, bør ikke fokuset være utelukkende rettet mot
hovedentreprenørene. Spesialistentreprenører har spesialutstyr og kompetanse som
både byggherrer og hovedentreprenører er avhengige av for å utføre et prosjekt.
Eksempler på spesialistentreprenører kan være brufundamenteringsspesialister,
dykkerselskaper og firmaer som spesialiserer seg på pelefundamentering. Denne

Side 7 Tidlig involvering av entreprenør

tilnærmingstypen kan anvendes i konseptutviklings- og i forprosjekteringsfaser.
Offentlige byggherrer kan dra stor nytte av kompetansen til spesialistentreprenører ved
å ha en faglig diskusjon med disse i de tidlige fasene av et prosjekt. Det er en effektiv
tilnærming fordi den er basert på direkte kontakt, og ikke indirekte kontakt gjennom
hovedentreprenørene. I tillegg adresserer den stort sett en spesifikk utfordring og
diskuterer den med høyt erfarne og spesialiserte entreprenører. Ifølge enkelte
byggherrer balanserer denne tilnærmingen på grensen av EUs direktiv om offentlige
anskaffelser. Andre mener imidlertid at det er en legitim prosedyre dersom eieren passer
på ikke å avsløre prosjektspesifikk informasjon, da spesialistentreprenører ikke er direkte
involvert i tilbudet.

Når man anvender denne tilnærmingen, bør man ta tre viktige faktorer med i
betraktningen. For det første må offentlige eiere ha god kompetanse om
anskaffelsesregelverket. For det andre må spesialistentreprenørene evne å forstå
prosjekteierens utfordring med utgangspunkt i den begrensede informasjonen de har.
Denne faktoren er ekstra viktig, ettersom offentlige eiere ikke kan stille direkte,
prosjektspesifikke spørsmål fordi de kan risikere å avsløre prosjektspesifikk informasjon
som senere kan gi entreprenørene et konkurransefortrinn i anbudet til byggefasen.
Ettersom spesialistentreprenørene kun besitter begrenset informasjon om prosjektet,
begrenser dette hvilke innovative bidrag de kan yte. Byggherren skal likevel kunne
komme med en tilfredsstillende beskrivelse av utfordringene i prosjektet. Det er også
viktig å vite hvilken spesialistentreprenør man skal kontakte, dvs. hvem som har
tilstrekkelig erfaring med det byggherren spør etter.

Den enkleste måten å omgå problemet med urettferdig fordel på, og fremdeles dra nytte
av spesialistentreprenørers deltakelse i prosjektdesign, er å tildele kontrakten til et
integrert team av prosjekterende, ingeniører, spesialentreprenører og en
hovedentreprenør før design.

Entreprenørene promoterer ideene sine for byggherren
Dersom entreprenørene mener at de har den nødvendige kunnskapen og utstyret som
skal til for å håndtere et prosjekt på en best mulig måte, kan de selv ta initiativ til å
markedsføre sin ide overfor en byggherre i den tidlige fasen av prosjektet. Byggherren
kan da bruke ideen etter detaljprosjektering som en alternativ teknisk løsning for å
unngå juridiske problemer.

Entreprenørene har riktignok ikke for vane å ta et slikt initiativ fordi de ikke kjenner
prosjekteierens utfordringer i den tidlige fasen. Offentlige prosjekteiere kan på ulike
måter informere entreprenører om prosjektutfordringene for å motivere dem til å ta
initiativ til å dele ideene sine. Ved for eksempel å arrangere et informasjonsmøte og
presentere prosjektutfordringene kan byggherren oppfordre entreprenørene til å
promotere ideene sine.

Samhandlingsfase
Denne tilnærmingen gjør det mulig å involvere entreprenøren tidlig uten å støte på
juridiske hindringer fordi den starter først etter signering av kontrakten.

Side 8 Tidlig involvering av entreprenør

Samhandlingsfasen bør fullføres før entreprenøren starter byggingen. Fasens lengde kan
variere avhengig av prosjektbehov. Hovedmålet med prosessen er å skape en mulighet
for prosjektgruppen til å bli kjent med hverandre samt å sette felles mål. Ettersom
entreprenørene ikke har startet med utførelsesfasen av prosjektet ennå, er det
fremdeles mulighet for å komme med forbedringsideer. Hvor vellykket dette vil være,
avhenger av hvilke ideer entreprenøren kommer med, og hvor fleksibel prosjekteieren er
til å ta imot nye ideer fra entreprenørene. De vanligste utfordringene er at
entreprenørene ofte har begrenset tid til å komme med nye ideer, samt at det stort sett
er prosjektlederne, ikke tekniske fagpersoner, som er involvert i møter i
samhandlingsfasen. Som et resultat av dette blir det vanskelig å skulle diskutere tekniske
løsninger. En løsning på denne utfordringen er at byggherren kan arrangere to parallelle
møter i samhandlingsfasen. Hensikten med det første møtet kan være å diskutere
generelle betingelser for prosjektet, mens hensikten med det andre møtet kan være å
diskutere tekniske detaljer for å finne gode tekniske løsninger. Hvis en byggherre har
utsatt detaljprosjekteringen til etter kontraktsigneringen, kan både eieren og
entreprenørene jobbe for å finne den beste løsningen for prosjektet i
samhandlingsfasen. En bonusordning i denne fasen kan motivere entreprenøren til å
komme med sine ideer.

Denne tilnærmingen bør kombineres med en mulighet for å forbedre prosjektet etter
kontraktsignering for å få mest mulig utbytte. Erfaringsmessig blir da begge parter
motiverte til å jobbe mot en bonusordning. Samhandlingsfasen bør dermed kombineres
med tiltak som et mer åpent kontraktsdokument, samt riktig kompensasjon og
fleksibilitet fra prosjekteierens side når det gjelder å godta endringer i denne
tilnærmingsfasen.

Kategori 2. Prosjektgjennomføringsmodeller
Det finnes mange beslektede, relasjonsbaserte prosjektgjennomføringsmodeller. Her
presenteres kort fem av disse:

Relasjonsbasert rammeavtale
Relasjonsbaserte rammeavtaler er en form for relasjonsbaserte anskaffelser. Det er en
avtale mellom en byggherre og en entreprenør som skal fastslå vilkårene for en kontrakt
i en viss periode. Den er særlig egnet til å etablere ordninger for tidlig involvering av
entreprenør. Relasjonsbaserte rammeavtaler likner på både samspill/partnering og
allianse som forklares nedenfor.

Rammeavtaler ligner på strategisk partnering. I begge tilfeller velger byggherren ut et
antall leverandører å samarbeide med hvor det i avtalen ligger klare intensjoner om å
forbedre forholdet mellom partene og dermed resultatet. De enkelte oppdragene er ikke
definert fra begynnelsen. For hver oppgave gjennomføres en ny utvelgelsesprosess for å
velge hvilken leverandør eller entreprenør som skal tildeles kontrakten. Denne typen
rammearrangement skiller seg fra tradisjonelle rammeavtaler, som ikke har ambisjoner
om forbedringer. Det er en form for samarbeid som først og fremst har blitt brukt i
Storbritannia.

