
1

Kampen
om kommunikationen

2

3

Kampen
om kommunikationen

Om projektledningens
informationsteknologi

Örjan Wikforss, red

Skolan för industriell teknik och management
Kungliga Tekniska Högskolan

Stockholm 2006

4

Kampen om kommunikationen
Om projektledningens informationsteknologi
Örjan Wikforss, red
Stockholm 2006

© Författarna 2006
Andra upplagan 2008
Grafisk form Laila Reppen
Omslag: Försvarshögskolan i kv Forskningen och stations-
plattform i Stockholms tunnelbana. Foto Örjan Wikforss
Tryck Prinfo Team Offset & Media i Malmö, 2008

Denna rapport har möjliggjorts genom forskningsanslag
från FORMAS, Forskningsrådet för miljö, areella näringar
och samhällsbyggande

TRITA-IEO R 2006:01
ISSN 1100-7982
ISRN KTH/IEO/R-06/01-SE
ISBN 91-7178-270-2

Nyckelord: projektkommunikation, informationsteknologi,
kunskapsdomäner, utformning, arkitektur, byggande

Avdelningen för projektkommunikation
Institutionen för industriell ekonomi och organisation
Skolan för industriell teknik och management
Kungliga Tekniska Högskolan

5

Förord

Industriell organisering sker idag med stora inslag av ut loka-
lisering och global sam verkan. Många olika slags verk sam he-
ter organiseras i form av projekt. Män niskor sam verkar över
stora avstånd och de an vänder alla IT-hjälpmedel. Hur funge-
r ar dessa hjälpmedel i sitt sam manhang och ur projektled-
ning ens och de olika projektdel tagar nas perspektiv?

Syftet med detta forskningsarbete har varit att studera
kom mu ni kationen mellan del tagarna i design processen i
pro jekt för att ska pa en bild av in for ma tions teknologins roll
och på verkan.

Det akade miska bidraget är att vinna kunskap om hur
pro jekt kom muni ka tion orga ni seras och en förståelse för hur
pro ces serna fungerar tillsam mans med de IT-verktyg som
nu mera tillhör praxis. Erfar en heterna från detta in led ande
forsk ningsarbete ska utgöra underlag för fort sat ta, bred dade
studier och laborativt utforskande av metoder och tekniker.

Det industriella bidraget är att ge en stabilare grundval
för be slut om sats ning på informationsteknologi för kom-
muni kation i design ar bete och be sluts pro cesser i pro jekt.
Kun ska pen förvän tas bidra till höjd effektivitet i pro jekt-
kom muni ka tionen, ökad förmåga att invol ve ra olika parter
i design pro cessen och att över brygga yrkesgrä nser samt till
säk ring av in for ma tions kvali tet en.

Finansieringen har möjliggjorts genom ett forsk nings an-
slag som be vil ja des efter en utlysning från FORMAS, Forsk-

6

nings rådet för miljö, areella nä ringar och samhälls byg gande
i sam arbete med BIC, Byggsektorns In no va tions cen trum.
Sam fi nansi ering med indu strin har skett genom medverkan
av SWECO Connect AB. Anslags mot taga re är insti tu tion-
en för indu striell eko nomi och organisation, avdel ningen för
projekt kom munika tion, KTH.

Ansvarig forskningsledare är professor Örjan Wikforss,
KTH. Biträ dande fors k nings ledare är professor Anders
Söder holm, KTH och Umeå Uni versitet. Pro jektet har ge-
nomförts i sam arbete med nä ringslivet genom teknik -
konsult före taget SWECO AB. Medver kan de forskare har
varit tekno logie licen tiat Kurt Löw nertz, SWECO Connect
AB, doktoranderna Alexan der Löfgren och Hajar Gohary,
KTH. Tre examens ar be ta re har med verkat i ar betet. De är
civil ingen jörerna Daniel Segenstedt, Thomas Arle och Claes
Berg lund.

