

RAPPORT FRA KVALITETSSIKRING

Begrenset KS2 av E39 Hove - Sandved

Samferdselsdepartementet og Finansdepartementet

Report No.: 2014-1470, Rev. 1.0

Document No.: 1JFEXZJ-1

Date: 2014-11-14

Project name: Rapport fra kvalitetssikring DNV GL AS DNV GL Energy
Report title: Begrenset KS2 av E39 Hove - Sandved Project Management & Technical
Customer: Samferdselsdepartementet og Services Program
Finansdepartementet, Postboks 8010 Dep P.O.Box 300
0030 OSLO 1322 Høvik
Norway Norway
Contact person: Tel: +47 67 57 99 00
Date of issue: 2014-11-14
Project No.: PP116038
Organisation unit: Project Management & Technical Services
Program
Report No.: 2014-1470, Rev. 1.0
Document No.: 1JFEXZJ-1

Task and objective:

Prepared by:	Verified by:	Approved by:
Christen M. Heiberg Principal Consultant	Anders Magnus Løken Principal Consultant	Erling Svendby Director, Project Risk Management
Fredrik Einerkjær Senior Consultant	[Name] [title]	
Rune Hardersen (ÅF Advansia) Ekspert anleggsprosjekter	[Name] [title]	
Hanne Fjeldskår Senior Consultant	[Name] [title]	

-
- Unrestricted distribution (internal and external) Keywords:
 Unrestricted distribution within DNV GL [Keywords]
 Limited distribution within DNV GL after 3 years
 No distribution (confidential)
 Secret

Reference to part of this report which may lead to misinterpretation is not permissible.

Rev. No.	Date	Reason for Issue	Prepared by	Verified by	Approved by
1.0	2014-11-14	First issue			

GENERELLE OPPLYSNINGER				SIDEHEN V. HOVED- RAPPOR T:
Kvalitetssikringen	Kvalitetssikrer: DNV GL, ÅF Advansia		Dato: 20.11.2014	
Prosjektinformasjon	Prosjektnavn Begrenset KS2 av E39 Hove - Sandved	Departement: Samferdseldepartementet	Prosjekttype: Vegprosjekt	
Basis for analysen	Prosjektfase: Planlegging og organisering	Prisnivå (måned og år): 11.2014		
Tidsplan	St. prp.: 2015	Prosjektoppstart: 2015	Planlagt ferdig: 2017	
Avhengighet av tilgrensende prosjekter	Jernbaneverket stenger Jærbanen for trafikk i ukene			
Styringsfilosofi	Prosjektet skal gjennomføres iht. Statens vegvesen Håndbok R760xx			
Anmerkninger				
TEMA/SAK				
Kontraksstrategi	Entrepriise/ leveransestruktur	Entrepriiseform/ kontraksformat	Kompensasjons-/ vederlagsform	Kapittel 3
Planlagt:	Prosjektet er foreslått gjennomført som 2 byggherrestyrte enhetspriskontrak ter	Prosjektet vil kjøre åpne anbudskonkurranser.	Normal kompensasjon er «mengder» basert på detaljert tilbudsdokumentasjon.	
Anbefalt:	KSGs anser entrepriise- inndelingen som hensiktsmessig for prosjektet, men mener prosjektet burde vurdere en egen entrepriise for bygging av beskyttelse over Jærbanen.			
Suksessfaktorer og fallgruver	De viktigste suksessfaktorene:		Anmerkninger: Utdrag fra prosjektets egendefinerte suksessfaktorer. KSG har ikke tatt stilling til disse (utenfor scope)	Kapittel 5
	Åpne anlegget til planlagt tidspunkt			
	Fornøyde interessenter			
	Ingen drepte eller alvorlig skadde i anleggsdriften			
	Holde kostnadene innenfor overslaget			
Tilfredstillende trafikkavvikling og trafiksikkerhet i anleggsfasen				

TEMA/SAK (FORTS.)						
Usikkerhet	De tre viktigste usikkerhetselementene:			Anmerkninger:		Kapittel 6
	Markedsusikkerhet					
	Grunnerverv					
	Kvelluren bru sør					
Risikoreducerende tiltak	Mulige/anbefalte tiltak:			Forventet kostnad:		Kapittel 6
Reduksjoner og forenklinger	Mulige/anbefalte tiltak:	Konsekvens:		Forventet besparelse:		Kapittel 5
	250 meter av Jærvegen (Fv325) ved Sandved	Trolig redusert kapasitet ved rundkjøring for rampe til og fra E39		MNOK 5		
	1 rundkjøring ved Sandved	Som over		MNOK 4,5		
	Gang- og sykkelveger Sandved	Fotgjenger og syklister må krysse Jærvegen i fotgjengerfelt		MNOK 4		
	Samle- og adkomstveger Sandved	Mulighet for kødannelse opp på E39 ved rushtrafikk sørover		MNOK 4		
	Sum reduksjon til fradrag til kostnadsrammen			MNOK 18,5		
Tilrådsninger om kostnadsramme og usikkerhetsavsetninger	Anbefalt styringsramme:	P50		MNOK 730	Anmerkninger:	Kapittel 6
	Anbefalt kostnadsramme:	P85 fratrukket kutt		MNOK 770		
	Mål på usikkerhet:	Relativt standardavvik (σ/E)		7,2 %		
Valuta	NOK					
Tilrådsning om organisering og styring						Kapittel 4
Planlagt bevilgning	2013 – 2014	2015	2016	2017	Totalt	
	MNOK 75	MNOK 250	MNOK 250	MNOK 115	MNOK 690	
Anmerkninger	Dette KS2-oppdraget er begrenset til kvalitetsikring av kostnader og uavhengig vurdering (analyse) av usikkerhet.					

Innhold

SAMMENDRAG	1
1 INNLEDNING	5
1.1 Beskrivelse av prosjektet	5
1.2 Om kvalitetssikringen	8
1.3 Forkortelser	9
2 PROSJEKTETS GRUNNLEGGENDE FORUTSETNINGER	10
3 STRATEGI FOR KONTRAKTER	12
4 ORGANISERING OG STYRING AV PROSJEKTET	14
5 KRITISKE SUKSESSFaktorER	16
6 USIKKERHETSANALYSE	17
6.1 Forutsetninger	17
6.2 KSGs vurdering av prosjektets anslagsprosess	17
6.3 Prosessen for KSGs usikkerhetsanalyse	17
6.4 Analyseresultater	19
7 KOSTNADSRAMME OG TILRÅDNINGER	24

[Vedlegg A Dokumenter som ligger til grunn for kvalitetssikringen og møteoversikt](#)

[Vedlegg B Kalkyleelementer](#)

[Vedlegg C Usikkerhetsfaktorer](#)

[Vedlegg D Metode for usikkerhetsanalyse](#)

[Vedlegg E Presentasjon av resultater, 7. november 2014](#)

SAMMENDRAG

E39 strekker seg 1100 km fra Kristiansand i sør til Trondheim i nord. Strekningen fra Hove til Sandved utgjør kun 1550 m, men er en viktig del av hovedvegen mellom Stavanger og Kristiansand. Lokalt er vegen et viktig bindeledd mellom nabobyene Sandnes og Stavanger. For beboere i nærområdene Hove og Sandved er denne korte vegstrekningen den viktigste trafikåren når det gjelder å komme seg til og fra jobb.

Utbygging av nærings- og boligarealer i Sandnes og Stavanger som er knyttet opp til E39 medfører stor belastning på vegstrekningen i rushperiodene. Næringsområdet Forus ligger på grensen mellom Sandnes og Stavanger og virksomhetene der sysselsetter totalt nesten 40.000 mennesker.

Vegprosjektet omfatter utvidelse av E39 på strekningen mellom Hove og Sandved fra to til fire felt. Hovedmålet for prosjektet er med dette å forbedre trafikksikkerheten, oppnå kapasitetsøkning og avlaste lokalvegnettet. Mange av menneskene som har sitt virke på Forus eller i Sandnes kommer sørfra, via E39; ÅDT ved nordenden av den 1550 meter lange strekningen er over 34.000. Total omsetning for selskapene som har hovedkontor på Forus beløper seg til rundt 1.100 milliarder kroner.

ÅF Advansia AS og DNV GL AS har på oppdrag fra Samferdselsdepartementet (SD) og Finansdepartementet (FIN) gjennomført en begrenset kvalitetssikring (begrenset KS2) av vegprosjektet E39 Hove – Sandved. Kvalitetssikringen er gjennomført i perioden oktober til november 2014. Hensikten med dette oppdraget er å få en tredjepartsvurdering av kostnadene og usikkerheten for vegprosjektet E39 Hove – Sandved.

Prosjektets grunnleggende forutsetninger

Kvalitetssikringsoppdraget er basert på gjennomgang av dokumentasjon mottatt fra prosjektet, informasjon og kunnskap om prosjektet tilført KSG gjennom befaring og møter med prosjektet, og ved kommunikasjon med prosjektet per videokonferanser, telefon eller e-post. Etterspurt dokumentasjon har blitt oversendt raskt fra prosjektet. Mottatt dokumentasjonen ble ansett å representere et tilfredsstillende grunnlag for det begrensede kvalitetssikringsoppdraget. Dokumentasjon knyttet til estimering av kostnader for prosjektet var mest kritisk for gjennomføringen av oppdraget. Anslag og regional kostnadsgruppes kvalitetssikring av dette er sentrale i denne sammenheng.

Gjennomføringsstrategi

Prosjektet har beskrevet den praktiske gjennomføringen av plan- og anleggsarbeidet på et hensiktsmessig detaljert nivå og har beskrevet strategi for inngåelse, gjennomføring og oppfølging av kontrakter.

Vegrosjektet vil bli gjennomført i to entrepriser. KSGs anser entrepriseinndelingen som hensiktsmessig for prosjektet. Entrepriseinndeling er enkel og oversiktlig med oversiktlige fysiske grensesnitt mellom entreprenørene. KSG har foreslått at prosjektet bør vurdere beredskap for muligheten av at forsinket oppstart fører til at man mister den kritiske togstoppen sommeren 2015 .

Entreprenørmarkedet er fremstilt som den største økonomiske usikkerheten i prosjektet. Det vil si at det er svært viktig å få til en god og reell konkurransesituasjon med flest mulig deltagere. Prosjektet har valgt entreprisestørrelser som er tilpasset et regionalt marked, med mulig interesse blant større nasjonale foretak. KSG mener at markedsrisikoen kan reduseres ved effektivt informasjonsarbeid ut til entreprenørmarkedet både i og utenfor regionen.

Organisering og styring av prosjektet

Etter samtaler med prosjektorganisasjonen og gjennomgang av foreliggende planer er KSG av den oppfatning at prosjektet har et styringsgrunnlag som vil gi tilfredsstillende styring og kontroll med prosjektgjennomføringen og kvaliteten på prosjektresultatet.

KSG mener fremdriftsplanen er realistisk, men savner en detaljering av de største aktivitetene og aktiviteter på kritisk linje. Det vil gi et sikrere grunnlag for fastsetting av milepæler og regler for regulering av disse. Det bør defineres styringsmål/milepæler for hver de to entreprisene, slik at fremdriftsplan fremstår som en komplett plan og kan fungere som styringsverktøy. Planen må ivareta grensesnitt og avhengigheter mellom aktiviteter og entrepriser, og synliggjøre sentrale milepæler.

Kritiske suksessfaktorer

De viktigste kritiske suksessfaktorene er knyttet til organisering, kontrahering og oppfølging. Organisering med tydelig ansvars- og rollefordeling, og tilstrekkelig ressurser/kompetanse i egen organisasjon er avgjørende for vellykket oppfølging av arbeidene. For å sikre et godt grunnlag og riktig entreprenør er det viktig med tilstrekkelig kvalifikasjonskrav til entreprenører og en kvalitetssikring av konkurransegrunnlaget før kontrahering. Videre er godt samarbeid med, og erfaringsoverføring fra, de andre delprosjektene i Alta-vest viktig.

Resultater fra usikkerhetsanalysene

Prosjektets p50-verdi er av SVV beregnet til MNOK 686, dette ligger noe lavere enn KSGs beregnede p50-verdi som er MNOK 729. Se Figur 1.

Figur 1 S-kurve

Forventet kostnad har økt fra MNOK 687 i SVVs Anslag til MNOK 731 i KSGs uavhengige analyse.

Figur 2 Tornadodiagram for postene som bidrar med mest relativ usikkerhet

Figur 2 viser de usikkerhetsfaktorer og kalkyleelementer som har størst påvirkning på totalkostnaden. KSG har identifisert markedet som den største usikkerhetsfaktoren, deretter følger grunnerverv og Kvelluren bru sør.

I KSGs usikkerhetsanalyse er det lagt til grunn at SVV og entreprenøren klarer å etablere en midlertidig sikkerhetskulvert over sporet i løpet av Jernbaneverkets planlagte fem ukers togstopp på Jærbanen, sommeren 2015.

Anbefaling om styrings- og kostnadsrammer

Figur 3 viser KSGs anbefalte kostnadsramme på MNOK 770, og anbefalte styringsramme på MNOK 730. Usikkerhetsavsetningen på MNOK 40 er å betrakte som en finansiell beredskap som kan trekkes på når kostnadsdrivende hendelser og ekstreme verdier på anslagene inntreffer.