Side 9 Tidlig involvering av entreprenør

Samspill (partnering)
Samspill eller partnering er en form for tidlig involvering av entreprenør som krever
gjensidig forpliktelse. Det finnes ingen strategi eller mal for effektivt samspill. Derfor er
det heller ikke enkelt å tilskrive samspillet prosjektsuksess (eller fiasko). I følge Tadayon
(2018) er noen av de vanligste definisjonene av samspill i litteraturen følgende:

1. En ledelsestilnærming som brukes for å oppnå forretningsverdi og øke
byggebransjens effektivitet.

2. En relasjonsstrategi mellom de viktigste bidragsyterne.
3. Et rammeverk for å forbedre arbeidsforhold mellom prosjektdeltakere.
4. En prosess som oppmuntrer til gode arbeidsforhold basert på engasjement, tillit

og kommunikasjon.
5. Et forsøk på å muliggjøre arbeidsforhold myntet på samarbeid.
6. En ledelsestilnærming til et prosjekt som tar sikte på å forbedre ytelsen

gjennom effektive arbeidsforhold.
7. Allment aksepterte prinsipper for god eierstyring og selskapsledelse, basert på

samarbeidsprosedyrer som skal legge til rette for godt samarbeid.
8. Et samarbeidsforhold som muliggjør opprettelse av en prosjektgruppe gjennom

enkel målsetting og prosedyre med utgangspunkt i samarbeid, tillit, åpenhet og
respekt.

9. En type formell ledelse som skal unngå motstandsforhold i prosjekter.
10. En prosess som settes i gang ved begynnelsen av et prosjekt, og som baserer

seg på et gjensidig mål som oppnås ved hjelp av en rekke spesifikke
tilnærminger (workshops, teknikker for konfliktløsning og kontinuerlige
forbedringsteknikker).

11. Et rammeverk basert på tillit, samarbeid og teamarbeid.
12. Tillit og gjensidig forståelse, de viktigste komponentene i et partnerskap.
13. En integrert teamarbeidstilnærming som kan føre til verdiskapning i prosjekter.
14. Et fenomen som er definert av myke komponenter (tillit, engasjement,

samarbeid og kommunikasjon) og harde komponenter (formelle komponenter,
deling av tap og gevinst).

Prosjektpartnering og strategisk partnering er to forskjellige typer samspill.
Prosjektpartnering innebærer at partene inngår en formell avtale om å samarbeide i et
enkelt prosjekt. Prosjektpartnering er preget av en mer tradisjonell risikofordeling. I de
tidlige modellene ble fastpris brukt. Over tid har konseptet imidlertid utviklet seg til å
involvere entreprenøren tidligere i prosessen, og risiko fordeles med insentivløsninger.
Likevel beholder byggherren fortsatt en stor del av kontrollen, og oppretter avtaler med
hver part separat.

Strategisk partnering innebærer at en byggherre bestemmer seg for å samarbeide med
en eller flere leverandører i en rekke prosjekter, med felles intensjon om å forbedre
forholdet og prosjektresultatene over tid. Innholdet i prosjektoppgavene trenger ikke
defineres når strategisk partnering er opprettet.

Side 10 Tidlig involvering av entreprenør

Integrert prosjektleveranse
Integrert prosjektleveranse (IPL/ IPD) er en prosjektleveringsordning som integrerer
mennesker, systemer, forretningsturer og praksis. I denne prosessen bruker man
relasjonelle kontrakter. Tidlig involvering av alle parter utgjør kjernen i denne
tilnærmingen. I USA anvendes integrert prosjektleveranse til å involvere entreprenøren i
den tidlige fasen av et prosjekt.

Integrert prosjektleveranse fokuserer på å etablere og organisere samarbeid mellom
parter med nøkkelkompetanse i de tidlige stadiene av prosjektet. Modellen for
risikofordeling varierer. Det finnes både målprisavtaler og avtaler der flere parter bærer
risiko i fellesskap. Det finnes en standardkontrakt for integrert prosjektleveranse som har
blitt utviklet av American Institute of Architects. De to viktigste aspektene ved integrert
prosjektleveranse er at alle sentrale aktører inngår en felleskontrakt (i stedet for at
byggherren har individuelle kontrakter med en rekke nøkkelleverandører), og at disse
nøkkelaktørene involveres allerede før prosjekteringsfasen og er med på å planlegge
prosjektet i fellesskap.

Offentlig–privat samarbeid (OPS)
Offentlig–privat samarbeid betyr normalt at et privat selskap er ansvarlig for
prosjektering, finansiering, utvikling, drift og vedlikehold av for eksempel et
infrastrukturprosjekt. Den private entreprenøren overtar mer risiko fra offentlig sektor,
og ivaretar tjenesteleveransen knyttet til investeringen i en avtalt driftsperiode.
Offentlig-privat samarbeid handler hovedsakelig om risikodeling og finansiering.
Selskapet mottar betaling fra det offentlige i henhold til en kontrakt når
utviklingsperioden er over og så lenge selskapet er ansvarlig for driften.

Allianse
Allianse er en relasjonell prosjektgjennomføringsmodell der byggherren og
entreprenøren jobber sammen som et integrert, samarbeidende team som tar
enstemmige beslutninger. I denne typen tilnærming styres prosjektrisikoer i fellesskap,
og resultatet av prosjektet deles. I en allianse er alle partenes forventninger og
kommersielle ordninger (kontraktsbetingelser) i tråd med prosjektutfallet. Videre er
prosjektet drevet av et tankesett som alle parter vinner på, der prosjektets beste står i
fokus.

Allianser er en spesielt sterk form for prosjektpartnerskap der byggherren og de mest
sentrale leverandørene etablerer en felles organisasjon for å gjennomføre prosjektet.
Det finnes eksempler på allianser i infrastruktursektoren i flere land, men modellen
brukes hovedsakelig ved infrastrukturbygging i Australia.

Kategori 3. Anskaffelsesprosedyrer for tidlig involvering av
entreprenør
Konkurranse med forhandlinger
Konkurranse med forhandlinger er en prosedyre som tillater byggherren å forhandle om
tilbudene. Man kan benytte denne prosedyren når det ikke er mulig å oppfylle

Side 11 Tidlig involvering av entreprenør

byggherrens behov med mindre det foretas tilpasninger av tilgjengelige løsninger. For
eksempel når anskaffelsen omfatter design eller innovative løsninger, når anskaffelsens
karakter, kompleksitet, rettslige eller finansielle sammensetning eller tilknyttede risiko
gjør det nødvendig, eller når de tekniske spesifikasjonene ikke kan beskrives presist nok
ved referanse til en standard, en europeisk teknisk bedømmelse, en felles teknisk
spesifikasjon eller en teknisk referanse.