Stockholm i december 2005

Örjan Wikforss

7

INNEHÅLL

Sammanfattning 11
Författarna 13
Läsanvisning 14

Kapitel 1
Projektledningens informationsteknologi 15
Förutseendets konst 15
Att välja ut och kombinera kompetenser 17
Kommunikation på två nivåer 18
En gemensam IT-plattform 22
Utformningsprocessen 27
Projektkommunikation i praktiken 30
En projektledningens informationsteknologi 37
Källor 41

Kapitel 2
Kampen om kommunikationen 43
Förutsättningar för kommunikation
i en »upphandlad värld« 45
Den ständiga förhandlingen 47
Perfekta projekt versus verklighetens kaos 49
Den professionella kampen 53
Den ofullkomlige individen 57
Avslutande reflektioner 59

8

Kapitel 3
Kvarteret Forskningen 63
Studien 64
Projekteringsprocessen och avtalsskrivning 65
Projektorganisation 70
Parallellprojektering 72
Informationsutbyte i projektet 73
Kommunikationsstruktur 80
Sammanfattande reflektion 87
Sockenplans tunnelbanestation 89
Studien 92

Kapitel 4
Sockenplans tunnelbanestation 89
Studien 92
IT-hjälpmedel i projektet 92
Initiering och projektering – processen 94
Kommunikationsvägar 96
Upplevda problem 102
Utveckling av metoder för projektstyrning
och kommunika tion 109
Slutsatser 113

Kapitel 5
Dokumenthantering i projekt 117
Många olika kravprofiler 118
Funktionalitet i dokumenthantering 121
Funktionalitet i jämförelse med behovsbilden 123
Slutsatser 126
Frågeställningar inför framtiden 127

9

Kapitel 6
Projektnätverk – dokumenthantering
eller kommunikation? 131
Studien 132
Struktur 133
Funktioner och arbetsgång 135
Användning i realiteten 145
Balans mellan nytta och kontroll 157

Referenser 164

10

11

Sammanfattning
Detta är en inledande förstudie till fortsatt forskning inom
ett äm nes område vi under arbetets gång har kommit att
kalla pro jekt led ningens informations tek no lo gi. Rap por ten
har formen av en artikel samling med bidrag från var och
en av de fem med verkan de forskarna. Kärnan i arbetet är
indikativa fall studier av två bygg pro jekt och en jämförande
be skrivning av fyra projekt nät verk i vil ka an vän da re fick be-
döma funktioner och ar bets sätt.

I den första fallstudien, »Kvarteret Forskningen«, beskrivs
pro jekt kom mu ni ka tion en under slutskedet av projekteringen
av ny- och om byggnaden för För svarshögskolan och Utrikes-
politiska Insti tu tet i Stockholm. Kom mu nikationen skedde i
större ut sträck ning via informella, direkta kana ler än i det ur-
sprung ligen planerade projekt nätverket som byggde på lag ring
av projekt da ta på en ge men sam pro jekt plats på nätet.

I den andra fallstudien, »Sockenplans tunnelbane sta-
tion«, ut tryckte pro jekt led ningen inledningsvis ambi tionen
att or dna kom muni ka tionen och styra den via ett projekt-
nätverk. Plane rings under laget distri buerades dock inte via
projekt nät verket, utan det skickades direkt mellan par terna,
med e-post eller som pap pers ko pior. Detta bidrog till att
projekt nät verket en dast använ des i be grän sad ut sträck ning
även i det fortsatta arbetet.

I den jäm förande be skriv ningen av fyra of ta använda
projekt nätverken framkom att deras tänkta för de lar inte
över ens stäm mer med hur systemen upp fat tas och an vänds
av ak tö rer na. Använ darna anser att projektnätverken är
tids krä vande och om ständ liga.

12

Ur dessa studier framträder två parallella kommuni ka-
tions mön ster. Den pla nerade, or ganiserade och av projekt-
leda ren på bjudna kommunikationen, res pek tive den spon ta-
na kom muni ka tion mellan projekt medlemmarna som följer
av de prak tiska prob lem som uppkommer under resans gång.
Infor ma tions tek nolo gin har här blivit en tillkom mande fak-
tor att han tera i redan komp lexa situa tioner. Informationen
är nume ra till gänglig hela ti den, den änd ras kon tinuerligt och
projekt del tagarna inväntar den inte. De häm tar den direkt
där den är lättast till gänglig och hoppas att den är aktu ell och
korrekt. Risken för nya fel orsakade av bristande in for ma -
tions sys te ma tik är uppenbar.