Figur 3 Kostnadsramme og styringsramme

1 INNLEDNING

ÅF Advansia AS og DNV GL AS har på oppdrag fra Samferdselsdepartementet (SD) og Finansdepartementet (FIN) gjennomført en begrenset kvalitetssikring (begrenset KS2) av vegprosjektet E39 Hove – Sandved. Vegprosjektet omtales heretter som "prosjektet". Kvalitetssikringsoppdraget er gjennomført i henhold til Rammeavtale av 4. mars 2011 mellom konstellasjonen ÅF Advansia AS/ DNV GL AS/Samfunns- og næringslivsforskning AS og Finansdepartementet, om kvalitetssikring av store statlige investeringer. Ressurser fra ÅF Advansia AS og DNV GL AS har utført dette KS2-oppdraget. Videre i rapporten benevnes denne ressursgruppen *Kvalitetssikringsgruppen*, forkortet KSG.

Kvalitetssikringen er gjennomført i perioden oktober til desember 2014. Hensikten med KS2 er å få en tredjepartsvurdering av vegprosjektet E39 Hove – Sandved før St.prp. for utbyggingen legges frem for Stortinget. I avrop på rammeavtalen med FIN er oppdraget definert ved følgende sitater:

- «Begrenset kvalitetssikring KS2 av prosjektet E39 Hove – Sandved»
- «Foreta en vurdering av kostnadene og usikkerheten for prosjektet»
- «Kontrakts- og entrepriserforhold skal, i motsetning til i en full KS2, ikke underlegges vurdering. Kvalitetssikrer skal heller ikke foreta en nærmere vurdering av de styringsmessige sidene ved prosjektet»

Dokumenter som er benyttet under gjennomgang og analyser er listet i Vedlegg A.

1.1 Beskrivelse av prosjektet

Prosjektet E39 Hove – Sandved er et vegutvidelsesprosjekt. Prosjektet inngår som en del av E39; strekningen fra Hove til Sandved utgjør kun 1550 m, men er en viktig del av hovedvegen mellom Stavanger og Kristiansand og er i dag sterkt trafikkbelastet. Lokalt er vegen et viktig bindeledd mellom nabobyene Sandnes og Stavanger. For beboere i nærområdene Hove og Sandved og fra Figgjo/Ålgård er denne strekningen av E39 den viktigste trafikåren når det gjelder å komme seg til og fra jobb. Prosjektområdet ligger i Sandnes kommune i Rogaland.

Utbygging av nye nærings- og boligarealer i Sandnes og Stavanger medfører stadig økende belastning på vegstrekningen i rushperiodene.

Prosjektet er omtalt i flere versjoner av Nasjonal Transportplan (NTP) 2014-2023, senest i St.meld. nr. 28 S (2011-2012), NTP 2014- 2023 og Handlingsprogrammet 2014-2017 (HP). I sistnevnte er prosjektet omtalt med fullfinansiering på MNOK 515 i perioden 2014-2017.

Etter nytt kostnadsoverslag (Anslag datert 11. september 2014) er totakostnad for prosjektet økt til MNOK 690. Prosjekt er tenkt finansiert med statsmidler (33.33 %) og bompenger fra Nord-Jærenpakken (66.67 %)

Reguleringsplanen for prosjektet er vedtatt av Sandnes kommunestyre den 26. januar 2010.

Prosjektet er prosjektorganisert under Vegseksjonen i Stavanger Region vest i Statens vegvesen.

Vegen i dag

Eksisterende veg på strekningen Hove – Sandved er bygget ut i etapper fra 1970-tallet og frem til i dag, først som to-felts hovedveg, deretter utvidet til fire-felts motorveg med planfrie kryss. Siste etappe som

ble bygget ut med fire felt strekker seg fra Stangeland og ender like nord for Sandved. Denne strekningen ble åpnet i 2012 og representerer i så måte et ferskt referanseprosjekt.

Vegstrekningen fra Hove til Sandved er sterkt trafikkbelastet. Lengst i sør, før Rv 13 kobles til E39 i Hove-krysset, er ÅDT (Årsdøgntrafikk) på vegen 20800 kjøretøy pr døgn. Over Kvelluren bru er tallet 32900 og nord for Sandved-krysset er ÅDT 34300. Alle tall er for 2012. Fremskrevet fra 2012 til 2036 blir ÅDT over Kvelluren bru 46920. Figur 4 viser hvordan det oppstår kø der Rv13 løper sammen med E39 før Kvelluren bru.

Figur 4 Vegmelding i sanntid (kl 07:41)

Veganlegget

Figur 5 Prosjektområdet sett fra sør (kilde: SVV)

Hoveddelen av vegprosjektet omfatter utvidelse fra to til fire felt langs 1550 meter av E39 mellom Hove og Sandved, hvorav ny Kvelluren bru sør utgjør 344 meter. Vegen vil etter utvidelsen og med midtdeler tilfredsstille dimensjoneringsgrense S9, tilpasset 90 km/t. Prosjektet omfatter også ombygging av kryss og tilstøtende vegsystemer. Fv325 Jærvegen, ved Sandved, bygges om og utvides til firefelts veg over en strekning på 780 meter med tre rundkjøringer i kryssene og tosidig gang- og sykkelveg med planskilte kryssinger over og under hovedvegen. Rv13 bygges om over en strekning på 485 meter. Rampekryss for kobling av lokalvegnettet til E39 blir utført som 2-planskryss.

På Figur 6 angir pilene yttergrenesene for prosjektet, Sandve i nord og Hove i sør, Jærvegen mot nord og sør og utbedring av Rv13 mot øst.

Planlagt anleggsstart hovedkontrakt sommer 2015 avhengig av politisk beslutning. Forventet byggetider to år med åpning for trafikk i 2017.

Figur 6 Vegprosjektets begrenning

Prosjektets mål

Prosjektet har som samfunns mål at ved ferdigstilling skal E39 med tilstøtende vegarmer og kryss gi et forbedret transportsystem og utbyggingsmønster som gir redusert reisetid og transportkostnader for brukerne, og som medvirker til en positiv utvilkning for bo- og arbeidsmarkedet på Nord-Jæren.

Prosjektet har en beregnet positiv samfunnsøkonomisk nytteverdi.

1.2 Om kvalitetssikringen

KSG har gjennomført en begrenset kvalitetssikring (begrenset KS2) av vegprosjektet E39 Hove – Sandved. SD/FIN har i avropet til oppdraget angitt: «Kvalitetssikrer skal foreta en vurdering av kostnadene og usikkerheten for prosjektet», med andre ord, en tredjepartsvurdering av kostnadene og usikkerheten for vegprosjektet E39 Hove – Sandved.

Grunnlaget for kvalitetssikringen legges ved gjennomgang av relevante prosjektdokumenter, kombinert med befaring av anleggsområdet, gruppesamtaler og intervjuer med prosjektgruppen.

Analysemetodikk er nærmere beskrevet i Vedlegg C. Prosessen for den eksterne kvalitetssikringen er vist i Figur 7. På denne figuren er det også vist ved skyggelegging, hvilke elementer som er utelatt i dette oppdraget, sammenlignet med hva som normalt inngår i en standard KS2-prosess.

En oversikt over gjennomførte eksterne møter er vist i Vedlegg A.

Gjennom KSGs kartlegging av grunnlaget for prosjektets Anslag og vurdering av usikkerhet, har KSG registrert forhold som blir kommentert i sammenheng med usikkerhetsanalysen, kapittel 6. KSG mener at prosjektet bør vurdere disse forholdene nærmere og har derfor valgt å nevne noen av dem i kapitlene 2, 3 og 4.

Figur 7 KS2-prosessen

1.3 Forkortelser

BKI	Byggekostnadsindeksen
BL	Byggeleder
E	Forventningsverdi (kostnad)
FIN	Finansdepartementet
H	Hendelser
HMS	Helse, Miljø og Sikkerhet
KPI	Konsumprisindeksen
KS	Kvalitetssikring
KSG	Kvalitetssikringsgruppen
KU	HMS-koordinator utbygging
KVU	Konseptvalgutredning
MVA	Merverdiavgift
NTP	Nasjonal Transportplan
N	Nestenukker-frekvens
PL	Prosjektleder (SVV)
Prosjektet	Prosjektet som blir kvalitetssikret (KS2) i denne rapporten
PSP	Prosjektstyringsplan
PUS	Praktisk Usikkerhetsstyring
S	Suksessfaktor i prosjektet
SD	Samferdselsdepartementet
SHA	Sikkerhet, helse og arbeidsmiljø
SSD	(sentralt) styringsdokument (ref. også PSP)
SVV	Statens Vegvesen
T	Tilrådnings- og prosjektoppsett og prosjektstyring
U	Usikkerhetsfaktor
YM	Ytre Miljø
ÅDT	Årsdøgntrafikk
σ	Standardavvik (representerer usikkerhet i kostnadsoverslag)

2 PROSJEKTETS GRUNNLEGGENDE FORUTSETNINGER

Gjennom KSGs kartlegging av grunnlaget for prosjektets Anslag og vurdering av usikkerhet, har KSG registrert forhold som blir kommentert i sammenheng med usikkerhetsanalysen, kapittel 6. Noen av disse forholdene er knyttet til de grunnleggende forutsetningene for prosjektet og KSG har derfor valgt å nevne noen av dem i dette kapitlet.

Prosjektdefinisjon og avgrensning

Prosjektet E39 Hove - Sandved skal forbedre trafikksikkerheten, oppnå kapasitetsøkning og derved avlaste lokalvegnettet. Prosjektområdet ligger i Sandnes kommune i Rogaland. Strekningen utgjør 1550 meter fra Hove til Sandved. Hovedelementene i prosjektet er:

- ny to-felts Kvelluren bru sør, 344 meter, som blir liggende sør-sør/vest for eksisterende bru og vil være en nær kopi av denne
- oppgradering av E39 til firefeltsveg med midtdeler gjennom etablering av to nye felt for sørgående trafikk
- to nye planfrie kryss
- utbedring/utvidelse av Fv325 (fra to til fire felt) og totalt fem rundkjøringer
- utbedring av Rv13 ved tilkobling til E39 med ramper og to rundkjøringer
- etablering av gang- og sykkelveger med planfrie krysninger over/under Rv325

KSG vurderer at prosjektet er tydelig avgrenset og definert gjennom reguleringsplan og vedtak i Sandnes kommune, samt ved beskrivelse i prosjektets styrende dokumenter.

Det sentrale styringsdokument og supplement

I rammeavtalen om kvalitetssikring av kostnadsoverslagene, herunder risikoanalyse for store statlige investeringer, mellom FIN og DNV/Advansia/SNF mars 2011 er det under punkt 4.3 "Grunnleggende forutsetninger", stilt krav om at:

«Anbyder må gå gjennom siste oppdaterte versjon av Det sentrale styringsdokumentet, og gi en vurdering av om det gir et tilstrekkelig grunnlag for estimeringen, usikkerhetsvurderingen og den etterfølgende styring av prosjektet. (...) Mangler må påpekes konkret slik at fagdepartementet kan få sørget for nødvendig oppretting/utfylling av dokumentet. Dette må være avklart før det har noen hensikt å gå videre.»

Et sentralt styringsdokument (SSD) /D002/ er utarbeidet av SVV og oversendt KSG. I tillegg til dette styringsdokumentet er det utarbeidet supplerende prosjektspesifikke planer og styrende dokumenter. SVV må i tillegg til disse forholde seg til ulike interne styrende dokumenter som gjelder for gjennomføring av denne type prosjekter i Statens vegvesen.

Kvalitetssikringsgruppen har konkludert med at man har hatt et tilstrekkelig grunnlag for å gå videre med ekstern kvalitetssikring av prosjektet, gitt rammene i Avropet fra SD og FIN (Foreta en vurdering av kostnadene og usikkerheten for prosjektet).

Med referanse til mandatet gitt i avropet og den korte tidsfristen for oppdraget har KSG vurdert det som lite formålstjenlig å sende over et eget notat til SD/FIN med denne konklusjonen.

KSG vil likevel anføre følgende på basis av observasjoner gjort under kartlegging av kostnadsdata og gjennomføring av usikkerhetsanalysen:

-

- Det sentrale styringsdokumentet for prosjektet, Prosjektstyringsplan (PSP), datert 18.9.2014, synes å være på et nivå som tilsvarende det som kreves som grunnlag for gjennomføring av et normalt KS2-opdrag.
 - Prosjektet har kommet langt i sine anbudsforberedelser
 - Prosjektets ulike mål bør gjennomgås og harmoniseres bedre
 - Andre kommentarer fremkommer i kapittel 6 Usikkerhetsanalysen

3 STRATEGI FOR KONTRAKTER

Gjennom KSGs kartlegging av grunnlaget for prosjektets Anslag og vurdering av usikkerhet, har KSG registrert forhold som blir kommentert i sammenheng med usikkerhetsanalysen, kapittel 6. Noen av disse forholdene er knyttet til hvilken strategi prosjektet har valgt for kontrakter. KSG har derfor valgt å nevne noen av dem i dette kapitlet.

Entrepriseinndeling

Prosjektet planlegges gjennomført ved hjelp av ordinære enhetspriskontrakter. Prosjektet deles opp i to entrepriser:

- en for veg og betongarbeider
- en for lokale støy- og fasadetiltak (én eller to entrepriser)

Prosjektet antar at store landsdekkende entreprenører og mellomstore samarbeidende lokale firma vil være interessert.

KSG mener entrepriseinndelingen er hensiktsmessig for prosjektet. Det er valgt en enkel og oversiktlig entrepriseinndeling som gir enkle og oversiktlige fysiske grensesnitt mellom entreprenørene.

- KSG har imidlertid etterspurt alternativ med forberedende entreprise(r).

Entrepriseform

Det er valgt tradisjonelle byggherrestyrte utførelsesentrepriser der det er lagt til grunn beskrivelser etter Håndbok R761 (Prosesskoden).

KSG støtter prosjektets konklusjon med hensyn til entrepriseform.

Prisformatet fremkommer som resultat av at man lager beskrivelsen etter R761, noe som i hovedsak gir en mengderegulert kontrakt. Dette synes riktig ut fra at det er byggherren som leverer arbeidsgrunnlag til entreprenørene.