Som byggherre kan man velge å gjennomføre forhandlingene i flere faser, og dermed
gradvis redusere antall tilbud som er med. Den første reduksjonen kan gjøres før
forhandlingene starter. Reduksjonen av tilbud skal skje på grunnlag av
tildelingskriteriene. Dersom det planlegges å gjennomføre forhandlingene på denne
måten, må man opplyse om dette i konkurransegrunnlaget.

Det skal spesifikt opplyses om at man har planer om å redusere antall tilbud før
forhandlingene starter. I den siste fasen skal det være igjen nok leverandører til å sikre
reell konkurranse.

Konkurransepreget dialog
Konkurransepreget dialog er en av prosedyrene for offentlige anskaffelser som har blitt
introdusert av Europaparlamentet i forbindelse med komplekse prosjekter.
Konkurransepreget dialog gir byggherren mulighet for å gå i dialog med leverandørene,
og diskutere ulike løsninger med utgangspunkt i byggherrens behov. Ved
konkurransepreget dialog kan byggherren i en innledende prosess med utvalgte
tilbydere identifisere og fastslå hvordan behovene best kan oppfylles med hensyn til
både tekniske løsninger, rettslige og finansielle forhold og prosjektgjennomføring.
Byggherren har en dialog med tilbyderne individuelt for å gjøre tilbyderens løsning best
mulig.

Konkurransepreget dialog skiller seg fra konkurranse med forhandlinger. I en
konkurranse med forhandlinger vil byggherren ofte ha en klar formening om hvilken
ytelse man skal anskaffe. I en konkurransepreget dialog vil byggherren bare ha et behov,
og følgelig være avhengig av markedets innspill til hvordan dette behovet best kan
imøtekommes.

Normalt er det ikke anledning til å avsløre løsninger eller andre fortrolige opplysninger
overfor de andre deltakerne. Dersom tilbyderen aksepterer det, kan imidlertid
informasjonen om deres løsning benyttes til å forbedre andres løsninger. Når løsningen
er fastslått, kan det gjennomføres en endelig tilbudskonkurranse.

Innovasjonspartnerskap
Innovasjonspartnerskap er en ny prosedyre for utvikling og kjøp av nye, innovative
produkter og tjenester, forutsatt at de kan leveres til avtalte ytelsesnivåer og kostnader.
Denne prosedyren forbedrer og forenkler konkurransedyktig dialogprosedyre, og legger
til rette for felles anskaffelser over landegrenser, som er viktig ved innovative innkjøp.
Innovasjonspartnerskap legger også til rette for produkt- og tjenesteutvikling i en
samarbeidsprosess mellom kjøper og utvikler/leverandør. Prosedyren anvendes ved

Side 12 Tidlig involvering av entreprenør

anskaffelser av løsninger som ikke finnes i markedet fra før. Ved innovasjonspartnerskap
kombineres utviklingsfasen og det senere kjøpet i én og samme kontrakt.

Prosedyren legger til rette for et nært samarbeid mellom byggherrer og
leverandører/forsknings- og utviklingsmiljøer. Formålet med innovasjonspartnerskap er å
komme med helt nye varer, tjenester og bygg- og anleggsarbeider for å imøtekomme et
spesifikt behov i en virksomhet. Sett i forhold til andre prosedyrer i
anskaffelsesregelverket har innovasjonspartnerskap følgende særtrekk:

• Innovasjonspartnerskap inngås med forhandling.

• Det kan inngås partnerskap med en eller flere leverandører.

• Selve utviklingsarbeidet skal struktureres i faser med delmål.

• Etter hver fase kan byggherren avslutte innovasjonspartnerskapet på bakgrunn
av de avtalte delmålene.

Kategori 4. Tildelingskriterier ved tidlig involvering av entreprenør
Laveste pris
Oppdragsgiver kan benytte seg av tildelingskriteriet laveste pris. Da skal tilbudene
evalueres utelukkende på bakgrunn av pris. Tilbudet med den laveste prisen vinner
priskonkurransen.

Oppdragsgiver kan evaluere tilbudene på grunnlag av den samlede prisen. Denne kan
være sammensatt av flere priselementer, herunder timepriser, enhetspriser, priser på
eventuelle opsjoner o.l. Dersom man benytter seg av flere priselementer, skal disse
samles i en sammenliknbar totalpris som så danner grunnlaget for evalueringen. Dersom
man sammenlikner prisen på varelinjer, kan oppdragsgiver vekte det forventede
forbruket opp mot enhetsprisene i den samlede prisoppstillingen.

Det kan være fordelaktig å bruke laveste pris som eneste tildelingskriterium dersom det
er mulig å spesifisere behovet tydelig og eksplisitt gjennom minstekrav i
kravspesifikasjonen. Dette er også gunstig der forhold knyttet til ytelsens kvalitet ikke
skal ha noen betydning for byggherren utover de angitte minstekravene.

Erfaring viser imidlertid at det ofte er vanskelig å spesifisere behov og kvalitet i
minstekravene alene. Andre forhold enn oppfyllelse av minstekrav vil derfor være av
betydning for valg av tilbud. Ved bruk av laveste pris som eneste tildelingskriterium kan
det være en risiko for at man kjøper en vare eller tjeneste som ikke tilfredsstiller
kvalitative behov.

Basert på kvalifikasjoner og pris

Økonomisk mest fordelaktig
Lov om offentlige anskaffelser fastslår at byggherren enten må kontrahere leverandøren
som tilbyr lavest pris, eller leverandøren som kommer med det økonomisk mest
fordelaktige tilbudet. I utlysningen av konkurransen må byggherren gjøre oppmerksom
på hvilket av disse alternativene som vektlegges. Dersom det er det økonomisk mest

Side 13 Tidlig involvering av entreprenør

fordelaktige må tildelingskriteriene være oppgitt. Hvis byggherren allerede har laget et
system for vekting av tildelingskriteriene, skal dette også beskrives i
konkurransegrunnlaget. Ved bruk av denne tilnærmingen kan oppdragsgiver enten velge
å gi oppdraget til leverandøren med «den laveste kostnaden» eller med «det beste
forholdet mellom pris eller kostnad og kvalitet». «Den laveste kostnaden» forutsetter at
tilbudene evalueres med utgangspunkt i både pris og totale kostnader ved anskaffelse.
«Det beste forholdet mellom pris eller kostnad og kvalitet» vil si at oppdragsgiver velger
leverandør ved først å fastsette økonomiske og kvalitative kriterier, for så å veie de ulike
leverandørene opp mot hverandre, og velge den som er best egnet for prosjektet.

Hvilke tildelingskriterier som er formålstjenlige når byggherren velger det økonomisk
mest fordelaktige tilbudet, vil avhenge av hva kontraktarbeidet omfatter. Pris vil som
oftest være et uunngåelig tildelingskriterium, enten det er snakk om totalkostnader eller
kostnaden på utvalgte elementer. Prisen kan, men må ikke nødvendigvis, si noe om
leverandørens produktivitet.

Leverandørens plan for gjennomføring kan være et tildelingskriterium. Arbeidsopplegget
og fremdriftsplanen vil som oftest ha stor betydning for byggherren. En plan for
gjennomføringen vil gjøre det klart om leverandøren har forstått hva oppdraget går ut
på, og si noe om evnen til å gjennomføre det. En plan for gjennomføring kan også ta for
seg leverandørens oppfølging av prosjektet etter gjennomføringsfasen.