En slutsats är att det behövs en projektledningens infor ma-
tions teknologi som förenar de båda nöd vändiga kommuni-
ka tions mönstren. Nuvarande do ku men t hanteringssys tem
har ut veck lats för intern användning i fasta organi sationer. I
tem porära orga nisa tioner som projekt är det inte självklart
att de bid rar med nytta. Systemen måste dess utom överbryg-
ga de oli ka ar bets sätten i ut form ningsprocessen respek ti ve
den tekniska pro jek terings pro ces sen. Här kol li de rar två skil-
da kun skaps tek no lo gier företrädda av oli ka yr kes grupper
med starka traditioner och djupa spe cial kun ska per.

Kommunika tion en är här en kamp mel lan olika intres-
sen och olika per son er och en kamp mellan de struk turerade
verk tyg en som finns som hjälp för kom muni kation och mer
tradi tionel la kom mu ni kations vägar vid sidan om dato rer och
webb adresser. Kon struk törer och andra tek nik kon sulter vet
att de signen är arki tek tens an svar och, även om syn punkter
finns, så utman as in te ar ki tek tens kun skapsmonopol på
allvar. Däre mot, när det gäl ler orga ni se rings verk tyg, upp-
gifter eller um gänges former för vilken ingen av de etab le ra de
yrkes grup per na har en på förhand given ensamrätt så blir

13

plötsligt kam pen vik tig. Det är in te alltid en kamp om den
bästa lösningen, utan mer en kamp om vems syn punkter som
väger tyngst och vil ken kunskap som egent ligen är viktig.

Författarna
Kapitel 1 Örjan Wikforss är arkitekt, tekn. dr. och pro fes sor
i projektkommunikation vid insti tu tionen för industriell eko-
nomi och orga nisation, KTH. Hans verk sam hetsområde är
arkitek tur tekno logi, kom mu ni kation och nya media.

Kapitel 2 Anders Söderholm är civilekonom, fil. dr. och pro-
fessor i före tagseko no mi vid Handels hög skolan i Umeå. Han
var under 2003–2004 gästprofessor vid insti tution en för indust-
riell ekono mi och organisation, KTH. Hans forsk nings in rikt-
ning omfat tar bl.a. projektledning och pro jekt or ga ni sering.

Kapitel 3 Hajar Gohary är civilingenjör och projekt ledare på
Akademiska Hus. Han har tidigare varit forsk ningsingenjör
och är dokto rand vid institutionen för indu st ri ell ekono mi
och orga nisa tion, KTH.

Kapitel 4 och 5 Kurt Löwnertz är arkitekt och tekn. lic.
Han är verksam i SWECO Connect AB. Hans arbete om-
fattar bl.a. internationell standardisering av se ende metadata
och doku ment hantering. Han leder det svenska arbetet med
in for ma tions standar der för bygghandlingar.

Kapitel 6 Alexander Löfgren är civilingenjör, tekn. lic. och
dok torand vid insti tu tionen för industriell ekonomi och
orga ni sation, KTH. Hans forsk nings in rikt ning är mobilt
verk sam hets stöd i bygg pro duktion.

14

Läsanvisning
Denna rapport utgör resultatet av en förstudie. I det första
ka pitlet tecknas bak grunden till projektet och uppnådda
resul tat sam man fattas. Här beskrivs också vik ten av en fort -
satt forsk ning som be hand lar både mänskliga och tek niska
aspek ter på pro jekt kom muni ka tion som ett komplement
till och en fort sätt ning på den tidigare om fat tan de, tek niska
forsk ning en inom IT Bygg och Fastighet. I kapi tel 2 ges, med
professionsteori som grund, en möjlig tolk ning av förstu-
diens båda indikativa fallstudier. Kapitel 3 och 4 ut gör be-
skriv ningar av och reflek tioner över fall studierna. Kapi tel 5
och 6 be skriver doku ment hantering res pek tive projektnät-
verk, som är de två kom muni ka tions metoder projekt ledarna
för byggprojekten i fall studier na för litade sig på. Här förs
också en dis kus sion om för- och nack delar med dessa meto-
der och om or sak er na till att de inte till fullo stödde projekt-
kom muni kationen i de studerade projekten.