Markedsarbeid

Entreprenørmarkedet fremstår i KSGs analyse som den største økonomiske usikkerheten i prosjektet. Det vil si at det er svært viktig å få til en god og reell konkurransesituasjon med flest mulig deltagere. SVV har valgt en entreprisestørrelse som vil kunne trekke til seg nasjonale foretak, men som samtidig gir mulighet for et regionalt marked.

- KSG vil påpeke at et usikkert marked vil gi behov for å sikre tilstrekkelig god respons på anbudskonkurransene. SVV bør vurdere spesielle informasjontiltak rettet mot leverandørene.

I SVVs Anslag var Q1 grunnverv den klart største usikkerheten; avklaringer vedrørende deler av denne kostnadsposten har bidratt til at denne er skjøvet ned til andre plass.

KSG har ikke sett kontraktunderlaget for entreprisene men har fått forståelsen av at prosjekteringen er kommet så langt at tegninger og beskrivelse ved anbudsinnhenting vil være tilstrekkelig komplett og detaljert til at det kan benyttes som arbeidsgrunnlag for entreprenørene.

Kontraheringsprosedyre

I styringsdokumentet fremgår det at entreprisene skal kontraheres gjennom rene anbudskonkurranser med laveste pris som tildelingskriterie. KSG har ikke vurdert dette.

Kvalifikasjonskrav

Kvalifikasjonskrav er definert i R763 (Konkurranses grunnlag) og omfatter blant annet krav til leverandørens soliditet, kapasitet, tekniske kompetanse og gjennomføringskompetanse.

- Dersom SVV vil benytte pris alene som tildelingskriterie, anbefaler KSG at man gjennomarbeider kvalifikasjonskravene slik at disse tar hensyn til resultatmålene og kritiske suksessfaktorer for prosjektet.

Tildelingskriterier og evaluering av tilbud

Det fremgår ikke klart fra styringsdokumentet hva som er tildelingskriterier for entreprisene. KSG vil på generelt grunnlag anføre følgende:

- Det bør vurderes om entreprenørens gjennomføringsevne med tanke på å oppnå de høyeste prioriterte resultatmålene skal inngå som tildelingskriterium. Dersom slike forhold ikke vektlegges i tildelingskriteriene, må kravene til f.eks. HMS-resultater beskrives godt i konkurranses grunnlaget og følges opp av byggherren under gjennomføring.
- Det bør utarbeides tildelingskriterier der entreprenørens organisering, ledelse og oppgaveforståelse etc. vektlegges og gis poeng i tillegg til poeng for pris. Dette må fremgå klart av konkurranses grunnlaget.

Kontraktsoppfølging

Kontraktene bygger på konkurranses grunnlaget som utformes etter SVVs håndbøker: R763 (Konkurranses grunnlag), R761 og R762 (Prosesskode 1 og 2).

4 ORGANISERING OG STYRING AV PROSJEKTET

Gjennom KSGs kartlegging av grunnlaget for prosjektets Anslag og vurdering av usikkerhet, har KSG registrert forhold som blir kommentert i sammenheng med usikkerhetsanalysen, kapittel 6. Noen av disse forholdene er knyttet til hvordan SVV har planlagt å organisere og styre prosjektet. KSG har derfor valgt å nevne noen av dem i dette kapitlet.

Etter samtaler med prosjektorganisasjonen og gjennomgang av foreliggende planer er KSG av den oppfatning at prosjektet har et styringsgrunnlag som vil kunne gi tilfredsstillende styring og kontroll med prosjektgjennomføringen og kvaliteten på prosjektresultatet.

Overordnet organisering

Prosjektet E39 Hove - Sandved er organisert under Vegseksjonen i Stavanger og de tekniske og organisatoriske grensesnittene kan anses som relativt enkle. Prosjektet ligger i region vest. Etter KSGs oppfatning virker overordnet organiseringen av prosjektvirksomheten i regionen godt egnet til å ivareta prosjektets behov for overordnet styring, støtte og kontroll.

Prosjektorganisasjonen

Prosjektet vil dra nytte av en del fellesressurser i Vegseksjonen. Bemanningen av prosjektet er i rute.

Grensesnitt og interessenter

KSG vurderer at prosjektet er tydelig avgrenset og definert gjennom reguleringsplan og vedtak i Sandnes kommune, samt i prosjektets styrende dokumenter.

Ansvar og myndighet

I henhold til R760 har prosjektleder myndighet til å akseptere endringer i vedtatt prosjekt (dvs. i praksis reguleringsplanens bestemmelser) innenfor styringsrammen (P45). Ved endringer eller tillegg som medfører at totalkostnadene kan komme til å bli høyere enn styringsrammen, skal prosjektleder få godkjenning for dette hos prosjektsjef (prosjekteier).

- KSG anbefaler på generelt grunnlag at det vurderes behov for regulering av fullmakt mellom prosjektleder og prosjekteier for å beslutte endringer i prosjektet.

Styring og kontroll

KSG har vurdert mottatt informasjon om prosjektets systemer og planer for styring av resultatområder (resultatmål), samt usikkerhet- og dokumentstyring. Prosjektet vil bli styrt og kontrollert i henhold til retningslinjer gitt i SVV håndbøker på området. Det innebærer at det som utgangspunkt foreligger et helhetlig og konsistent system for styring av slike prosjekter. KSG mener likevel at det er viktig at prosjektet har eierskap til retningslinjene og dette reflekteres i styringsdokumentet (SSD/PSP).

Kostnadsstyring

Kostnadsestimat fra Anslag vil være utgangspunktet for etablering av budsjett for prosjektet.

Tid / Fremdriftsstyring

Prosjektet har utarbeidet en fremdriftsplan på et svært overordnet nivå. Alle entrepriser er inkludert i planen.

KSG mener fremdriftsplanen er realistisk, men savner en detaljering av de største aktivitetene og aktiviteter på kritisk linje. Det vil gi et sikrere grunnlag for fastsetting av milepæler og regler for regulering av disse. Foreliggende fremdriftsplan synes ikke å tilfredsstillende minimumskrav angitt i R760 mht. fremdriftsplanlegging.

- KSG mener at det bør utarbeides en bedre dokumentert overordnet fremdriftsplan og at det

må defineres styringsmål/milepæler for hver enkelt entreprise. Planen må ivareta grensesnitt og avhengigheter mellom aktiviteter og entrepriser, og synliggjøre sentrale milepæler.

Rapportering

Rapporteringslinjer synes å være avklart. KSG forutsetter at prosjektet vil benytte standard rapporteringsrutiner for prosjekter som ligger i Vegseksjonen, Stavanger.

Usikkerhetsstyring

KSG antar at prosjektet vil følge retningslinjer gitt i R760 og SVVs rutiner for usikkerhetsstyring. I disse dokumentene finnes etatens generelle styringssystem for usikkerhetsstyring. KSG mener det er en tilstrekkelig strategi for styring av usikkerhet, forutsatt at usikkerhetsbildet og tiltak oppdateres tilstrekkelig ofte.

- Styringsdokumentet beskriver i liten grad prioriterte usikkerheter og tilhørende tiltak. Forventningsverdi fra Anslagsrapporten er ikke tatt inn i styringsdokumentet. Det bør etableres planer for usikkerhetsstyring, med samlet og prioritert oversikt over usikkerheter med tiltak.

5 KRITISKE SUKSESSFaktorER

Med suksessfaktorer menes faktorer eller forhold som antas særlig viktige for at prosjektet skal kunne oppfylle resultatmål og effektmål (nytteverdi). Suksessfaktorer må ikke forveksles med "Suksesskriterier", som beskriver hvilke forhold som interessentene vil vektlegge når det i etterkant skal vurderes hvorvidt prosjektet var en suksess eller ikke. I sitt styringsdokument (SSD) /D002/ har prosjektet listet opp suksessfaktorer knyttet til hvert av resultatmålene.

Kritiske suksessfaktorer skal beskrive hva det er viktig å lykkes med for å kunne nå målsettingen for prosjektet.

- KSG vurderer at de oppgitte suksessfaktorene som relevante, men anbefaler prosjektet å konsentrere seg om forhold som anses som mest kritiske og vurdere spesielle tiltak rundt disse, og konkretisere hvordan tiltakene skal følges opp i praksis.

6 USIKKERHETSANALYSE

Dette kapitlet inneholder KSGs vurdering av SVVs prosess for utarbeidelse av kostnadsestimat, samt resultat fra KSGs usikkerhetsanalyse av investeringskostnad.

KSG har sammen med SVV hatt ett møte inkludert befaring i prosjektområdet i oktober, og flere videomøter i løpet av oktober. Ved disse møtene har prosjektets kalkyle inkludert usikkerhetsfaktorer blitt gjennomgått, først på overordnet nivå, senere på mer detaljert nivå.

6.1 Forutsetninger

Prosjektets fremdrift følger tidsplanen i sentralt styringsdokument /D002/. Fremdriftsplanen forutsetter at det skal utføres arbeid ved Jærbanen i løpet av en periode på fem uker sommeren 2015 da jernbanen holdes stengt.

6.2 KSGs vurdering av prosjektets anslagsprosess

SVVs håndbok R764 beskriver at "*Kostnadsoverslag som utarbeides med reguleringsplan som grunnlag kalles opprinnelig kostnadsoverslag og er det overslaget som legges til grunn for første gangs bevilgning*". Opprinnelig kostnadsoverslag er beregnet gjennom Anslagsprosessen og dokumentert i rapporten "*Kostnadsoverslag etter anslagsmetoden*" /D007/.

For å estimere kostnadene knyttet til utbyggingen av E39 Hove - Sandved gjennomførte prosjektorganisasjonen en samling i Stavanger 28. august 2014. Personer med erfaring fra lignende prosjekter og fra prosjekter i nærmiljøet deltok under samlingen, og relevante referanseprosjekter ble brukt som underlag for estimeringen. Resultatene presenteres i «Kostnadsoverslag etter anslagsmetoden»/D007/, heretter kalt «Anslag». Anslaget fremstår som godt gjennomarbeidet og med basis i et prosjektmateriale der det meste av detaljprosjekteringen er gjennomført.

SVV utarbeidet i juni 2014 et byggherreoverslag (BHO) der konkurransegrunnlaget ble estimert med antatte priser /D016/. For tallfesting av priser i BHO skal det benyttes kostnadsbank og erfaringspriser fra tilsvarende anlegg.

SVV har ikke gjort forsøk på å sammenligne estimatene fra Anslag og BHO.

KSG har benyttet BHO /D016/ som et diskusjonsunderlag for å forstå mer av innholdet i prosjektets kostnader og sammenligning av estimater. KSG fant blant annet avvik i estimatene på konstruksjoner.

Beregningsmetoden som SVV har benyttet til kostnadene for grunnerverv tilsvarer at underpostene for grunnerverv er fullt korrelert. Dette er med på å forsterke grunnerverv som den største usikkerheten. KSG har vurdert en lavere korrelasjon mellom underpostene for grunnerverv og kvalitetssikret dette med SVV.

Som inngangsverdier i analysen har det blitt benyttet tripplestimater på mengder og enhetspriser, alternativt er det benyttet rund-sum (RS). I analysen er det inkludert usikkerhetsfaktorer, og resultatene er fremskaffet ved hjelp av Monte Carlo-simuleringer. Hendelsesusikkerhet antas ivaretatt i usikkerhetsfaktorene.

6.3 Prosessen for KSGs usikkerhetsanalyse

Analysen er basert på dokumentgjennomgang, gjennomgang av Anslag inkludert regional kvalitetssikring, befaring i oktober av ny trasé for E39, idémyldringer i arbeidsgrupper for

identifikasjon av eventuelt nye usikkerheter, møter med prosjektorganisasjonen i oktober samt spørsmål/avklaringer stilt prosjektet ved behov. I løpet av kvalitetssikringen har kalkylen blitt justert på grunnlag av KSGs referansepriser og oppdaterte estimater fra SVV. Justeringer har blitt diskutert med SVV under prosjektmøtene i oktober og oppfølging i etterkant.

For usikkerhetsfaktorer har KSG tatt utgangspunkt i kategorier som er benyttet på tidligere kvalitetssikringsoppdrag av vegprosjekter, men innlemmet underpunktene i SVVs usikkerhetsfaktorer i KSGs kategorier. Dette ble gjennomgått med prosjektorganisasjonen under videomøte 22. oktober. Videre er KSGs kunnskap om tilsvarende prosjekter og referanser innarbeidet. Se Vedlegg B for detaljer.

Grunnlag for usikkerhetsanalysen

Tabell 1 lister de forutsetninger som ligger til grunn for KSGs usikkerhetsanalyse av prosjektkostnadene.

Tabell 1 Forutsetninger for kostnadsanalysen

Tema	Forutsetning
Oppstarttidspunkt	2015
Åpning av veg	Sommer 2017
Entrepriseform	Det er planlagt én entreprise for veg- og betongarbeider og én for fasadeisolering og lokale støytiltak
Erfaringsdata	Fra sammenlignbare gjennomførte veganlegg
Finansiering	Statlig bevilgning og bompenger
Prisnivå	2014
Styringsramme	p50
Kostnadsramme	p85 fratrukket kutt
Rigg og mva	Beregnet som påslag (%), iht. SVVs Håndbok RV764 (Anslagsmetoden)
Grunnerverv	Inkludert i Q-poster
Byggherrekostnad	Beregnet som påslag (%) av Veg i Dagen (A) og Konstruksjoner (B)

6.4 Analyseresultater

Figur 8 og Tabell 2 viser resultater fra KSGs usikkerhetsanalyse av prosjektkostnadene. Figur 8 viser kumulativ sannsynlighetskurve (S-kurve) for analyseresultatet (KSG) sammenlignet med prosjektets Anslag. Stiplet kurve er SVVs Anslag, heltrukket kurve er resultatfordelingen etter KSGs analyse.