Dersom tilbudet inneholder alternative løsninger, kan byggherren vektlegge disse ved
tildelingen av kontrakten. De alternative løsningene vil gjerne bety endring i enten
kostnad, fremdrift eller kvalitet. En løsning som åpner for forbedringer, taler for å gi
oppdraget til vedkommende tilbyder.

Best Value Procurement
Best Value Procurement er en metode som tar sikte på å oppnå høyeste verdi for lavest
mulig kostnad. Et grunnleggende konsept i Best Value Procurement går ut på at man
velger leverandøren med tilbudet som er mest fordelaktig. Man vurderer da pris og
andre viktige faktorer for å forbedre langsiktig ytelse og verdi. Det finnes forskjellige
modeller for Best Value Procurement. Noen forfattere omtaler økonomisk mest
fordelaktig som en tilnærming som gjør det mulig å oppnå den beste verdien i
anskaffelser. Andre fremhever Best Value Procurement som en metode som er
sammenlignbar med økonomisk mest fordelaktig. Begge metodene inkluderer flere
faktorer enn pris i evaluerings- og utvelgelsesprosessen. Slutten av dette temaheftet
presenterer Best Value Procurement-modellen som ble introdusert av Kashiwagi i 1991.
Det formelle navnet på denne modellen er PIPS (Performance Information Procurement
System) eller Best Value Procurement-PIPS. Det er en metode for prosjektstyring og
innkjøp som vektlegger leverandørens kompetanse og prestasjon.

Basert kun på kvalifikasjoner
Ved tidlig involvering av entreprenør er det vanskelig å skulle velge entreprenører basert
på valgmetoder som tar utgangspunkt i laveste pris. Det anbefales derfor ikke. Utvalget
av entreprenører burde heller være basert på kvalifikasjoner, eller på kvalifikasjoner og

Side 14 Tidlig involvering av entreprenør

pris. Hvis utvelgelse ikke er basert på den laveste prisen, kalles metoden (i Europa) for
«utvelgelse basert på det som er økonomisk mest fordelaktig». I Australia er utvelgelse
ved Allianse kun basert på kvalifikasjoner (med ikke-pris-aspekter). I Storbritannia gjør
offentlige eiere sitt valg utelukkende basert på kvalifikasjoner, men da med
utgangspunkt i selskapets merittliste.

Kategori 5. Alternative løsninger
Utlysning av prosjektet med alternative tekniske løsninger
En byggherre kan utarbeide kontraktsdokumenter med flere tekniske alternativer.
Byggherrens mål er å gi entreprenørene mulighet til å påvirke produksjonsmetoden og
materialvalget i løpet av prosjektleveringsfasen ved å tilby alternativer. Alternativene
skal inkludere alle nødvendige detaljerte design og respektive anskaffelsesdokumenter.
Det viktigste for en byggherre ved bruk av denne tilnærmingen er å nå et bredere
leverandørmarked, å skaffe flere budgivere for et prosjekt for å kunne øke konkurransen,
og å bygge prosjektet for lavest mulig pris.

Planleggingskostnadene ved alternative løsninger kan være høyere ettersom alle
alternativene bør planlegges før anbudsutlysningen. Byggherrers erfaringer så langt er
imidlertid at det kan være en fornuftig investering fordi fordelene i utførelsesfasen er
relativt store. Det er mulig å oppnå høyere markedsinteresse for prosjektene når de
kunngjøres med flere alternative løsninger. Økningen i markedsinteresser sikrer nok
konkurranse for bud. Som et resultat av dette kan byggherren oppnå lavere
byggekostnader.

Denne tilnærmingen bør bare anvendes i prosjekter der det er mulig å bruke alternative
tekniske løsninger uten at det påvirker kvaliteten. Entreprenørenes vilje til å vurdere alle
alternativene som eieren presenterer og beregne det billigste alternativet er viktig
ettersom formålet med alternative løsninger er å oppnå lave byggekostnader for eieren.
Entreprenørene får ikke direkte betalt for dette arbeidet, men de får en indirekte fordel
da sannsynligheten for å vinne budet øker betydelig dersom de vurderer alle
alternativene grundig. Entreprenørene får indirekte mulighet til å anvende sin erfaring og
kunnskap til å foreslå den best mulige løsningen basert på alternativene prosjekteieren
kommer med. Ulempen ved denne tilnærmingen er at entreprenørenes alternativer
begrenses av eierens alternativer, og at entreprenørenes involvering verken er direkte
eller tidlig nok.

Å åpne for alternative tilbud
I de fleste prosjekter tillater ikke byggherren entreprenørene å levere inn alternative
tilbud. Dette har to hovedgrunner. For det første er det utfordrende å kontrollere
funksjonene til de alternative tilbudene i den korte perioden mellom anbudsåpningen og
tildeling av kontrakten. Dette gjelder særlig broprosjekter, da disse har relativt lang
kontroll- og godkjenningsprosess. For det andre er det vanskelig å sammenligne
budgivere med ulikt konkurransegrunnlag ettersom man anvender den laveste prisen
som konkurransegrunnlag. Hele prosjektleveransen vil sannsynligvis bli forsinket hvis
entreprenørene kommer med alternative anbud basert på en ny løsning. Byggherren bør

Side 15 Tidlig involvering av entreprenør

være forsiktig ved bruk av denne tilnærmingen fordi kostnadene og fremdriften i et
prosjekt kan bli påvirket av de alternative tilbudene.

Plan- og designkonkurranse (idékonkurranse)
Idékonkurranse er en av metodene som brukes mye av offentlige prosjekteiere for å
involvere entreprenørene i prosjektenes planleggingsfaser. Her samler byggherren
løsningsideer gjennom en anbudsprosess i konseptutviklingsfasen. Deltakerne i
idékonkurransen er hovedsakelig konsulentselskaper og selskaper som tilbyr både
konsulent- og konstruksjonstjenester. Utfordringen for offentlige byggherrer er at de må
ta stilling til hvorvidt entreprenører som er involvert i idékonkurransen skal
diskvalifiseres fra budet om bygging av samme prosjekt. Ved bruk av denne tilnærmingen
blir det vanskelig å behandle alle entreprenører likt. Man skal nemlig ikke gi
prosjektspesifikk informasjon til noen av entreprenørene i løpet av budet fordi det kan gi
dem et konkurransefortrinn over andre entreprenører.