15

1
Projektledningens

informationsteknologi
Örjan Wikforss

Människan har en fantastisk förmåga att i tanken kunna för-
flytta sig i tid och rum. Med fragment av dåtid eller framtid
gör hon sig bilder av hur det var och hur det blir. Arkitektur-
projektens skisser, ritningar, modeller och illu stra tioner fyller
en viktig uppgift i denna process. De många medverkandes
men ta la bilder över vad som ska konstrueras, byggas och
för val tas bringas suc ces sivt i överensstäm melse med var-
andra. Till sist växer en tillräckligt stark över tyge lse fram om
att ta ris ken, göra in vesteringen och starta arbetet.

Förutseendets konst
När startbeslutet väl är taget ska en lång rad experter sam-
sas om den infor ma tion som är styrande för deras respektive
del av projektet. Den informa tion som är resultatet av en
experts arbete utgör utgångspunkt för nästa. Men eftersom
alla projek törer måste starta sitt arbete i stort sett samtidigt
uppstår ett intrikat kommuni kationsmönster där nyligen på-
började och halvfärdiga pro jekte rings un der lag sänds kors

16

och tvärs mellan deltagarna i projekt grup pen.
Som ett exempel kan nämnas att projekteringen av en

nyligen uppförd laboratorie bygg nad för ASTRA ZENECA,
NEXIUM IV om fattade 3569 olika ritningar. Det totala an-
talet ori ginaldokument i detta byggprojekt var 6099. Till
dessa ska läggas ett betydligt större antal arbetsdokument.
Detta faktum belyses av att projekt grup pen ut växlade i ge-
nomsnitt 140 dokument per dag under två år. Dessa siffror
illustrerar om fatt ningen av den formella kom mu ni ka tionen
i pro jektet. Dvs utväxlingen av de dokument som lagras på
en gemensam proj ekt plats och som sänds fram och till baka
un der kontrol le rade och väl dokumenterade for mer. An tal et
med delan den ökar dras tiskt om man lägger till den infor-
mella kom muni ka tion som sker genom direkt kon takt mel-
lan enskilda projekt del ta ga re via mail, sms, fax, telefon och
arbetsmöten.

Bygginvesteringar är i allmänhet stora och beslut i projek-
te rings- och bygg proces sen får betydande konsekvenser för
utfallet av förvaltnings pro ces sen. Byggandet är kapi tal inten-
sivt, det går fort att bygga, varor och tjänster köps i en rasan-
de fart. Därför måste byggprojekt planeras noga. Grun den
till en rationell produk tions process läggs i projekteringen.
Goda förberedelser un der lättar också den kommande han-
te ring en av de många oförutsedda änd ringar och avvikelser
som hör till projekt av alla slag.

Projekteringen kan sägas vara förutseendets konst. Det
krävs djup kun skap och erfar en het för att i förväg kunna
göra sig en bild av vilka konkreta arbets mo ment olika de-
talj kon struk tioner leder till. Den verkliga utvär de ring en av
pro jek teringen sker av bygg nads arbetaren som i iskyla och
novem ber mörker ska foga samman skilda bygg delar i en-
lighet med bygg hand lingar och ar bets rit ning ar. De tek niska

17

frågor som inte är lösta i projek teringen leder till av brott och
i värsta fall bygg fel och förseningar i den dyr ba ra produk-
tions processen. En tredjedel av bygg felen beror på brister i
pro jek te ringen. Er far na byggherrar, projektörer och en tre -
prenörer betonar därför be tydel sen av att organisera en pro-
fessionell pro jekt ledning av projektering och produktions-
beredning.

Att välja ut
och kombinera kompetenser
Att leda ett byggprojekt handlar inledningsvis om att väl-
ja ut och kom binera ett antal kompetenser, att formera ett
team, en pro jekt grupp och kom mu ni cera projektets ut gångs -
punkter, mål, tid plan och tillgängliga resurser. Projekt ledning
i bygg pro jekt hand lar därefter i mycket stor utsträckning om
att orga nisera och ko or di ne ra informa tionsutväxling och
besluts vägar samt att han tera avvikel ser, oför ut sedda hän-
delser, änd ringar och tillkom man de arbet en. I en nödvändig
strävan att öka effektiviteten i projek teringen och minska ris-
kerna för pro jek te rings fel och till kommande kostnader för-
söker projekt le daren därför hålla kontroll över projektkom-
muni ka tionen.