Figur 8 - S-kurve for totalkostnaden

I Tabell 2 er fraktilene ved hhv. 15 % (p15), 45 % (p45), 50 % (p50) og 85 % (p85) sannsynlighet gjengitt. Fraktilene angir hvor sannsynlig det er at kostnadene holder seg under deres respektive verdi. Relativt standardavvik er standardavviket delt på forventningsverdien, og er et mål på usikkerheten i tallene.

Tabell 2 Resultater fra kostnadsanalysen (MNOK)

	Forventet	p15	P45	p50	p85	Std.	Rel. Std.
KSG	731	677	722	729	787	53	7,2%
SVV	687	642	680	686	733	45	6,5%

Differanser mellom KSG og SVV

KSG har brukt samme kostnadbrytningsstruktur som er benyttet i Anslag. I Tabell 3 er kostnadene per hovedpost fra Anslag og KSG gjengitt, samt differansen mellom disse.

Tabell 3 SVVs og KSGs kostnader og standardavvik (MNOK)

Post	Beskrivelse	Kostnad MNOK			Std avvik	
		SVV	KSG	Differanse	SVV	KSG
A	Veg i dagen	171	183	12	13	13
B	Konstruksjoner	212	211	-1	14	17
D	Tekniske installasjoner	17	18	1	2	2
E	Andre tiltak	66	71	5	5	5
P	Byggherrekostnader	39	51	12	5	7
Q	Grunnerverv	140	142	2	26	23
	Forventet kostnad A-Q	645	676	31		34
U	Usikkerhetsfaktorer	43	55	12	27	38
	Total forventet	687	731	44	45	53

Totalt sett har forventet kostnad økt fra SVVs MNOK 687 til MNOK 731 i KSGs analyse.

KSG har lagt til grunn en høyere %-sats på entreprenørs rigg og drift; dette påvirker postene A, B, D og E. SVVs estimat var lavere enn KSGs referansetall.

Økning av kostnad for veg i dagen (A) skyldes endret riggsats samt mindre justering på prisestimatet for rundkjøringer; disse var av SVV estimert lavere enn KSGs referansepriser.

Kostnaden for konstruksjoner (B) innbatter hovedsakelig kostnad for Kvelluren bro med lengde 344 meter og bredde 12 meter, Sandved bro med lengde 50 meter og bredde 14 meter, Hove bro med lengde 61 meter og 16 meter bredde samt tørrsteins støttemurer. KSG har økt riggsatsen, men nedjustert prisestimatene for bruene, med bakgrunn i at KSGs referansepriser indikerte at disse lå for høyt.

Økning av kostnader for tekniske installasjoner (D) og andre tiltak (E) skyldes endring i %-sats på rigg og drift.

Økning av byggherrekostnader (P) skyldes at KSG har lagt til grunn oppdatert estimat fra SVV /D040/ som beskriver at sannsynlig byggherrekostnad vil bli MNOK 51 og ikke MNOK 39 som estimert i Anslag.

Økning av grunnerverv (Q) skyldes at noen kostnader er avklart og at KSG har lagt inn en usikkerhet på økte saks kostnader som følge av mulige ekstra runder i retten (anker).

Mer detaljert beskrivelse av KSGs kostnadsvurderinger finnes i.

Usikkerhetsfaktorer

Tabell 4 viser forventningsverdi og standardavvik for KSGs usikkerhetsfaktorer. God planlegging, styring og kontroll kan bidra til å redusere usikkerhet i prosjektet. Usikkerhetsfaktoren Byggherrens prosjektorganisasjon (U6) vurderes derfor ikke separat fra de andre usikkerhetsfaktorene. KSG har valgt å modellere den slik at den virker på andre usikkerhetsfaktorer ved at disse får en forsterket eller forminsknet effekt. Faktoren virker ikke direkte på kalkyleelementer. KSGs modellering av U6, Byggherrens prosjektorganisasjon, gjør sammenligningen på faktornivå med SVVs analyse vanskelig, og KSG har derfor valgt ikke å vise en slik sammenligning. Bidraget fra usikkerhetsfaktorer i Anslag utgjør totalt MNOK 43, hvilket er lavere enn i KSGs analyse (MNOK 55).

Tabell 4 – Usikkerhetsfaktorer

Nr	Usikkerhetsfaktor	Forventet	Std
U1	Interessentpåvirkning	7,6	6,9
U2	Eksisterende infrastruktur	2,4	1,9
U3	Geologi og geoteknikk	6,9	6,0
	Nye standarder og krav som følge av		
U4	regler og forskrifter	3,5	3,3
U5	Markedsusikkerhet	3,5	27,8
U6	Byggherrens prosjektorganisasjon	NA	NA
U7	Kvalitet på arbeidsgrunnlag og kontrakter	12,1	11,3
U8	Vær og klima	4,6	4,3
U9	Entreprenørens prosjektgjennomføring	0,0	12,3
U10	Uspesifisert	14,5	8,7
	Total forventet	55	38

For detaljer om KSGs vurdering av usikkerhetsfaktorer, se Vedlegg B.

Fremdrift

Eksisterende Kvelluren bru Nord krysser over Jærbanen og skal oppgraderes. Den nye Kvelluren bru Sør skal bygges over jernbanen parallelt med eksisterende bru. For at arbeidet med broene skal kunne starte, krever Jernbaneverket at det bygges en sikkerhetskulvert over jernbanen; dette kan kun gjøres når det ikke er togtrafikk der.

Jernbaneverket skal i løpet av sommeren 2015 oppgradere jernbanelinjen som går under broene og stopper derfor all togtrafikk i fem uker. I analysen er det lagt til grunn at SVV og entreprenøren klarer å utnytte disse fem ukene til å bygge sikkerhetskulverten. Om de ikke klarer det, vil det påføre prosjektet betydelige kostnader og utsettelse. Dersom anleggsarbeidene ikke kommer i gang i 2015 og det må planlegges stenging på et senere tidspunkt, krever jernbaneverket minimum ett års behandlingstid.

Største usikkerheter

Figur 9 lister de kostnadspostene eller usikkerhetsfaktorene som har størst innvirkning på prosjektets kostnader.

Tornadoplottet viser hvilke variabler som har størst innvirkning på totalkostnaden. Hver variabel er representert med en søyle. Variabelen med størst påvirkning på totalkostnaden er listet øverst i figuren og andre variabler med avtagende påvirkning er listet videre nedover. Verdien i søylen viser hvor mye

total kostnad vil øke dersom kostnadselementet øker med ett standardavvik. Eksempelvis, dersom enhetsprisen på B5 Murer øker med ett standardavvik fra forventningsverdien 5637 NOK per m² til 7330 NOK per m², blir totalkostnaden MNOK 9,6 høyere. Etter figuren beskrives de fem største usikkerhetene nærmere.

Figur 9 - Tornadodiagram for postene som bidrar med mest relativ usikkerhet

U5 Markedsusikkerhet

Usikkerhetsfaktoren har lav styrbarhet fra SVVs side og det er usikkert hvordan markedet vurderer dette prosjektet. SVV forventer god konkurranse; de har fått flere henvendelser fra entreprenører angående prosjektet. Etter SVVs erfaringer skal det være ledig kapasitet for betongarbeider i regionen, blant annet fordi enkelte selskap nedbemanner. Det er større usikkerhet knyttet til kapasitet for entreprenører innen vegarbeid. SVV antar at store landsdekkende entreprenører og mellomstore lokale firma vil være interessert.

Q1 Grunnerverv

Grunnerverv har lav styrbarhet fra SVVs side. SVV har kartlagt behovet for grunnerverv. Erstatningen blir fastsatt ved skjønn og det er knyttet stor usikkerhet til hvilken verdi de ulike eiendommene blir taksert til.

B2-Kvelluren bru Sør

Kvelluren bru Sør er den største enkeltposten i kostnadsestimatet for prosjektet. Den skal bygges parallellt med og ha tilsvarende konstruksjon som eksisterende bru. Eksisterende bru skal benyttes for nordgående trafikk, den nye vil håndtere sørgående trafikk. Usikkerheten omfatter kun kostnadene for ny bru, der kostnadene er gitt som et produkt av NOK per kvadratmeter og bruareal.

U6 Byggherrens prosjektorganisasjon

Denne usikkerheten representerer kostnadskonsekvens som følge av kvaliteten på prosjektets styringssystemer samt prosjektorganisasjonens stabilitet og evne til å styre prosjektet. Prosjektorganisasjonens kompetanse vil være avgjørende for å sikre god kvalitet på prosjektering, dokumentasjon og konkurransegrunnlag samt kontrakter og avtaler. Usikkerhetsfaktoren påvirker alle de øvrige usikkerhetsfaktorene, men med forskjellig styrke.

U9 – Entreprenørens prosjektorganisasjon

Usikkerheten representerer entreprenørens evne til gjennomføring, styring av eget arbeid, koordinering mot andre entreprenører, bemanning og håndtering av endringer. Det vil alltid være usikkerhet knyttet til hvordan samarbeidet mellom byggherre og entreprenøren vil fungere. Denne faktoren er ment å fange opp merkostnader knyttet til dette grensesnittet. Språkbarriere mellom eventuelle utenlandske entreprenører og byggherren kan også påvirke samarbeidet negativt.

Reduksjoner og forenklinger

Reduksjoner og forenklinger identifiseres for å sikre at prosjektet har hensiktsmessige virkemidler til å redusere prosjektets total kostnad underveis i anleggsperioden dersom det blir overforbruk innen enkelte kostnadselementer. Det må derfor være mulig å ta i bruk virkemidlene underveis, og mot slutten av prosjektet.

KSG ser seg enig i hovedinnholdet i prosjektets foreslåtte kuttliste /D007/ og mener denne er realistisk gjennomførbar. Kuttlisten utgjør totalt MNOK 23,5 i prosjektets anslag, og MNOK 18,5 i KSGs analyse. Kuttene er listet i Tabell 5. Endringen i kuttlisten skyldes at omfanget gang- og sykkelveg som kan kuttes er mindre enn angitt i SVVs kuttliste. Området som kan kuttes begrenser seg til gang- og sykkelveg der Jærveien forkortes. Dermed endres kuttet til å omfatte ca. 500 meter gang- og sykkelveg samt forlengelse av kulvert sør på Jærveien. Spesielt de tre første kuttene henger tett sammen og må ses i sammenheng ved en eventuell beslutning om kutt.

Tabell 5 – Kuttliste

Kutt	Besparelse (MNOK)	Besparelse (MNOK)
	SVV	KSG
250 meter av Jærveien ved Sandved	5	5
1 rundkjøring ved Sandved	4,5	4,5
Gang og sykkelveger Sandved	10	5
Samle og adkomstveger Sandved	4	4
Total	23,5	18,5

7 KOSTNADSRAMME OG TILRÅDNINGER

Tilrådsninger om kostnadsramme og avsetninger

I fastsettelse av kostnadsramme for prosjektet anbefaler KSG at verdien av anbefalte reduksjoner og forenklinger trekkes fra P85 i henhold til tilrådsning nedenfor. Tallene er avrundet til nærmeste MNOK 10.

Det anbefales at styringsramme settes lik MNOK 730 (p50)

Det anbefales at kostnadsramme settes lik MNOK 770 (P85 (787) – kutt (19))

Usikkerhetsavsetningen på MNOK 40 kan betraktes som en finansiell beredskap som kan trekkes på når kostnadsdrivende hendelser og høye verdier på anslagene inntreffer.

Figur 10 - Kostnads- og styringsramme

VEDLEGG A

Dokumenter som ligger til grunn for kvalitetssikringen og møteoversikt

Tabellen inneholder en oversikt over dokumenter som er mottatt av KSG, og andre dokumenter som er benyttet som grunnlag for kvalitetssikringen.