I forbindelse med denne tilnærmingen er det særlig tre utfordringer som kan gjøre
konkurransen ubalansert.. For det første har ikke budgivere som ikke er involvert i
idékonkurransen den samme informasjonen som de som er involvert. For det andre kan
det oppstå patent- og erstatningsrelaterte problemer. For det tredje kan entreprenører
som deltar i idékonkurransen komme med ideer som passer dem selv, men som ikke er
gunstige for prosjektet. Hver av disse utfordringene gjør det vanskelig for offentlige
prosjekteiere å følge regelverket om offentlige anskaffelser. Et mulig alternativ kan være
å organisere en designkonkurranse der vinneren får lov til å delta i prosjektet. Dersom
det finnes flere konkurrerende alternativer etter en slik konkurranse, kan disse evalueres
med utgangspunkt i pris. Den avgjørende fordelen med idékonkurranse som tilnærming
er at den har et stort potensial for å integrere entreprenørenes kunnskap i den tidlige
fasen av prosjektet. Ulempen med denne tilnærmingen er at den kun krever et
engangsengasjement, og at den følgelig mangler kontinuitet og sammenveving gjennom
hele prosjektets livssyklus. For å håndtere disse utfordringene kan man anvende
dokumentasjon underveis i prosessen som et beskyttende tiltak under idékonkurransen,
evt. et godt forberedt kontraktsdokument. Prosjekteiere bør være proaktive i sin
evaluering av hver enkelt idé før de tar en endelig beslutning.

Kategori 6. Målprisvarianter
Målpris er et mål for sluttkostnaden i et prosjekt. Den er basert på gitte parametere som
har blitt utarbeidet av byggherren og entreprenøren ved prosjektets begynnelse. Det er
et mål å ikke overskride målprisen, og å klare å redusere prisen ved å finne gode, billige,
smarte eller raske løsninger. Det er viktig at partene forstår hvordan målprisen er bygget
opp, hvilke situasjoner som medfører regulering av målprisen og hvordan reguleringen
gjennomføres. Det er også viktig at partene har verktøy, rutiner og systemer for styring
og måling av målpris og sluttkostnad. Eventuelle besparelser eller overskridelser av
målpris og faktiske kostnader fordeles mellom avtalepartene etter en forhåndsbestemt
modell som er fastsatt i kontrakten.

Side 16 Tidlig involvering av entreprenør

Flere/dobbel målpris
Ved bruk av flere/dobbel målkostnadskontrakt velger prosjekteieren mer enn en
entreprenør. Eieren foretar hovedsakelig utvelgelsen på bakgrunn av entreprenørenes
erfaring, evne og holdning til prosjektet. Deretter utvikler hver av entreprenørene
design, utførelsesstrategi og målkostnad i samarbeid med eieren. Eieren velger så den
best egnede entreprenøren med hovedvekt på pris.

Totrinns målpris
I totrinnsmålpriser velger byggherren to entreprenører som skal gå inn i
prosjektutviklingsfasen. De to konkurrerende entreprenørene kommer med pristilbud for
prosjektutviklingsfasen. Utvelgelsen er basert på en felles vurdering av entreprenørenes
evner og sammenligning av priser (økonomisk mest fordelaktig). Prisene beregnes ut fra
entreprenørenes utsagn samt eierens kostnadsoverslag. Den utvalgte entreprenøren
utvikler prosjektet og målkostnaden, og utfører prosjektet sammen med byggherren.

Enkel målpris
Denne tilnærmingen går ut på at prosjekteieren velger en entreprenør basert på
entreprenørens erfaring, evne og holdning. Målkostnaden bestemmes etter at
entreprenøren og byggherren har utviklet prosjektet sammen. I denne tilnærmingen er
det den samme entreprenøren som utfører prosjektet.

Kategori 7. Entrepriseformer
Utførelsesentreprise
Byggherren designer prosjektet og entreprenøren er involvert i utførelsesfasen.
Utførelsesentreprise er ikke egentlig en tilnærming til tidlig involvering av entreprenør,
men kan likevel brukes sammen med andre tilnærminger for å forbedre
prosjektløsningen før byggingen starter.

Construction Management at Risk
Construction Management at Risk er en leveringsmetode som har blitt utviklet i USA, der
man anvender samarbeidsprinsipper i prosjekter og tilrettelegging for tidlig involvering
av entreprenør. Ved bruk av denne metoden involverer man en byggeleder med
entreprenørkompetanse i den tidlige fasen av prosjektet for dermed å redusere risiko og
legge til rette for kostnadsbesparelser.

Dette vil si at byggherren ansetter et designteam ledet av arkitekten for å kunne
prosjektere. Deretter anskaffer byggherren en byggeleder på bakgrunn av kompetanse
og evne til prosjektgjennomføring. Entreprenøren jobber deretter med byggherren og
planleggerne for å utvikle prosjektet. Da bruker man ofte insentivavtaler med
overskuddsdeling og målpris. Forskjellen mellom integrert prosjektleveranse og
Construction Management at Risk er at American Institute of Architects–kontraktene for
integrert prosjektleveranse tildeler arkitekten en sentral rolle, mens Construction
Management at Risk gir mer ansvar til Construction Management–entreprenøren. Ellers
er arbeidsmetodene ganske like i praksis.

Side 17 Tidlig involvering av entreprenør

Totalentreprise
Med denne tilnærmingen får entreprenøren både frihet til og ansvar for å designe
prosjektet. Selv om en totalentreprisemodell er en passende tilnærming til tidlig
involvering av entreprenør er ulempen ved dette at prosjekteieren mister noe kontroll
over prosjektet. Dette gjelder blant annet muligheten til å bidra til den detaljerte
prosjekteringsfasen. Byggherren kan da risikere å motta løsninger som ikke er ideelle i
driftssituasjonen. Det er for eksempel ikke sikkert at systemet vil samarbeide med den
eksisterende driftssentralen. Hvis byggherren velger produkt, må totalentreprisen
modifiseres. Man kan løse dette kontrollproblemet ved å innføre en lengre samhandling i
den tidlige fasen av prosjektet slik at man kan sikre involvering av eieren i den detaljerte
prosjekteringsfasen.

Det finnes mange forskjellige typer totalentreprise, fra totalentreprise med
funksjonsbeskrivelse til totalentreprise med full spesifikasjon. Formen varierer avhengig
av byggherrens involvering i prosjektdesignet og kompensasjonsformatet. Dette viser at
det er mulig å tilpasse og anvende totalentreprise for å oppnå tidlig involvering av
entreprenør.

For å skaffe nok budgivere ved bruk av en totalentreprisekontrakt og redusere
sannsynligheten for konflikt etterpå, bør prosjektet verken ha høy usikkerhet eller
kompleksitet. Prosjekteieren må kunne sikre kvaliteten på prosjektet slik at det blir
minimal risiko og usikkerhet.

Side 18 Tidlig involvering av entreprenør

 Nærmere om konkurransepreget dialog og Best Value
Procurement

Dette kapitlet gir en mer utførlig beskrivelse av de to tilnærmingene konkurransepreget
dialog og Best Value Procurement. Disse tilnærmingene er valgt fordi en har begynt å få
erfaring med dem i veiprosjekter (byggherrene Statens vegvesen og Nye Veier).