Sedan gammalt är ett av byggprojekt led ningens viktigaste
styr instrument den så kal lade distributionslistan. Det är
något så enkelt och till synes osofistikerat som en för teckning
över aktuella pro jekt medlemmar med kon takt uppgifter och
an teck ningar om vem som an svar ar för vilken informa tion
samt vilka dokument som ska sändas till respektive part.
Till byggandets in of fi ciella san ningar hör att det är näst in-
till omöjligt att hålla en distri bu tions lista aktu ell och korrekt
genom hela bygg processen. Förr eller senare upp står av nå-

18

gon anledning fel i listan. Jakten efter den felfria distri bu-
tions lis tan har re sul terat i allt från löften om be löningar, om
listan kan hål las aktuell pro jek tet ut, till hot om straff och
viten om den fal lerar.

Introduktionen av datorstöd i byggprocessen på 1970- och
80-talet med förde berät tigade för väntningar på lämpliga verk-
tyg för att organisera projekt kom munikationen. Men om man
idag frågar erfarna byggherrar om frågan då fann sin lösning
blir svaret nej. Resultatet av IT-introduktionen har sna rast bli-
vit det mot sat ta, åt min stone i vissa av görande avse enden. Det
är verktygen för den infor mella kommunikationen, den som
projekt ledaren inte har över blick över och kan kon trollera,
som har blivit flera och långt mer effektiva än tidigare. Men
nu, 30 år senare, hoppas man att man med dagens dokument-
han teringssystem, projekt nät verk och Inter net base ra de pro-
jekt plat ser äntligen ska kunna organisera pro jekt kom muni-
kationen rationellt och fel fritt. Stora ansträng ning ar har också
gjorts för att förbereda för ett genom brott för den nya tek-
no login genom nationell och in ter nationell standardi sering av
över förings format och metadata.

Kommunikation på två nivåer
Om man studerar kommunikationen i ett byggprojekt idag
ska man finna att kom mu nika tionen pågår på två olika
nivåer samtidigt. På ett plan äger den for mella, kon trol lerade
doku ment utväxlingen rum och på ett annat plan den infor-
mella, inter aktiva problem lös ning en. I båda fallen spelar IT
en av göran de roll. Sam man taget har kom munikationen som
helhet bli vit omöjlig att över blicka och kontrol lera.

I boken »Arkitektur som kunskap« beskriver professor
Björn Linn (1998) hur han i Encyclopedia Britannicas kapitel

19

om arkitek tur söker efter teknologin i arki tek tur kunskapen
men enbart finner själva byggnadsteknikens material och
kon struk tioner.

»Det täcker inte den teknologi som själva arkitektarbetet
base ras på – liksom kon struktörens och formgivarens ar-
be te. Denna teknologi, som ba se ras på ›för-bil der‹, är vill-
koret för att stora och komplicerade bygg nads verk över
huvud taget kun nat komma till.« (a.a., s. 146)

»Arkitekturen har skilt ut sig ur det urgamla, hant verks-
mässiga bygg kun nan det genom utvecklandet av en me tod:
att studera tänkta ob jekt, ur sprung ligen bygg nads verk, i
åskåd liggjorda modeller och arbe ta med ut for m ning ens
problem i den na modellgestalt, innan objekten för verk-
ligas i full skala och alla dimensioner.«

»Denna teknik, att bearbeta objekt i modell, syns ha ut-
vecklats först med sikte på byggnadsverk innan den spritt
sig till hela det kun skaps om råde som gäller att fram ställa
artefakter i olika dimensioner, från (fysisk) plan läggning
i större skala till kon struk tionsteknik och all slags form-
giv ning … Ur den praktiska tekniken har ut vecklats en
teknologi … En speciell tek nik har bildat stom men för
utbyggnaden av en omfattande, hela sam hället genom-
syrande kunskap.« (a.a., s. 15)