ID	Dokumenttittel	Ansvarlig (utarbeidet av)	Dokument-dato	Mottatt-dato
D001	Prosjektbestilling E39 Sandved-Hove 12 09 2014 1 revisjon.pdf	SVV	12.09.2014	06.10.2014
D002	Prosjektstyringsplan E39 Hove-Sandved versjon 1.pdf	SVV	05.10.2014	06.10.2014
D003	2005125_Del1 plankart.pdf	SVV	06.10.2014	06.10.2014
D004	2005125_Del2 plankart.pdf	SVV	06.10.2014	06.10.2014
D005	Reguleringsplan (fra vegvesen.no).pdf	SVV	11.10.2007	06.10.2014
D006	E39 Hove-sandved US-plan_versjon0_30092014.doc	SVV	01.10.2014	06.10.2014
D007	Godkjent Anslag rapport revidert etter regional vurdering 11092014.pdf	SVV	11.09.2014	06.10.2014
D008	Møte Oslo 6.oktober 2014.pptx	SVV	05.10.2014	06.10.2014
D009	Usikkerhetsregister E39 Hove-Sandved.pdf	SVV	29.09.2014	06.10.2014
D010	Vedlegg 3 til US-plan.pdf	SVV	30.09.2014	06.10.2014
D011	Anbudsrapport2011049853-5-10.pdf	SVV	23.08.2011	08.10.2014
D012	E39 Hove-Sandv. Anslagsrapport send til regional godkjenning.pdf	SVV	20.01.2013	08.10.2014
D013	KS av Anslag 2013091514-2-1.pdf	SVV	04.07.2013	08.10.2014
D014	anslag tegning B001_2014.xls	SVV	02.07.2014	08.10.2014
D015	Kopi av Kostnadsoverslag_00_2014.xls	SVV	28.06.2014	08.10.2014
D016	Byggherreoverslag 2014.pdf	SVV	28.05.2014	08.10.2014
D017	Regional Kostnadsgruppe rapport med PLs kommentar.pdf	SVV	04.09.2014	08.10.2014
D018	E39-SAND	SVV	20.08.2014	13.10.2014
D019	K1680-20	SVV	05.05.2014	13.10.2014
D020	K2231-01	SVV	22.04.2014	13.10.2014
D021	K2231-02	SVV	22.04.2014	13.10.2014
D022	K2232-01	SVV	07.04.2014	13.10.2014
D023	K2233-01	SVV	10.04.2014	13.10.2014
D024	K2426-01	SVV	09.04.2014	13.10.2014
D025	K2427-01	SVV	14.04.2014	13.10.2014
D026	E39 Bussbru Forus	SVV		13.10.2014
D027	E39 Mekjarvikveien X Torvmyrveien	SVV		13.10.2014
D028	Fv 433 Forusbeen gang og sykkelveg Stokka - Skadberg	SVV		13.10.2014
D029	Kopi av 11E0039B_087 E39 Hove-Sandved - byggherreoverslag	SVV		13.10.2014
D030	Kopi av Kostnadsoverslag_00 (3)	SVV	28.06.2014	13.10.2014
D031	Prisdatabase konstruksjoner	SVV	25.08.2014	13.10.2014
D032	Utbedring av ramper E39 x Forusbeen	SVV		13.10.2014
D033	Geoteknisk vurdering MC	Multiconsult	26.09.2014	12.10.2014
D034	E39 Hove-Sandved Anslag Februar 2013	SVV	01.02.2013	14.10.2014
D035	E39 Hove-Sandved - rapport fra Ebasys	SVV	01.08.2014	14.10.2014
D036	Fv 433 Forusbeen gang og sykkelveg Sted	SVV		14.10.2014
D037	usikkerhetsfaktorer	SVV		14.10.2014
D038	2013007114-1-97	SVV	27.06.2014	14.10.2014
D039	E39 Hove - Sandved organisasjonskart prosjektering.pdf	SVV		15.10.2014

ID	Dokumenttittel	Ansvarlig (utarbeidet av)	Dokument-dato	Mottatt-dato
D040	Justert byggherrekostnad okt.pdf	SVV	14.10.2014	15.10.2014
D041	NA-rundskriv 2014_10.pdf	SVV	02.06.2014	15.10.2014
D042	Organisasjonskart 30092014.pdf	SVV	30.09.2014	15.10.2014
D043	E39 Sandved - Stangeland Utvidelse fra 2 til 4 felt	SVV		23.10.2014
D044	E39 Hove-Sandved Notat vedr. grunnnerverv i Anslag Februar 2013 (2)	SVV		
D045	Konjunkturtendensene	SSB	04.09.2014	15.10.2014
D046	Rapport, E39 Hove – Sandved, Kvelluren bru, bæreevne/setn.	Multiconsult	28.03.2014	10.10.2014

Tabell som viser oversikt over gjennomførte møter

ID	Dato	Tema/hensikt	Møte med
M01	06.10.2014	Planleggingsmøte kvalitetssikringsoppdrag	SD, FIN, SVV, Vegdirektoratet, KSG
M02	09.10.2014	Møte med prosjektet, befaring Hove-Sandved	SVV, KSG
M03	16.10.2014	Videomøte med SVV	SVV, KSG
M04	22.10.2014	Videomøte med SVV	SVV, KSG
M05	23.10.2014	Videomøte med SVV	SVV, KSG
M06	07.11.2014	Presentasjon av resultater fra KS2 (hos SD)	SD, FIN, SVV, Vegdirektoratet, KSG

Kalkylelementer

Dette vedlegget beskriver KSGs vurdering av kalkylen. Først gis en generell vurdering av SVVs estimeringsmetodikk og verktøy, videre kommer en gjennomgang av KSGs kvalitetssikring av grunnkalkylen.

KSGs vurdering av estimeringsteknikk og verktøy

Tabell 6 viser KSGs vurdering av SVVs prosess og bruk av verktøy i anslagprosessen.

Tabell 6 KSGs vurdering av SVVs estimeringsteknikk og verktøy

Faktorer	Vurdering			
	God	Middels	Svak	Kommentar
Bransjekompetanse og -erfaring	X			Anslagsprosessen ble gjennomført av ressurser med relevant bransjekompetanse og erfaring
Estimeringskompetanse		X		SVVs prosjektorganisasjon har erfaring med estimering av grunnkalkyle, men den synes å ha bedre erfaring med og tillit til prising iht. håndbok R761 (Prosesskode) fremfor å estimere kostnader sammensatt av flere prosesser, eksempelvis A1 E39, som utgjør hele hovedvegen. SVV har selv beskrevet i /D038/ som forklarer økningen i kostnader fra anslag i 2013: " <i>Igjen viser det seg at ANSLAG-beregningen på reguleringsplannivå for et komplisert byprosjekt, ikke fanger opp viktige kostnadsdrivende elementer.</i> " SVV beskriver at det ikke er ukjent at kostnadsestimering etter reguleringsplan er komplisert i bynære strøk, men i analysen fra 2013 ble det likevel ikke estimert usikkerhet som tar høyde for dette.
Tilgang til og kvalitet på relevant data	X			Prosjektorganisasjonen har tilgang til et utvalg av referanseprosjekter som anses som relevante.
Estimeringsmetodikk	X			Kostnadene i Anslag (P50, P85) er beregnet ved hjelp av Monte Carlo-simuleringer, iht. håndbok R764. Korrelasjoner mellom enkeltposter er ivaretatt gjennom bruk av usikkerhetsfaktorer.
Dokumentasjon av estimering		X		Dokumentasjonen av kostnadspostene kunne vært tydeligere og mer detaljert i Anslagsrapporten. Når det gjelder vurdering av usikkerhetsfaktorene mener KSG at disse burde vært bedre definert. Grad av påvirkbarhet burde være bedre dokumentert, KSG finner det lite sannsynlig at alle faktorer skal virke på alle kalkylelementer.

Vurdering av grunnkalkylen

KSG har, sammen med prosjektet, gjennomgått SVVs Anslag på et detaljert nivå under arbeidsmøte i Stavanger 9.oktober 2014.

Grunnkalkylen består av følgende hovedposter:

KSG har sammenlignet prosjektets anslag med relevante

A – Veg i dagen

B – Konstruksjoner

D – Tekniske installasjoner

E – Andre tiltak

P – Byggherrekostnader

Q - Grunnerverv

referanseprosjekter, deriblant:

E18 Sky-Langangen, 2009, tilbudspriser

Rv7 Ram-Kjel, 2009, tilbudspriser

E6 Ska-Kol, 2007, tilbudspriser

E6 Hov-Dal, 2007, tilbudspriser

E6 Indre Nordes-Skardalen, 2014, Anslag

E18 Melleby – Momarken, 2011, Anslag

Sandafossbrua, Vassbotnbrua, Kulvert – tilbudspriser

E39 Sandved – Stangeland, 2008, Utvidelse fra 2 til 4 felt, tilbudspriser

Kostnader for A - Veg i dagen er sammenlignet på hovedprosessnivå, samt på mer detaljert nivå der dette har vært nødvendig. Kostnader for konstruksjoner har blitt sammenlignet med relevante kostnader for vegbruer.

Følgende tabeller presenterer KSGs vurdering av Anslag. Der KSG har gjort endringer til grunnkalkylen eller til usikkerheten rundt denne, er dette forklart i tabellene.

For samtlige poster der Entreprenørens rigg og drift er beregnet, har KSG lagt til grunn en høyere %-sats enn SVV. Denne vurderingen er gjort med basis i KSGs referanser. BHO hadde også beregnet en høyere riggkostnad enn Anslag.

A – Veg i dagen

- Nabostrekningen til E39 Hove – Sandved, Sandved – Stangeland; KSG mottok tilbudspriser fra 2008 for ca 2,2 km utvidelse av 2- til 4-felt. Kostnadene for vegen lå på ca 33 000 kr/lm for hovedprosess 2-7 (2014-priser). For å gjøre kostnadene mer sammenlignbare, må kostnader for fordrøyningsbasseng inkluderes (kostnadspost D1+D2). Dette tilsier at estimatene for A1 E39 ligger på et fornuftig nivå.
- A1-A3 og A5-A8: SVV hadde ikke inkludert usikkerhet i veglengden; på bakgrunn av estimatene i BHO og diskusjoner med SVV har KSG inkludert usikkerhet i veglengden med -5 %/+5 % av mest sannsynlig estimat.

- A4: Posten inkluderer 3 rundkjøringer med diameter på 45 meter, 2 med 3 utkjøringer og 1 med 4 utkjøringer. KSG har økt lav og mest sannsynlig estimatet, referanser viser at rundkjøringer med ytre diameter på 45 meter og med 3 utkjøringer eller mer har en høyere lav verdi enn MNOK 2,7.
- A9: Posten inkluderer 2 rundkjøringer med diameter på 45 meter, 1 med 3 utkjøringer og 1 med 4 utkjøringer. KSG har økt Høy-estimatet til MNOK 5, våre referanser har høyere maks verdi enn MNOK 4,5.
- A10-A11: KSG har ingen innvendinger til estimatene gitt i Anslag med unntak av prosentsats for entreprenørens rigg og drift.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
A1	E39	KSG	m	1 097	1 155	1 213	Kr	22 000	30 000	35 000	33 178 616
		SVV	m	1 155	1 155	1 155	Kr	22 000	30 000	35 000	33 226 000
A2	Fv325 Jærveien Sanved	KSG	m	475	500	525	Kr	15 000	20 000	25 000	10 000 000
		SVV	m	500	500	500	Kr	15 000	20 000	25 000	10 011 000
A3	Ramper Sandved	KSG	m	836	880	924	Kr	9 000	12 000	15 000	10 560 000
		SVV	m	880	8 880	880	Kr	9 000	12 000	15 000	10 528 000
A4	Rundkjøringer Fv325 Jærveien	KSG	stk	3	3	3	Kr	3 000 000	4 500 000	6 000 000	13 500 000
		SVV	stk	3	3	3	Kr	3 700 000	4 000 000	6 000 000	12 870 000
A5	GS veger Sandved Jærveien	KSG	m	1 568	1 650	1 733	Kr	6 500	8 000	10 000	13 550 273
		SVV	m	1 650	1 650	1 650	Kr	6 500	8 000	10 000	13 507 000
A6	Samle-/adkomstveger Sandved	KSG	m	399	420	441	Kr	8 000	10 000	12 000	4 200 000
		SVV	m	420	420	420	Kr	8 000	10 000	12 000	4 205 000
A7	Rv13 Hove	KSG	m	209	220	231	Kr	18 000	20 000	23 000	4 493 415
		SVV	m	220	220	220	Kr	18 000	20 000	23 000	4 488 000
A8	Ramper Hove	KSG	m	1 283	1 350	1 418	Kr	10 000	13 000	15 000	16 976 771
		SVV	m	1 350	1 350	1 350	Kr	10 000	13 000	15 000	16 982 000
A9	Rundkjøringer Hove	KSG	stk	2	2	2	Kr	2 700 000	3 000 000	5 000 000	7 447 523
		SVV	stk	2	2	2	Kr	2 700 000	3 000 000	4 500 000	6 994 000
A10	Trafikkavvikling/omlegging av veg	KSG	RS	1	1	1	Kr	5 000 000	8 000 000	10 000 000	7 575 386
		SVV	RS	1	1	1	Kr	5 000 000	8 000 000	10 000 000	7 592 000
A11	Landskapstilpassning	KSG	RS	1	1	1	Kr	1 500 000	2 000 000	2 500 000	2 000 000
		SVV	RS	1	1	1	Kr	1 500 000	2 000 000	2 500 000	1 996 000
A19	Entreprenørs rigg og drift	KSG	RS	1	1	1	%	14 %	18 %	23 %	22 751 007
		SVV	RS	1	1	1	%	8 %	12 %	15 %	14 243 000
A20	MVA - Prosentvis beregning av postene i dette elementet	KSG	RS	1	1	1	%	25 %	25 %	25 %	36 558 248
		SVV	RS	1	1	1	%	25 %	25 %	25 %	34 160 000

B – Konstruksjoner

- B1-B2, B6: Estimater for bruene ligger høyere enn KSGs referansepriser. KSG reduserer derfor prisene på disse bruene.
- B4: KSG har økt pris pr. stk for kulvertene, referansepriser ligger høyere enn estimert av SVV.