I. Konkurransepreget dialog
Prosedyren konkurransepreget dialog ble introdusert for å oppfylle behovet for en ny
prosedyre for kompliserte prosjekter. Ved konkurransepreget dialog kan byggherren og
noen prekvalifiserte entreprenører diskutere alle aspekter ved kontrakten, de
økonomiske forholdene inkludert. Gjennom denne dialogfasen utvikler entreprenørene
løsninger i nært samarbeid med byggherren. Når dialogfasen er over, evaluerer
byggherren de foreslåtte løsningene og anbudene før han tildeler en kontrakt.
Byggherren skal evaluere de mottatte anbudene på bakgrunn av tildelingskriteriene som
er spesifisert i konkurransegrunnlaget, og velge det økonomisk mest fordelaktige
tilbudet. Tildelingsmetoden for konkurransepreget dialog er alltid økonomisk mest
fordelaktig.

Konkurransepreget dialog er en prosedyre der enhver økonomisk aktør kan be om å
delta. Den ordregivende myndighet deltar i en dialog med kandidatene med formål om å
utvikle et eller flere egnede alternativer som kan imøtekomme kravene, og for å invitere
til anbud med utgangspunkt i kandidatutvalget.

Denne anskaffelsesprosedyren benyttes som regel i kombinasjon med begrenset
anbudskonkurranse og prekvalifisering av de aktuelle tilbyderne, som inviteres til å
komme med sine tilbud. Det er en ressurskrevende prosedyre for både byggherre og
tilbyder. Konkurransepreget dialog har likevel et stort potensial for å føre frem til gode
og hensiktsmessige løsninger.

Det særskilte med konkurransepreget dialog er at man åpner opp for å benytte
tilbydernes egne løsningsforslag i forkant av selve anbudskonkurransen, i større grad enn
ved klassisk anbudskonkurranse. I en konkurransepreget dialog kommer tilbyderne med
forslag til hvordan oppdraget kan løses. Deltakerne har mulighet til å bidra med utvikling
og innovasjon når det gjelder tekniske løsninger og prosjektgjennomføring.

Konkurransepreget dialog er en anskaffelsesprosedyre som kan benyttes når:

a) oppdragsgiverens behov ikke kan oppfylles uten at man foretar tilpasninger i de
tilgjengelige løsningene

b) anskaffelsen inkluderer design eller innovative løsninger
c) anskaffelsens karakter, kompleksitet, rettslige eller finansielle sammensetning

eller tilknyttede risiko gjør det nødvendig å forhandle
d) oppdragsgiveren ikke kan utforme kravspesifikasjonene presist nok ved

henvisning til en standard, europeisk teknisk bedømmelse, felles teknisk
spesifikasjon eller teknisk referanse

Side 19 Tidlig involvering av entreprenør

e) oppdragsgiveren bare har mottatt uakseptable tilbud i en forutgående åpen
eller begrenset anbudskonkurranse

Prosedyren konkurransepreget dialog har fem faser: forberedelse, pre-kvalifisering,
dialog, evaluering og utførelse.

Figur 2: Faser ved konkurransepreget dialog

1. Forberedelse

I denne fasen gjør byggherren en kartlegging av hvilke behov som skal dekkes, av
prosjektets omfang og kompleksitet, eventuelle begrensninger, rammer for økonomi, tid
osv.

2. Prekvalifiseringsfase
I prekvalifiseringsfasen kunngjør byggherren konkurransen og interesserte leverandører
søker om å få delta. Gjennom prekvalifisering og eventuell utvelgelse avgjøres det hvem
som får delta i konkurransen. Byggherren kan fastsette en nedre og en øvre grense for
antall entreprenører som kan velges ut til dialog. Det skal sikres reell konkurranse. Det vil
si at det ikke skal være færre enn tre deltakere.

3. Dialogfase
I dialogfasen holder byggherren en dialog med formål om å utvikle og fastslå
konkurransebetingelsene. Etter prekvalifikasjonen får de kvalifiserte entreprenørene
sjansen til å utarbeide skisser. Det er disse skissene som danner utgangspunktet for
dialogen. Etter dialogfasen kommer entreprenørene med et tilbud som så blir evaluert
og brukt som grunnlag for tildeling.

EU-direktivet regulerer ikke nøyaktig hvordan dialogen bør gjennomføres. Men det
regulerer hvilke faser som er inkludert. Konkurransepreget dialog har hittil vært
praktisert på forskjellige måter i tre faser. De tre delfasene kalles predialog, dialog, og

Side 20 Tidlig involvering av entreprenør

postdialog. Antallet dialogmøter varierer. Det samme gjelder målene for dialogfasene,
hvordan de ulike underdialogfasene gjennomføres, tiden som er avsatt til dialogfasen, og
informasjonen fra budgiverne. Det varierer også hvorvidt man velger å utelukke
løsninger ved dialogfasens slutt.

Dialogfasen foregår etter anbudsmeldingen og før innleveringen av det endelige
anbudet. Konkurransepreget dialog består av flere runder med lukkede dialogmøter
mellom byggherren og mulige leverandører. I dialogfasen kan alle aspekter ved anbudet
diskuteres åpent. Konkurransepreget dialog gir avtalepartene mulighet til å diskutere
temaer som bærekraft og mål for fornybar energi. Dette gir byggherren mulighet til å
sikre at langsiktige forpliktelser tas med i betraktningen.

4. Vurderingsfase
Etter dialogfasen kommer leverandørene med et tilbud basert på konkurransegrunnlaget
som ble utarbeidet i dialogen. I konkurransepreget dialog er det kun tillatt å benytte seg
av tildelingsmetoder som baserer seg på økonomisk mest fordelaktig. Tildeling av
kontrakter må skje på grunnlag av objektive kriterier. Kriteriene skal fremgå enten av
kunngjøringen eller konkurransegrunnlaget slik at det er tydelig for entreprenørene hva
byggherren forventer og vektlegger i evalueringen av løsningene. I henhold til europeiske
direktiver må byggherren bestemme vurderingskriteriene for anbudene på forhånd. Bruk
av økonomisk mest fordelaktig gjør det mulig for byggherren å anvende tildelingskriterier
som gjenspeiler kvalitative, tekniske og bærekraftige sider ved anbudene i tillegg til pris.

5. Utførelsesfase
Utførelsesfasen gjennomføres på samme måte som utførelsesentreprise eller
totalentreprise. I forkant av byggestart blir det satt av fire uker til samhandling mellom
partene. Samhandlingen blir avholdt mellom tilbudsfasen og utførelsesfasen. I
samhandlingsperioden møtes byggherren og entreprenørene til oppstartsmøte for
sammen å forplikte seg til prosjektet og få en felles forståelse og oversikt over hva som
skal gjøres. Her blir det diskutert kritiske prosesser som arbeidsmiljø, kvalitet, HMS,
risikovurderinger, utfordringer, målfremdrift, osv.

II. Best Value Procurement/prestasjonsinnkjøp
Prestasjonsinnkjøp er både en anskaffelsesmetode og en samarbeidsmodell. Det vil si at
man ikke bare velger tildelingskriterier. Man tar også sikte på å oppnå best mulig verdi
for lavest mulig pris. Ved prestasjonsinnkjøp velger man som regel leverandør i samsvar
med det tilbudet som er mest fordelaktig for byggherren. Det vil si at man tar både pris
og andre faktorer med i vurderingen. Prestasjonsinnkjøpsmetoden har fire faser:
Forberedelse, vurdering, konkretisering og utførelse.