Björn Linn benämner denna grundläggande teknologi »ar ki-
tek turens tekno logi« och jämför med schackspelet:

»I bild görs föreställningen möjlig att bearbeta stegvis.
Den blir ett ar bets stycke i en synlig, kritiserbar process.
Olika delar kan hållas isär och stu deras var för sig på ett
mer analytiskt sätt. … Situationen liknar schack spelets:

20

när man ställer upp spe let drag för drag, blir konse kven-
ser av en skil da åtgärder och möjliga val mellan al ter nativ
synliga och åt kom liga för be handling.«

»För-bildsteknologins betydelse som skapelsemetod lig-
ger i att den gjort det möj ligt att lägga in en projektions-
yta för att kon kretisera spelet och läg ga det öp pet drag
för drag. Me toden har funger at utomordentligt väl, bil-
dat rika tra ditioner och i över fyra tusen år dominerat
fältet. Den är oförminskat an vänd bar, men vi har bör jat
se möjligheter till alternativa metoder tyd li ga re än förr.
(a.a., s. 75)

Datormodelleringen har tillfört denna kunskapsteknologi
helt nya di men sioner:

»En ny möjlig kunskapsteknologi skymtar i dator model-
lering en. I da torn kan en objektiverad virtuell modell
upprättas. Den är inte synlig i sig … Datorn gör inte pri-
märt en bild utan model lerar en »virtuell form«, som den
är beredd att åskåd liggöra i bild på skärm eller papper.
Det är ett nytt steg som därmed tas.«

»Det nya är att modellens existens före bilden därmed
spaltas upp i två stadier. Efter ett första stadium i det men-
tala har in skjutits en virtuell existens, där modellen gjorts
kollektivt tillgänglig. Flera personer kan ar be ta med en
modell som är iden tiskt densamma (i utgångsläget), och
änd ringarna kan återföras till modellen. Dess betydelse
är således i sär skild grad kom munikativ. Ännu har man
bara fattat delar av denna nya po ten tial.« (a.a., s. 147)

På kort tid har utbytet av information under projektering
och byggande datoriserats. Det manuella ritandet ersattes

21

un der 1980-talet helt och hållet av CAD. Under 1990-talet
dato ri se rades projekt kom munikationen. Även kost nads kal-
kylering, produktions plane ring och projektstyrning är nu-
mera digital.

Men den nya teknikens möjligheter att förbättra pro jek-
terings me todiken och projekt kom munika tionen före faller
inte ha utnytt jats fullt ut. Mycket har bli vit vid det gam la,
men med IT som en till kommande faktor att hantera i redan
kom plexa situationer.

Visionen om en gemensam bygginformationsmodell är i
högsta grad levande och sto ra ansträngningar görs över hela
värl den för att förverkliga detta nya sätt att dela de sign infor-
mation. Det har fångat forskarnas intresse under den se nas te
20-års period en. Men till praktisk användning i full skala
inom arkitektur och byggande är det långt kvar. Frågan om
hur praktikerna under tiden faktiskt löser kommuni ka tions-
problemen har man i många fall lämnat där hän. Den praxis
för IT-baserad projektkommunikation som suc ces sivt har
vuxit fram bygger på använd ning av webbaserade projekt-
nätverk och central lagring av gemensamma dokument på
projekt plat ser. Det har medfört att projektmedlemmarna har
ome del bar till gång till den in for mation som läggs in i det
gemensamma ar kivet, men att överblicken och smi dig heten i
det gamla be prövade ar betssättet har för svun nit.

Man kan inte längre bestämma vem som ska ha vilken
in for ma tion vid en speciell tidpunkt. Informationen är till-
gänglig hela tiden, den ändras kon tinuer ligt och pro jekt-
deltagarna vän tar inte på att de ska få information. De häm-
tar den där den är lät tast till gänglig och hoppas att den är
aktuell och kor rekt. Ur denna in for ma tion gör var och en sig
en egen »för-bild« av projektet. Skill naden mellan det gamla
och nya ar bets s ättet är enormt stor. Som pro jekt ledare kan