- B5: På bakgrunn av BHO har KSG inkludert usikkerhet på mengde murarbeid med -5 %/+5 %.
- B9: På bakgrunn av BHO har KSG økt maks til MNOK 12.
- B3, B7 og B8: KSG har ingen innvendinger til estimatene gitt i Anslag med unntak av prosentsats for entreprenørens rigg og drift.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
B1	Sandved Bru Sør	KSG	m2	705	705	705	Kr	14 000	16 000	19 000	11 579 353
		SVV	m2	705	705	705	Kr	17 000	19 000	21 000	13 250 000
B2	Kvelluren bru Sør	KSG	m2	4 235	4 235	4 235	Kr	15 000	17 000	20 500	74 692 822
		SVV	m2	4 235	4 235	4 235	Kr	17 000	21 000	22 000	83 340 000
B3	To G/S-veg bruer Sandved	KSG	m2	480	480	480	Kr	16 000	18 000	20 000	8 640 000
		SVV	m2	480	480	480	Kr	16 000	18 000	20 000	8 650 000
B4	Kulverter Sandved	KSG	stk	2	2	2	Kr	500 000	800 000	1 500 000	1 939 896
		SVV	stk	2	2	2	Kr	350 000	450 000	1 000 000	1 275 000
B5	Murer	KSG	m2	2 945	3 100	3 255	Kr	3 500	5 000	8 000	17 475 157
		SVV	m2	3 100	3 100	3 100	Kr	3 500	5 000	8 000	17 339 000
B6	Bru RV13 Hove IV	KSG	m2	946	946	946	Kr	14 000	16 000	19 000	15 537 685
		SVV	m2	946	946	946	Kr	17 000	19 000	20 000	17 978 000
B7	Rivning av gml bro RV13 Hove	KSG	RS	1	1	1	Kr	1 500 000	2 000 000	2 400 000	1 957 544
		SVV	RS	1	1	1	Kr	1 500 000	2 000 000	2 400 000	1 958 000
B8	Forlengelse av G/S-veg bru Hove II	KSG	m2	56	56	56	Kr	17 000	19 000	20 000	1 040 213
		SVV	m2	56	56	56	Kr	17 000	19 000	20 000	1 041 000
B9	Ombygging av eksisterende Kvelluren bru	KSG	RS	1	1	1	Kr	7 500 000	8 000 000	12 000 000	9 490 579
		SVV	RS	1	1	1	Kr	7 500 000	8 000 000	10 000 000	8 625 000
B19	Entreprenørens rigg og drift	KSG	RS	1	1	1	%	14 %	18 %	23 %	26 227 954
		SVV	RS	1	1	1	%	9 %	10 %	12 %	15 954 000
B20	MVA - Prosentvis beregning av postene i dette elementet	KSG	RS	1	1	1	%	25 %	25 %	25 %	42 145 301
		SVV	RS	1	1	1	%	25 %	25 %	25 %	42 353 000

D – Tekniske installasjoner

KSG har ingen innvendinger til estimatene gitt i Anslag med unntak av prosentsats for entreprenørens rigg og drift.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
D1	Lukket fordrøyningsbasseng	KSG	RS	1	1	1	Kr	500 000	800 000	1 000 000	757 536
		SVV	RS	1	1	1	Kr	500 000	800 000	1 000 000	758 000
D2	Åpne fordrøyningsbasseng	KSG	RS	1	1	1	Kr	1 800 000	2 100 000	2 400 000	2 099 998
		SVV	RS	1	1	1	Kr	1 800 000	2 100 000	2 400 000	2 098 000
D3	Omlegging av høyspent	KSG	RS	1	1	1	Kr	400 000	500 000	1 000 000	670 201
		SVV	RS	1	1	1	Kr	400 000	500 000	1 000 000	663 000
D5	Sikring IVAR ledning Hove	KSG	RS	1	1	1	Kr	400 000	500 000	600 000	500 000
		SVV	RS	1	1	1	Kr	400 000	500 000	600 000	500 000

D6	Belysning	KSG	RS	1	1	1	Kr	7 000 000	8 000 000	10 000 000	8 424 768
		SVV	RS	1	1	1	Kr	7 000 000	8 000 000	10 000 000	8 410 000
D19	Entreprenørers rigg og drift	KSG	RS	1	1	1	%	14 %	18 %	23 %	2 294 485
		SVV	RS	1	1	1	%	9 %	10 %	12 %	1 295 000
D20	MVA - Prosentvis beregning av postene i dette elementet	KSG	RS	1	1	1	%	25 %	25 %	25 %	3 686 747
		SVV	RS	1	1	1	%	25 %	25 %	25 %	3 431 000

E – Andre tiltak

KSG har ingen innvendinger til estimatene gitt i Anslag med unntak av prosentsats for entreprenørens rigg og drift.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
E1	Støyskjermer treskjermer	KSG	m2	5 400	5 400	5 400	Kr	3 000	3 500	4 000	18 900 009
		SVV	m2	5 400	5 400	5 400	Kr	3 000	3 500	3 000	18 915 000
E2	Støyskjermer Polykarbonat	KSG	m2	2 200	2 200	2 200	Kr	3 000	3 000	4 500	8 008 546
		SVV	m2	2 200	2 200	2 200	Kr	3 000	3 000	4 500	7 957 000
E3	Lokale støytiltak 56 boliger	KSG	RS	1	1	1	Kr	7 000 000	7 780 000	11 000 000	8 817 822
		SVV	RS	1	1	1	Kr	7 000 000	7 780 000	11 000 000	8 778 000
E4	Støyvoll	KSG	m3	27 000	27 000	27 000	Kr	80	100	120	2 700 003
		SVV	m3	27 000	27 000	27 000	Kr	80	100	120	2 697 000
E6	Skilt oppmerking	KSG	RS	1	1	1	Kr	3 000 000	3 500 000	4 000 000	3 500 001
		SVV	RS	1	1	1	Kr	3 000 000	3 500 000	4 000 000	3 499 000
E7	Jernbane Sikring /vakthold	KSG	RS	1	1	1	Kr	2 000 000	2 500 000	4 500 000	3 137 987
		SVV	RS	1	1	1	Kr	2 000 000	2 500 000	4 500 000	3 129 000
E8	Sandveiparken omlegging av elv og spilvannledning	KSG	RS	1	1	1	Kr	2 500 000	3 000 000	3 500 000	3 000 000
		SVV	RS	1	1	1	Kr	2 500 000	3 000 000	3 500 000	3 001 000
E19	Entreprenørs rigg og drift	KSG	RS	1	1	1	%	14 %	18 %	23 %	8 856 074
		SVV	RS	1	1	1	%	9 %	10 %	12 %	4 996 000
E20	MVA - Prosentvis beregning av postene i dette elementet	KSG	RS	1	1	1	%	25 %	25 %	25 %	14 230 111
		SVV	RS	1	1	1	%	25 %	25 %	25 %	13 243 000

P – Byggherrekostnader

- I løpet av analyseperioden oppdaterte SVV sitt byggherreestimat, fra MNOK 38,7 til ca MNOK 51. KSG har inkludert dette i beregningen.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
P1	Byggherrekostnader	KSG	RS	1	1	1	%	11 %	13 %	15 %	51 156 161
		SVV	RS	1	1	1	%	9 %	10 %	12 %	38 770 000

Q – Grunnerverv

- KSG har lagt inn en fare for at grunneiere anker skjønnsavgjørelser ved taksering av eiendommer. Dette kan føre til flere runder i rettsapparatet slik at sakskostnadene blir noe høyere enn antatt. I tillegg har KSG en annen vurdering av samvariasjon mellom de forskjellige typer grunnerverv der SVV hadde en beregning som tilsvarte full samvariasjon. KSG har inkludert korrelasjon mellom de 6 forskjellige kostnadstypene (avklarte kostnader er ikke tatt med). Dette gjør at KSGs estimat ikke sammenfaller med/avviker noe fra SVVs estimat.

Nr.	Beskrivelse		Enhet	Lav	MS	Høy	Enhet	Lav	MS	Høy	Forventet
Q1	Grunnerverv	KSG									141 941 133
Q1.1	Hel boligeiendom, 4 stk	KSG	RS	1	1	1	kr	4 000 000	4 500 000	6 500 000	5 137 971
Q1.2	Stripeerverv, 22 stk	KSG	m2	2 200	2 300	2 400	kr	1 300	1 600	1 800	3 582 442
Q1.3	Utbygging bolig	KSG	m2	27 000	30 000	33 000	kr	1 250	1 500	1 650	43 727 963
Q1.4	Næringsstripeerverv	KSG	m2	5 400	6 000	6 600	kr	2 000	2 500	3 500	16 274 316
Q1.5	Næringseiendom med utbyggingsmuligheter	KSG	m2	13 500	15 000	16 500	kr	2 500	3 500	5 000	55 696 904
Q1.6	Sakskostnader	KSG	stk	45	45	68	kr	50 000	70 000	90 000	3 821 537
Q1.7	Avklarte kostnader	KSG	RS	1	1	1	kr	13 700 000	13 700 000	13 700 000	13 700 000
		SVV	RS	1	1	1	Kr	108 000 000	136 000 000	175 000 000	140 044 000

VEDLEGG B

Usikkerhetsfaktorer

Dette vedlegget beskriver hvordan usikkerhetsfaktorene er definert og vurdert. Vedlegg C gir en oversikt over hvordan usikkerheten er modellert. Alle faktorer, utenom U6 Byggherrens prosjektorganisasjon, virker på kostnadspostene i KSGs kalkyle. U6 virker ikke direkte på kalkyleelementer, men på andre usikkerhetsfaktorer, for på denne måten å ivareta at en god prosjektorganisasjon (U6) vil bedre kunne håndtere utfordringer representert ved de andre usikkerhetsfaktorene, og vice versa.

Figur 11 Usikkerhetsfaktorer og påvirkning

Usikkerhetsfaktorene skal ta hensyn til kostnadsdrivende (evt. reduserende) faktorer som ikke er hensyntatt i grunnkalkylen. Faktorene er ikke knyttet til den enkelte post, men virker på flere poster, alternativt på annen usikkerhetsfaktor. Dette gjøres bl.a. for å fange opp samvariasjon i usikkerheten.

KSG har i vurderingen tatt utgangspunkt i prosjektets definerte usikkerhetsfaktorer. Disse har blitt gjennomgått i møte 22. oktober 2014 /M04/. Usikkerhetsfaktorer som etter KSGs vurdering er gjeldende for prosjektet er beskrevet i tabellene som følger. Det er ikke hensiktsmessig å sammenligne påslaget i prosent fra SVVs analyse med KSGs påslag i prosent, dels fordi faktorene er ulikt definert og virker på ulike elementer, dels fordi KSG har modellert usikkerhetsfaktoren U6 Prosjektstyring annerledes enn hva som er gjort i Anslag.

KSGs usikkerhetsfaktorer er beskrevet på de følgende sidene, med angivelse av prosentverdier for p10, Mest sannsynlig og p90, og kroneverdi for Forventet.

U1 Interessentpåvirkning

Usikkerheten representerer merarbeid for byggherreorganisasjonen grunnet klager fra interessenter.

Byggherren kan oppleve motgang dersom informasjon ikke blir kommunisert til interessenter på en god måte. På grunn av stor årsdøgnstrafikk (ÅDT) på strekningen vil trafikkavvikling bli viktig for å håndtere interessentgruppen som bruker vegen.

Byggherren kan oppleve å få klager fra naboer og grunneiere grunnet støy i anleggsperioden. Støy utover lovlige grenser kan medføre at noen naboer må flytte ut under anleggsperioden.

Mest sannsynlig: SVV har fokusert på god kommunikasjon med samtlige interessenter, da spesielt med fokus på informasjon om støyrisiko og trafikkavvikling.

Nedre (p10): Kostnader for proaktiv håndtering av interessenter vil påløpe prosjektet uansett.

Øvre (p90): Økt håndtering av interessentklager og negativ omtale i media fører til økte kostnader for byggherreorganisasjonen.

Faktoren virker på alle kostnadsposter

p10	Mest sannsynlig	p90	Forventet
0%	0,5%	2%	MNOK 7,2

U2 Eksisterende infrastruktur

Faktoren skal ivareta usikkerhet knyttet til omgivelser og forhold som prosjektet må ta hensyn til. Det kan f.eks. være utfordringer knyttet til å bygge i områder med eksisterende infrastruktur som bl.a vann- og avløpsnett, kraftnett o.l. Det kan også dreie seg om hvilke hensyn prosjektet må ta til omgivelsene som naboer, trafikanter, dyreliv, kulturminner o.l. Det vil f.eks. ha betydning for kostnadene om det skal bygges i tettbebygd strøk, om infrastruktur er ny eller gammel osv. Kostnadene er knyttet til at det i anleggsperioden kan forekomme skader på den eksisterende infrastrukturen og at disse må erstattes eller planlagte løsninger endres.

Mest sannsynlig: Det forventes noe økte kostnader da anleggsområdet ligger i tettbebygd strøk og det er sannsynlig at tegninger over eksisterende kabler o.l. ikke er i overensstemmelse med faktisk plassering.

Nedre (p10): Antar ingen besparelser

Øvre (p90): Samme nivå som mest sannsynlig.

Faktoren påvirker alle poster bortsett fra Byggherrekostander og Grunnerverv.

p10	Mest sannsynlig	p90	Forventet
0%	1%	1%	MNOK 2,5

U3 Geologi og geoteknikk

Usikkerheten representerer eventuelle utfordringer knyttet geologiske og geotekniske forhold.

Det er gjennomført grunnundersøkelser langs traséen.

Grunnen i planområdet karakteriseres ved store løsmasseavsetninger med finstoffholdig materiale (silt og leire). Grunnforholdene i området er generelt noe usikre /D005/, ref. Risiko- og sårbarhets-analysen som ble utarbeidet i forbindelse med reguleringsplanen for området. Grunnforholdene for Hovekrysset og for Kvelluren bru ble undersøkt og vurdert av Vegdirektoratet henholdsvis i 1985 og 1987 /D005/.

Ved eksisterende Kvelluren bru og Sandved bru, skjer utvidelsen av E39 ved at det blir bygd ny bru parallelt med eksisterende. Brukar og søyler er forsøkt plassert mest mulig i samme retning som, og ved siden av de eksisterende. Det betyr at utgraving for de nye fundamentene vil foregå forholdsvis nært de eksisterende fundamentene. Det er derfor foreskrevet spuntet utgraving for 7 av 14 fundamenter/D046//D033/KSG kan ikke se at det er knyttet kommentarer til konsekvensen av eventuelle rystelser ved banking av spunt og ev annen graveaktivitet i nærheten av eksisterende fundamenter.

Fundamentet til den ene brupillaren som blir liggende nærmest Storåna er dimensjonert slik at det tåler vannføringen og vannstandsøkningen som tilsvarer en 200-års flom. Sannsynligheten for svikt i grunnen under brupilarene på grunn av erosjon er av konsulenten vurdert som minimal da pilaren vil fundamenteres dypere enn bunnen på Åna/D046//D033/.