Side 21 Tidlig involvering av entreprenør

Figur 3: Faser av Best Value Procurement (Prestasjonsinnkjøp)

1. Forberedelsesfasen

I forberedelsesfasen forbereder byggherren innkjøpsprosessen. Målet med fasen er å
finne den leverandøren som tilbyr den beste ekspertisen til den laveste prisen.
Forberedelsene består av en rekke trinn.

Det første trinnet i forberedelsesfasen går ut på at oppdragsgiveren velger en egen
ansvarlig (sponsor) innad i organisasjonen. Sponsorens første prosjektspesifikke oppgave
er å utarbeide og sette opp en strategisk ramme for organisasjonens prosjektretning og
målsetting.

Neste steg er å etablere og lære opp en kjernegruppe innad i organisasjonen som skal stå
for prestasjonsinnkjøp. Når denne kjernegruppen er etablert, velger den ut et prosjekt
med passende prosjektomfang og gevinst. Deretter utarbeider gruppen ulike mål for
ferdigstillelse.

Et av målene med forberedelsesfasen er å utarbeide en passende tidsplan. Tidsplanen
utarbeides av kjernegruppen og viser hvor mye tid som går med til hver aktivitet.
Deretter utarbeider gruppen et styringsdokument eller en deltakelsesveiledning som kan
gis til eventuelle tilbydere. Dokumentet består av prosjektmålsetting, oppdragsgiverens
beskrivelse av prosjektomfanget, tidsplan og beskrivelse av hvilke faktorer som
vektlegges. I styringsdokumentet er det viktig at oppdragsgiveren synliggjør sin makspris.

Neste steg er valg av leverandør og anbudsprosedyre. Det er mulig å bruke
prekvalifisering ved prestasjonsinnkjøp, men dette er valgfritt. Ulempen ved bruk av
prekvalifisering er at man utestenger mulige leverandører fra prosjektet. Fordelen er at
antall tilbud reduseres slik at utvelgelsesprosessen blir enklere.

Det siste steget i forberedelsesfasen er å gjennomføre et opplæringsmøte for alle
leverandørene. Målet med møtet er å informere mulige leverandører om
prosjektmetodikken. Fokuset for dette møtet skal være prestasjonsmålinger,

Side 22 Tidlig involvering av entreprenør

gjennomsiktighet, ansvarlighet og reduksjon av risikofaktorer. Byggherren gir
informasjon om utvelgelsesprosessen, hva leverandørene blir vurdert etter og hvordan
anbudet tildeles. Leverandøren blir også informert om maksbeløpet for prosjektet,
tildelingskriteriene, samt tidsplanen. Etter møtet må leverandørene svare på om de
ønsker å delta i prosessen eller ikke.

2. Vurderingsfasen
I vurderingsfasen begynner selve innkjøpsprosessen. Målet med denne prosessen er å
finne den leverandøren som er best egnet til å gjennomføre prosjektet. Leverandørene
sender inn hvert sitt skriftlige tilbud etter forberedelsesfasen. Dette tilbudet består av
prestasjonsbegrunnelse, risikovurdering, tilleggsverdivurdering og pris.

For å velge den beste leverandøren med det beste tilbudet må byggherren klargjøre
hvilke faktorer som vektlegges. Ved prestasjonsinnkjøp er det ikke pris som vektlegges
mest i utvelgelsen. Intervjuer som gjennomføres med leverandørenes nøkkelpersonell
tillegges stor vekt i den første fasen av prestasjonsinnkjøp. Hensikten med intervjuene et
å få vurdert leverandørens forståelse av prosjektet. En typisk fordeling ved
prestasjonsinnkjøp kan se slik ut:

• Pris: 25%

• Kvalitet: 75%
o Prestasjonsbegrunnelse: 15%
o Risikovurdering: 20%
o Tilleggsverdi: 10%
o Intervjuer: 30%

I prestasjonsunderbyggelsen skal leverandøren argumentere for hvorfor de er egnet til å
utføre prosjektet på en tilfredsstillende måte. De skal også gjøre rede for hvordan de
akter å realisere prosjektmålene. Det er viktig at prestasjonsinformasjonen er objektiv og
entydig. Det innebærer at informasjonen må være verifiserbar, nøyaktig og relevant for
det aktuelle prosjektet.

Risikovurderingen skal vise risikofaktorene som faller utenfor leverandørens
innflytelsesområde, og leverandøren skal argumentere for hvilke tilnærminger som kan
begrense disse risikofaktorene. Hensikten med risikovurderingen er å klargjøre
leverandørens grad av ansvar og kontroll over prosjektet. Alle påstander må
underbygges med verifiserbar prestasjonsinformasjon. Det er viktig å påpeke at
leverandøren ikke overtar risikoen. En av hensiktene med prestasjonsinnkjøp er å
identifisere og redusere risiko som man ikke har innflytelse over, uten å gjøre
prosjektomfanget større.

I tilleggsverdivurderingen kan leverandøren tilby eventuelle ekstra ytelser som skal
tilføye prosjektet noe “ekstra”, og som oppdragsgiveren kan velge å kjøpe etter
tildelingen. Tilleggsverdien innebærer at leverandøren går utover minimumskravene til
prosjektet som er satt av oppdragsgiveren.

Side 23 Tidlig involvering av entreprenør

Etter poengvurderingen blir de beste leverandørene invitert med videre til
intervjurundene. Intervjuene gjennomføres med leverandørenes nøkkelpersonell, og
utgjør en viktig del av vurderingsprosessen ved prestasjonsinnkjøp. Det er viktig å
vektlegge intervjuene, da disse gir den beste indikasjonen på om leverandøren har
forstått og kan forutse hendelser i det aktuelle prosjektet.

Etter vurdering av tilbudsdokumentene og intervjuene tas prisen med i evalueringen.
Prisen har ikke vært en del av vurderingen hittil, og den har vært ukjent for
gruppemedlemmene. Leverandørene rangeres så fra best til dårligst basert på den totale
poengsummen. Det best rangerte tilbudet er også det økonomisk mest fordelaktige
tilbudet. Leverandøren har vist at han eller hun er best egnet til å nå målene til
oppdragsgiveren. Denne leverandøren inviteres deretter videre til konkretiseringsfasen.

3. Konkretiseringsfasen
Konkretiseringsfasen kalles også for tydeliggjøringsfasen eller utdypelsesfasen. I denne
fasen får leverandøren tid til å planlegge prosjektet fra start til slutt. Leverandøren viser
hvordan tilbudet ser ut i detalj, og underbygger at risikoen er minimal for
oppdragsgiveren. Målet med konkretiseringsfasen er å:

• Konkretisere/utdype tilbudet til den presumtive leverandøren

• Identifisere om tilbudet er akseptabelt for oppdragsgiveren

• Tydeliggjøre forventningene, og vise hvordan risikofaktorene i
prosjektet skal reduseres

• Tydeliggjøre prestasjonsindikatorer og gjøre målingen best mulig

• Komme til en overensstemmelse mellom oppdragsgiveren og den
presumtive leverandøren

I denne fasen kan den presumtive leverandøren bare tydeliggjøre og underbygge det
opprinnelige tilbudet. Innholdet i tilbudet kan ikke endres. Forhandlinger er derfor
forbudt i denne fasen. Oppdragsgiveren skal heller ikke komme med forslag til løsninger
eller påvirke den endelige løsningen.

4. Utførelsesfasen
Ved starten av utførelsesfasen er hele prosjektet ferdig planlagt, risikofaktorene er
beskrevet med preventive og korrigerende kontrolltiltak, og det er utarbeidet
prestasjonsindikatorer for å sikre leverandørens prestasjon og oppdragsgiverens
prosjektmål. Forventningene til hver av partene er tydelige, og det er klart hvem som er
ansvarlig for de ulike risikofaktorene i prosjektet.

Under gjennomføringen sørger risikostyringsplanen og den ukentlige rapporteringen for
at leverandøren jobber mot prosjektmålene, gir innsikt i prestasjonene og arbeider for å
minimalisere oppdragsgiverens risiko. Målet er å minimalisere effekten av
risikofaktorene, å sikre at leverandøren har kontroll over prosjektet, å beskytte
leverandøren mot dårlig arbeid fra oppdragsgiveren, å identifisere og behandle avvik,
samt å realisere prosjektets prestasjonsindikatorer. Hensikten med den ukentlige
rapporten er å gi oppdragsgiveren enkel og entydig informasjon om prosjektstatusen.

Side 24 Tidlig involvering av entreprenør

 Sluttord

Tidlig involvering av entreprenør er et konsept som tar sikte på å engasjere
entreprenører i den tidlige fasen av prosjektutviklingen. Dette temaheftet har presentert
et større utvalg alternative tilnærminger til tidlig involvering av entreprenør. Flere av
disse har blitt utviklet av offentlige prosjekteiere fra forskjellige land.

To av disse tilnærmingene, nemlig konkurransepreget dialog og prestasjonsinnkjøp, har
blitt beskrevet mer utfyllende tidligere i dette heftet. Begge tilnærmingene tillater
interaksjon mellom byggherre og leverandører før kontraktsignering, og kan anvendes
for å oppnå suksess i fremtidige prosjekter.

Ved bruk av konkurransepreget dialog er det flere leverandører som utvikler løsninger
for prosjektet. Ved prestasjonsinnkjøp er det kun én leverandør som avklarer og utvikler
prosjektet. Prestasjonsinnkjøp er best egnet i tilfeller der en byggherre ser etter en
leverandør som har betydelig erfaring, med dokumentert høy ytelse i relevante
prosjekter. Konkurransepreget dialog er best egnet i tilfeller der en byggherre er villig til
å investere mer i anskaffelsesfasen for å øke verdien på sluttproduktet. Byggherren gjør
dette ved å åpne for konkurranse mellom flere ideer og løsninger. Metoden letter valget
i tillegg til at den kan utvikle og implementere prosjektløsninger som passer for
brukernes og byggerens behov. Prestasjonsinnkjøp er riktignok en mer standardisert og
effektiv prosedyre ettersom den reduserer utgiftene i løpet av anskaffelsesfasen.

Dette heftet viser at tidlig entreprenørinvolvering i offentlig sektor er mulig, og at det
eksisterer flere alternative former for tidlig involvering av entreprenør som kan brukes i
offentlig sektor. Komplekse prosjekter, som Ferjefri E39 og andre infrastrukturprosjekter,
kan dra nytte av å involvere entreprenøren tidligere i byggeprosessen.

Side 25 Tidlig involvering av entreprenør

Referanser

Wondimu, P.A., 2019. Early Contractor Involvement (ECI) Approaches for Public Project
Owners. Thesis for the Degree of Philosophiae Doctor. Doctoral theses at NTNU, 2019:36.

Tadayon, A., 2018. A new look towards relational project delivery models. Thesis for the
degree of Philosophiae Doctor. Doctoral theses at NTNU, 2018:372.

Wondimu, P.A., Klakegg, O.J. og Lædre, O., 2020. Early contractor involvement (ECI):

ways to do it in public projects. Journal of Public Procurement, 20 (1), 62-87.

https://www.emerald.com/insight/search?q=Paulos%20A.%20Wondimu
https://www.emerald.com/insight/search?q=Ole%20Jonny%20Klakegg
https://www.emerald.com/insight/search?q=Ola%20Lædre
https://www.emerald.com/insight/publication/issn/1535-0118

Side 26 Tidlig involvering av entreprenør

Temahefter fra Concept-programmet

Hefte
nr.

Tittel Forfatter Utgitt

1 Fleksibilitet i prosjekter – et tveegget sverd Nils Olsson 2009

2 På sporet av relevans og levedyktighet Ole Jonny Klakegg 2010

3 Gjøre det selv eller betale andre for jobben –
Byggherrens valg av kontraktstrategi i bygg- og
anleggsprosjekt

Ola Lædre 2012

4 Kostnadsestimering under usikkerhet Frode Drevland 2013

5 I riktig retning. Prosjekters mål og målstruktur Knut Samset 2014

6 Prosess for kostnadsestimering under usikkerhet Olav Torp
Frode Drevland
Kjell Austeng

2015

7 Mulighetsrommet. Utgangspunktet for et godt
konseptvalg

Knut Samset 2016

8 Økonomisk verdsetting av liv og helse Rune Elvik 2018

9 Fremsynsmetoder Tore Sager og
Knut Samset

2019

10 Mandater for KVU-arbeid Knut Samset 2020

11 Problemanalysen Knut Samset 2020

12 Tidlig involvering av entreprenør Paulos Abebe
Wondimu

2020

Temahefter og andre publikasjoner fra Concept-programmet kan lastes ned fra
programmets nettsider: www.ntnu.no/concept

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

Forskningsprogrammet Concept skal utvikle kunnskap som sikrer bedre ressurs­

utnytting og effekt av store statlige investeringer. Programmet driver følge forskning

knyttet til de største statlige investeringsprosjektene over en rekke år. En skal

trekke erfaringer fra disse som kan bedre utformingen og kvalitetssikringen av nye

investerings prosjekter før de settes i gang.

Concept er lokalisert ved Norges teknisk-naturvitenskapelige universitet i Trondheim

(NTNU), ved Institutt for bygg- og miljøteknikk. Programmet samarbeider med ledende

norske og internasjonale fagmiljøer og universiteter, og er finansiert av

Finansdepartementet.

Concept-programmet
Institutt for bygg og miljøteknikk, NTNU, Høgskoleringen 7A, 7491 TRONDHEIM

Informasjon om Concept-programmet: www.ntnu.no/concept

ISBN: 978-82-93253-90-7 (papirversjon)
ISBN: 978-82-93253-91-4 (nettversjon)