Massedeponi er ikke regulert på prosjektet og entreprenøren for veg og betongkonstruksjonene må finne egnet deponi/mellomlager.

Mest sannsynlig: Kvaliteten på grunnforholdene vil kreve litt ekstraarbeid.

Nedre verdi (p10): Kvaliteten på grunnforholdene er som forventet.

Øvre verdi (p90): Entreprenøren møter andre grunnforhold enn forventet. Grunnen kan ha dårligere stabilitet enn forventet, hvilket kan føre til mer sikringsarbeid, forsinkelse av prosjektet og økte kostnader. Det kan også oppstå problemer med vanninnsig eller setninger, hvilket fører til at man trenger mer spunting enn forventet. Det kan komme krav om fristforlengelse fra entreprenøren grunnet geologiske utfordringer.

Faktoren virker på konstruksjoner og delvis på vegpostene.

p10	Mest sannsynlig	p90	Forventet
0%	1%	5%	MNOK 5,9

U4 Nye standarder og krav som følge av regler og forskrifter

Usikkerheten representerer nye krav og regler som kan påvirke prosjektets kostnader. Det kan f.eks. skyldes høyere krav til kvalitet på enkelte materialer og at disse derfor blir dyrere, det må brukes mer av enkelte materialer, maskiner, eller annet utstyr. Innføring av nye krav kan medføre at produktiviteten reduseres i en periode etter at kravet er innført, eksempelvis som følge av økt byråkrati og oppdatering av tegninger.

Veg skal bygges etter gjeldende, eller om mulig være tilpasset, fremtidige standarder. Dersom kravet til sluttresultatet endres anser KSG det som en premissendring. Usikkerhetsanalysen tar utgangspunkt i at kalkylen er beskrevet etter gjeldende direktiver og vegnormaler.

Endringer som kan tenkes komme er endrede krav til trafiksikkerhet, HMS eller utrustning (elektro o.l.). Et annet eksempel er endrede bestemmelser fra regionskontoret om regulering av arbeidstid og overtid.

Mest sannsynlig: Ingen betydelige endringer

Nedre verdi (p10): Ingen endringer

Øvre verdi (p90): Endrede/strengere krav

Faktoren virker på alle poster.

p10	Mest sannsynlig	p90	Forventet
0%	0%	1%	MNOK 3,3

U5 Markedsusikkerhet

Usikkerhetsfaktoren skal fange opp prisutviklingen på prosjektets entrepriser som følge av konjunktursituasjonen og utviklingen i anleggsmarkedet. Faktoren skal ikke ta hensyn til at prosjektorganisasjonen kan påvirke prisene ved kontraktsstrategi, men kun reflektere prosjektets attraktivitet som følge av beliggenhet og størrelse (ikke påvirkbare faktorer).

Det er usikkert hvordan markedet vurderer dette prosjektet, men SVV forventer god konkurranse, de har fått flere henvendelser fra entreprenører. Etter SVVs erfaringer skal det være ledig kapasitet for betongoppdrag i regionen, men det er mer usikkerhet knyttet til markedet for vegprosjekter. SVV antar at store landsdekkende entreprenører og mellomstore lokale firma vil være interessert. SVV kjenner til at enkelte betongentreprenører har redusert arbeidsstyrken grunnet lite aktivitet i markedet.

Usikkerhetsfaktoren har lav styrbarhet fra SVVs side, men ved å sikre gode kontrakter som på en god måte fordeler usikkerhet mellom byggherre og entreprenør kan man kompensere for noe av usikkerheten i kostnadsbildet. Dersom det for eksempel er kontraktfestet at entreprisene skal justeres med BKI (Byggekostnadsindeksen) for veganlegg, så vil noe av risikoen fordeles mellom entreprenør og byggherre i perioden fra kontraktsinngåelse til leveranse av prosjekt.

BKI-indeksen for veganlegg er sammensatt av en rekke kostnadselementer. Sammensetningen av innsatsfaktorer og anleggstyper som inngår i BKI for dette prosjektet (BKI-p) er forskjellig fra sammensetningen i BKI for veganlegg (BKI-v). Hvor stor forskjellen i sammensetningen er, og prisutviklingen på de ulike innsatsfaktorene, avgjør hvor stor differanse det er i utviklingen. Dersom BKI-p er høyere enn BKI-v generelt betyr det at SVV vil bli kompensert mindre enn den faktiske prisstigningen i prosjektet. Figur 12 viser at BKI-p følger svingningene til BKI-v. Dersom BKI-p vokser mindre enn BKI-v vil dette utgjøre en besparelse for prosjektet, hvilket legges til grunn for p10. Det motsatte vil gjelde for p90. BKI-indeksen tar ikke hensyn til utvikling i fortjenestemargin og produktivitetsutvikling hos entreprenørene. En endring i fortjenestemargin og/eller i produktivitetsutviklingen kan medføre at BKI undervurderer/overvurderer prisveksten i prosjektet.

Mest sannsynlig: Figur 12 viser at den historiske utviklingen av prisene i prosjektets entrepriser og BKI følger hverandre. Differansen vil likevel utgjøre en usikkerhet. SVV vurderer prosjektet til å være attraktivt for lokale og nasjonale entreprenører, men ikke for internasjonale tilbydere.

Nedre (p10): SVV har tro på et godt marked med lave priser og at de vil få inn tilbud som er lavere enn beregnet i grunnkalkylen.

SVV har opplyst om at det for tiden er god kapasitet i anleggsmarkedet for betong i området og prosjektet anses som attraktivt.

Øvre (p90): En ugunstig markedssituasjon fører til at prosjektet blir dyrere enn antatt. Stramt marked på vegutbygging gir økt pris på disse kostnadene.

Faktoren virker på alle poster.

P10	Mest sannsynlig	P90	Forventet
-4%	0%	5%	MNOK 3,3

Figur 12. Prisutvikling på entreprenørkostnader og BKI veganlegg

U6 Byggherrens prosjektorganisasjon

Usikkerheten representerer kostnadskonsekvens som følge av kvaliteten på prosjektets styringssystem (og etterlevelse av dette) samt prosjektorganisasjonens stabilitet og evne til å styre prosjektet.

Prosjektorganisasjonens kompetanse vil være avgjørende for å sikre god kvalitet på prosjektering, dokumentasjon og konkurransegrunnlag samt kontrakter og avtaler.

Oppbyggingen av prosjektorganisasjonen og kontinuitet i bemanningen kan påvirke kostnadsbildet ved planlegging (prosjekteringsfasen) og ved gjennomføring av prosjektet i anleggsperioden.

God planlegging, styring og kontroll kan bidra til å redusere usikkerhet i prosjektet og denne faktoren påvirker derfor de andre usikkerhetsfaktorene, unntatt U5 Marked. KSG har valgt å modellere den slik at den virker på andre usikkerhetsfaktorer ved at disse får en forsterket eller svekket effekt. Faktoren virker ikke direkte på kalkyleelementene.

Prosjektorganisasjonen er i ferd med å falle på plass, hvilket tilsier lav usikkerhet. Flere av prosjektmedarbeiderene inkludert prosjektleder har god erfaring fra liknende prosjekter i området.

Et godt planlagt og godt gjennomført prosjekt kan påvirke kostnader i form av at det blir mindre konflikter, noe som vil redusere tidsbruk knyttet til både anleggsarbeidet, byggherreaktivitetene og grunnerv. Faktoren U6 tar hensyn til dette ved at den for eksempel virker på faktoren U7 Kvalitet på arbeidsgrunnlag og kontrakter.

Mest sannsynlig: Normalt god prosjektorganisasjon.

Nedre (p10): God styring og kostnadskontroll vil bidra til å redusere bidraget fra andre usikkerhetsfaktorer.

Øvre (p90): Prosjektet styres ikke optimalt, viktig byggherrepersonell blir ikke værende i organisasjonen. Rekruttering i Rogaland er vanskeligere enn forutsatt.

Faktoren virker ikke på kalkyleelementer, men på samtlige usikkerhetsfaktorer og med forskjellig virkning. Kostnadseffekten fra usikkerhetsfaktoren synliggjøres som en del av usikkerhetsfaktorene der prosjektorganisasjonen påvirker.

p10	Mest sannsynlig	p90	Forventet
-40%	0%	40%	-

U7 Kvalitet på arbeidsgrunnlag og kontrakter

Usikkerheten representerer uforutsette endringer etter kontraktinngåelse. Dekkende og presise kontrakter og arbeidsgrunnlag vil bidra til å løse eventuelle uklare ansvarsforhold eller konflikter mellom byggherre og entreprenør. Feil og mangler i arbeidsgrunnlaget grunnet feilprosjektering eller forsinkelse i leveranse av tegninger fra prosjekterende kan medføre økte kostnader.

Prosjektorganisasjonens kompetanse vil være avgjørende for å sikre god kvalitet på oppfølging av avtaler og kontrakter, samt håndtering av uforutsette hendelser som krever endringer i prosjektet.

Mest sannsynlig: KSG har fått inntrykk av at prosjekteringen hittil er vel gjennomført og godt dokumentert. KSG antar at det likevel alltid vil være mangler i arbeidsgrunnlaget.

Nedre (p10): Godt gjennomarbeidet og god kvalitet på arbeidsgrunnlag og kontrakter.

Øvre (p90): Feil og mangler i arbeidsgrunnlag og kontrakter fører til tidspress og økte kostnader.

Faktoren påvirker alle poster bortsett fra Grunnerv.

p10	Mest sannsynlig	p90	Forventet
0%	1%	5%	MNOK 12,1

U8 Vær og klima

Usikkerheten representerer utfordringer knyttet til klima og vær. Klimaforhold kan påvirke mengder, kvaliteten på materialene, fremdriften o.l. Nedbør utover det normale eller lengre perioder med frost kan sette prosjektet på hold eller øke kostnadene.

Mest sannsynlig: KSG antar at prosjektet er planlagt etter gjennomsnittlige værforhold.

Nedre (p10): Godt vær i anleggsperioden anses i liten grad å komme byggherren til gode.

Øvre (p90): Dårlig vær, eksempelvis lengre kuldeperioder og ekstremnedbør.

Faktoren påvirker alle poster bortsett fra Grunnerverv.

p10	Mest sannsynlig	p90	Forventet
0%	0%	2%	MNOK 4,6

U9 Entreprenørens prosjektgjennomføring

Usikkerheten representerer entreprenørens evne til gjennomføring av oppdraget, styring av eget arbeid, koordinering mot andre entreprenører, bemanning og håndtering av endringer.

Det vil alltid være usikkerhet knyttet til hvordan samarbeidet mellom byggherren og entreprenørene vil fungere. Denne faktoren er ment å fange opp merkostnader knyttet til dette grensesnittet. Språkbarriere mellom eventuelle utenlandske entreprenører og byggherren kan også påvirke samarbeidet negativt.

Prosjektorganisasjonens kompetanse vil være avgjørende for å sikre god kvalitet på håndtering av grensesnittet mellom byggherren og entreprenører, dette fanges opp i modellen ved at U6 Byggherrens prosjektorganisasjon virker på U9 Entreprenørens prosjektgjennomføring.

Mest sannsynlig: KSG forutsetter normalt god gjennomføring og godt samarbeid mellom entreprenørene og byggherren.

Nedre verdi (p10): Dyktig entreprenører med god byggeledelse og god ressurstilgang. Byggherren får til en konstruktiv dialog med entreprenørene, Prosjektet preges av et godt arbeidsmiljø og stabil bemanning.

Øvre verdi (p90): Samarbeid mellom byggherre og entreprenørene er ikke optimalt. Entreprenørene har mange forslag til endringsordre og det utvikles støy i samarbeidet.

Faktoren virker på alle poster.

p10	Mest sannsynlig	P90	Forventet
-2%	0%	2%	MNOK 0

U10 Uspesifisert

Usikkerheten representerer kostnadselementer som kan være uteglemt i kalkylen og som erfaringsvis tilkommer, men som på nåværende tidspunkt ikke kan spesifiseres. Faktoren gjelder i tiden frem til kontraktsinngåelse. Endringer til grunnlaget etter kontraktsinngåelse fanges opp av U7 Kvalitet på arbeidsgrunnlag og kontrakter.

SVVs håndbok for Anslagsmetoden (R764) legger til grunn anbefalinger for fastsetting av denne usikkerhetsfaktoren basert på hvilket plannivå som ligger til grunn for kostnadsestimatet. Ved reguleringsplan ligger dette mellom 3-7 prosent. Prosjektet har kommet forbi reguleringsplannivå og burde dermed ha mindre usikkerhet enn håndbokens anbefaling.

Under kvalitetssikringen har KSG fått tilsendt oppdatert beregning av grunnerverv/D034/ og justert kalkylen for disse.

Mest sannsynlig: Noen endringer tilkommer frem til ferdig anbudsunderlag.

Nedre verdi (p10): Få endringer tilkommer frem til ferdig anbudsunderlag.

Øvre verdi (p90): Flere endringer tilkommer frem til ferdig anbudsunderlag.

Faktoren virker på alle poster bortsett fra Byggherrekostnader og Grunnerverv.

p10	Mest sannsynlig	p90	Forventet
1%	3%	5%	MNOK 14,5

KSG har ikke tatt med ekstremhendelser med svært lav sannsynlighet, da slike hendelser vil endre forutsetningene for prosjektet og tilhørende kostnadsanslag.

VEDLEGG C

Metode for usikkerhetsanalyse

Dette vedlegget beskriver arbeidsprosess, metode, forkortelser og verktøy/beregninger for usikkerhetsanalysen. Analysen bygger på dokumentstudium, møter med prosjektorganisasjonen og analyse av referanseprosjekter. KSG bygger en egen kostnadsmodell basert på SVVs egen analyse, som gjennomgås grundig. I modellen inkluderes et basisestimat med tripplestimer, usikkerhetsfaktorer som kan virke på kostnadselementene og korrelasjon mellom elementer, samt hendelser (dersom identifisert). Modellen beregnes både med formler fra metoden trinnvis kalkulasjon og ved Monte Carlo simulering.

Datainnsamling og gjennomføring

Grunnlaget for kvalitetssikringen er en gjennomgang av prosjektets dokumenter, gjennomgang med av sentrale dokumenter og ANSLAG med prosjektgruppen, befaring av traseen, samt utdypende svar fra SVV av sentrale punkt KSG har hatt spørsmål til.

KSG tar utgangspunkt i SVVs 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. Det legges vekt på å avdekke eventuell overlapp mellom kostnadselementer og overliggende kostnadsdrivere. Fokus legges på de største postene og postene som bidrar med størst usikkerhet.

KSG har funnet SVVs prosess for utarbeidelse av Anslag, samt dokumentasjonen av denne tilfredsstillende. KSG har derfor lagt følgende metodikk til grunn for kvalitetssikring av kostnadsposter:

- Sammenlignet gjennomsnittlig m^2 og m^3 pris samt løpemeterpris på utvalgte kalkyleelementer.
- Sammenlignet prosjektets priser med referansepriser både på overordnet og på detaljert nivå for utvalgte kalkyleelementer.
- Gjennomgang av alle mengder og priser sammen med fagressurser.
- Gjennomgang av alle kalkyleelementer og usikkerhetsfaktorer med SVV.

KSGs referansedatabase er bygget på rapporter fra etaten, KSGs erfaringer fra tilsvarende prosjekter, samt annen offentlig tilgjengelig bransje- og markedsinformasjon.

Modellen

Modellen er bygget opp med utgangspunkt i SVVs opprinnelige anslag for å bedre grunnlaget for sammenligning, men brytes ned ytterligere eller bygges opp annerledes der det anses hensiktsmessig.

Prosjektets kostnadselementer er delt inn i gruppene veg (A), konstruksjoner (B), tekniske installasjoner (D), andre tiltak (E), byggherrekostnader (P) og grunnverv (Q) etter SVVs Håndbok 217 Anslagsmetoden: utarbeidelse av kostnadsoverslag. Kostnadselementene i basisestimatene skal dekke usikkerhet og variasjoner i mengde, basert på visse valg av konsepter. Usikkerhet som virker på kostnadselementene eller som representerer endringer av forutsetninger som er lagt for grunnkalkylen er beskrevet gjennom utenpåliggende usikkerhetsfaktorer (U).

Usikkerhetsfaktorer kan virke på utvalgte kostnadselementer med en prosentvis variasjon – økning eller minskning ut fra om det er risiko for overskridelser og/eller muligheter for innsparing.

Elementer i modellen

- **Kostnadselementer:** De elementene som utgjør prosjektets budsjett ut fra en prosjektnedbrytningsstruktur. Disse beskrives i modellen som sannsynlighetstetthetsfordelinger for å beskrive usikkerheten omkring estimatene som settes for kostnadene.
- **Usikkerhetsfaktorer (U):** Eksterne eller interne faktorer som påvirker hele eller deler av prosjektet, eksempelvis marked, prosjektorganisasjon, vær og klima. Faktorene virker på flere kostnadselementer på samme tid, og er dermed en måte å modellere inn samvariasjon i modellen. Usikkerhetsfaktorer modelleres som en prosentvis variasjon på kostnadselementene, men der % -verdien er basert på beregnede kostandskonsekvenser.
- **Hendelser (H):** Noen hendelser er binære - det vil si at de enten inntreffer eller ikke. De modelleres med sannsynligheten for at de inntreffer, og konsekvensen gitt at de gjør det.
- **Sannsynlighetstetthetsfordeling:** Fordelingsfunksjon som beskriver usikkerheten omkring estimatene. De enkelte utfall av en tilfeldig variabel kan ikke forutsis, men sannsynlighetsfordelingen vil beskrive sannsynligheten for at hvert mulig utfall vil inntre, og hvordan verdiene i et større utvalg vil fordele seg.

Inngangsverdier for å beskrive en sannsynlighetsfordeling: P, P10, mode og P90

- **Sannsynlighet (P)** – Brukes ofte i forbindelse med sannsynligheten for at en hendelse kommer til å inntreffe.
- **P10 og P90:** Dette er betegnelser på punkter på sannsynlighetstetthetskurven; «percentilverdier». For eksempel betyr P10 = MNOK 10 at det er 10 % sannsynlighet for at summen ikke vil overskride MNOK 10. P90 = MNOK 20 betyr at det er 90 % sannsynlighet for at summen ikke kommer til å overskride MNOK 20, osv. Tilsvarende blir det for P50 og P85.
- **Mode:** mest sannsynlig verdi, toppunkt i fordelingsfunksjonen.

Resultatverdier som beskriver en sannsynlighetsfordeling: E, σ , P50 og P85

- **Forventningsverdi (E):** Dette er aritmetisk middel, dvs. tyngdepunktet i sannsynlighetstetthetsfordelingen.
- **Standardavvik (σ):** er et mål for spredningen av verdiene i et datasett eller av verdien av en stokastisk variabel. Den er definert som kvadratroten av variansen.

Beregning

Analysen er utført i et MS Excel-basert verktøy utviklet av KSG for denne typen oppdrag, og ved hjelp av Monte Carlo simulering.

Kalkylen beregnes som en sum av ulike posters fordelinger som vist i Figur 13. (A, B, D, E, P, Q – Kostnadselementer) + (U - Usikkerhetsfaktorenes bidrag på kostnadselementene) + (H – Hendelser)

Figur 13 Summering av kalkylemodell

Alle kostnadselementer, usikkerhetsfaktorer og hendelser er gitt en sannsynlighetsfordeling som er beskrevet med et tripplestimat – P10, mode og P90. For simuleringen er en enkel pertfordeling (se Figur 14 valgt for å kunne benytte disse inngangsverdiene.

Figur 14 Pertfordeling med tripplestimat

Hendelser gis en binærfordeling. Dette er beskrevet spesifikt i avsnittet om beregning av hendelser under.

Kostnadselementer

Alle elementene er beskrevet med et tripplestimat som vist over. For kostnadselementene kan dette være mengdeestimer og kr. pr. mengde, som multipliseres opp til en total kostnadsfordeling per post. Disse fordelingene summeres opp til en totalsum for kalkylen.

Beregning av usikkerhetsfaktorer

Usikkerhetsfaktorer beregnes for seg med deres totale bidrag på postene ved å gange U-fordelingen med fordelingen til de postene usikkerhetsfaktoren skal virke på. For å isolere bidraget til U benyttes kun den prosentvise endringen.

Beregning 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 tripplestimat. Kostnadskonsekvensen kan for eksempel beskrives med en trekantfordeling som vist i fremstillingen i Figur 14 med sannsynlighet P for at hendelsen inntreffer og en fordeling for kostnadskonsekvensen dersom dette skjer.

Figur 15 Binær hendelse, beskrevet med en sannsynlighet P for at den inntreffer og en fordeling for kostnadskonsekvensen når den inntreffer.

Det er P % sannsynlig at kostnaden ligger innenfor pertfordelingen, og (1-P) % sannsynlig at den ikke inntreffer i det hele tatt og at kostnaden blir 0.

VEDLEGG D

Presentasjon 7 november 2014

DNV·GL

E39 Hove - Sandved

Presentasjon av resultater fra Kvalitetssikring (begrenset KS2)

Christen M. Heiberg & Fredrik Einerkjær
7 november 2014

1 DNV·GL © 2013

SAFER, SMARTER, GREENER

Innhold

- Introduksjon
- Grunnleggende forutsetninger
- Gjennomføringsstrategi
- Organisering og styring av prosjektet
- Resultater fra usikkerhetsanalyse
- Spørsmål og kommentarer

2 DNV·GL © 2013 7 April 2014

DNV·GL

Introduksjon

E 39 Hove - Sandved

Grunnleggende forutsetninger

5 DNV GL © 2013 7 April 2014

DNV-GL

Om prosjektet

Bygging eller ombygging av:

- E 39 - 1550 lm
- riks- og fylkesveger - 1300 lm
- gang- og sykkelveger - 2000 lm
- 6 betongbruer + 5 rundkjøringer
- Sikker trafikkavvikling for alle =>
(33 000 Ådt + g/s-trafikk)

I tillegg inngår :

- Støyskjermer / voller
- Miljøtiltak i Sandvedparken
- Rense- / fordrøyningsbasseng - 3 stk.
- Adkomst til ambulanse- / brannstasjon
- Kryssing av Jærbanen

6 DNV GL © 2013 7 April 2014

DNV-GL

Veg og bru sett fra sør

7 DNV GL © 2013 7 April 2014

DNV GL

Grunnleggende forutsetninger

- Avrop på rammeavtalen:
 - «Begrenset kvalitetssikring KS2 av prosjektet E39 Hove – Sandved»
 - «Foreta en vurdering av kostnadene og usikkerheten for prosjektet»
 - «Kontraks- og entrepriserforhold skal, i motsetning til i en full KS2, ikke underlegges vurdering. Kvalitetssikrer skal heller ikke foreta en nærmere vurdering av de styringsmessige sidene ved prosjektet»
- KSG vil likevel anføre følgende på basis av observasjoner gjort under kartlegging av kostnadsdata og gjennomføring av usikkerhetsanalysen:
 - Det sentrale styringsdokumentet for prosjektet, Prosjektstyringsplan (PSP), datert 18.9.2014, synes å være på et nivå som tilsvarende det som kreves som grunnlag for gjennomføring av et normalt KS2-oppdrag.
 - Prosjektet har kommet langt i sine anbudsforberedelser
 - Prosjektets ulike mål bør gjennomgås og harmoniseres bedre
 - Andre kommentarer ved gjennomgang av usikkerhetsanalysen

8 DNV GL © 2013 7 April 2014

DNV GL

Gjennomføringsstrategi

9 DNV GL © 2013 7 April 2014

DNV-GL

Valgt gjennomføringsstrategi

- Prosjektet deles opp i to entrepriser:
 - en for veg og betongarbeider
 - en for lokale støy- og fasadetiltak (én eller to entrepriser)
- Prosjektet antar at store landsdekkende entreprenører og mellomstore lokale firma vil være interessert
- *KSG har etterspurt alternativ med forberedende entrepriser(r)*

10 DNV GL © 2013 7 April 2014

DNV-GL

Oversiktsbilde

11 DNV GL © 2013 7 April 2014

DNV-GL

Valgt gjennomføringsstrategi

- Prosjektet deles opp i to entrepriser:
 - en for veg og betongarbeider
 - en for lokale støy- og fasadetiltak (én eller to entrepriser)
- Prosjektet antar at store landsdekkende entreprenører og mellomstore lokale firma vil være interessert
- *KSG har etterspurt alternativ med forberedende entrepris(e)*

12 DNV GL © 2013 7 April 2014

DNV-GL

Prisformat og insentiver

- Alle anleggsarbeider i prosjektet vil bli utlyst som byggherrestyrte enhetspriskontrakter
- Prisformatet fremkommer som resultat av at beskrivelsen følger Håndbok R761 (Prosesskoden); det gir i hovedsak en mengderegulert kontrakt.

Organisering og styring av prosjektet

Styring og kontroll

- PSP presenterer en meget grov tidsplan
- KSG mener fremdriftsplanen er realistisk, men savner angivelse av kritiske milepæler og en detaljering av de største aktivitetene og aktiviteter på kritisk linje.

Resultater fra usikkerhetsanalyse

S-kurven

- Prisnivå: 2014
- Oppstartstidspunkt: 2015
- KSG har et noe høyere spenn på usikkerheten enn SVV

	Forventet (E)	σ	σ/E	P50	P85
SVV	687	45	6,5%	686	733
KSG	731	53	7,2%	729	787

Styringsramme og kostnadsramme

Styringsramme settes til p50 (MNOK 730)

Kostnadsramme settes til p85 - kutt (MNOK 770)

Største usikkerheter

Endringer fra Anslag til KSGs resultat

Post	Beskrivelse	Kostnad MNOK		
		SVV	KSG	Differanse
A	Veg i dagen	171	183	12
B	Konstruksjoner	212	211	-1
D	Tekniske installasjoner	17	18	1
E	Andre tiltak	66	71	5
P	Byggherrekostnader	39	51	12
Q	Grunnerverv	140	142	2
U	Usikkerhetsfaktorer	43	55	12
Total forventet		687	731	44

Usikkerhetsfaktorer

Nr	Usikkerhetsfaktor	Forventet	Std
U1	Interessentpåvirkning	7,5	6,9
U2	Eksisterende infrastruktur	2,4	1,9
U3	Geologi og geoteknikk	6,9	5,9
U4	Nye standarder og krav	3,5	3,3
U5	Markedsusikkerhet	3,5	27,8
U6	Byggherrens prosjektorganisasjon	NA	NA
U7	Kvalitet på arbeidsgrunnlag og kontrakter	12,2	11,3
U8	Vær og klima	4,6	4,3
U9	Entreprenørens prosjektgjennomføring	0,0	12,3
U10	Uspesifisert	14,5	8,7
Total		55	38

About DNV GL

Driven by our purpose of safeguarding life, property and the environment, DNV GL enables organizations to advance the safety and sustainability of their business. We provide classification and technical assurance along with software and independent expert advisory services to the maritime, oil and gas, and energy industries. We also provide certification services to customers across a wide range of industries. Operating in more than 100 countries, our 16,000 professionals are dedicated to helping our customers make the world safer, smarter and greener.