22

du inte styra vilka »bilder« av pro jektet som sprids i teamet
– var och gör sig en egen »för-bild« med hjälp av för till-
fället till gängliga fakta. Med pressade pro jek ter ing stider och
ar vo den tar alla chansen att klara sin upp gift i sista minuten
vilket leder till närmast kao tiska situa tioner. Om man, som
i ett aktuellt fall, efter en års lång projek terings process av-
slutar med att träffas dagen efter distri butionen av förfråg-
nings under laget för att gå ige nom 600 kor rigerings punkter
förstår var och en att myck et åter står innan man fått ord ning
på projekt kom munikationen i det bygg projek tet. Poängen är
att IT möj liggör snabb kom mu ni kation och änd ring ar i sista
minuten, men också skapar nya problem vad gäl ler koordi-
nation, kvalitetssäkring och ansvars tagande.

En gemensam IT-plattform
Redan under 1980-talet diskuterades behovet av en gemen-
sam sats ning på forskning och utveckling kring byggandets
da to risering. Parts sammansatta ar bets grupper inom Bygg-
forsk ningen, Bygg stan dardiseringen och Byggentre pre nö-
rerna för beredde det som sena re kom att bli en av branschens
största ge men samma sats ningar: IT Bygg 1991–97 och IT
Bygg och Fastighet 1997–2002. De bransch gemen samma in-
tressena inom IT-området kunde samman fat tas i två punk-
ter:

IT tillhandahåller effektiva redskap för att med gemen-
samma in forma tions strukturer göra informationen om
byggnadsverk, deras tekniska lös ningar och ingående
mate rial och varor till gänglig under hela deras livs längd
och bruks tid. Utgångs punk ten ligger i förvalt ning ens be-
hov av in formation, men är av gemensamt intresse för

23

le ve rantörer av produk ter liksom för pla nering av bygg-
nader och byggande. De ökade kraven på miljö hänsyn,
som de uttrycks i ett kretsloppsanpassat bygg ande och
att husen skall innehålla sunda mate rial, förutsätter in-
for ma tion som är lång siktigt till gänglig för alla parter.

IT ger en infrastruktur för effektiv informations be hand-
ling tvärs genom pro jek te rings-, bygg- och förvaltnings-
pro ces sen. Häri ligger en möjlighet att öka pro du k-
tiviteten och den efter frågade kvaliteten genom att över-
brygga glapp i pro cess en mel lan olika parter. Detta är en
förut sätt ning för att effektivt kunna överföra erfaren-
heter från för valtning till nypro duktion. Idag kan vi iakt-
ta hur den tradi tionella in del ning en i olika typer av före-
tag för ändras, och därmed för än dras också pro ces sen.
Nya sam arbets form er uppstår, mellan entrepre nörer och
material till verkare, mel lan arkitekter och tekniska kon-
sul ter och mel lan producenter och förval ta re.

Bygg- och fastighetssektorn består av rikt förgre nade nät-
verk av före tag i stän dig sam verkan i olika konstellationer
och med ett enormt stort informa tions utby te mellan många
organisa tioner och indi vider. Den övergripande IT-miljön
måste därför vara både ro bust och flexibel. Detta är nödvän-
digt för att medge snabba orga ni sa toriska förändringar mel-
lan projekt med nya parter, ny roll för delning och varierande
informa tions flöden. En robust IT-miljö är en för ut sättning
för fas tig hets företagens långsiktiga informations be hand ling.
Lös ning en låg i utveck ling av en gemensam IT-platt form.

Idén om en gemensam IT-plattform för bygg- och fas tig-
hets sek torns före tag hade en samlande kraft och ledde år
1997 till start en av IT Bygg och Fastighet.

Programmets sammanlagda 113,5 MKR fördelades med

24

en fjär de del var dera till forsk ning och utveckling respektive
stan dar di sering och hälften till imp le mentering. Företagen
svarade för 60% av finansieringen, staten via BFR/Formas
och NUTEK Vinnova sva ra de för 40%. Planering, styrning
och ge nom förande sköttes av ett fri stående konsortium och
en pro gram sty rel se. En int res sant arbetsform som med ver-
kade till pro grammets fram gång. Inte min dre än 200 perso-
ner var på olika sätt enga gerade i arbetet.

Resultaten av programmet är av flera olika slag. Under
pro gram mets fem verksam hets år har arbetet med att for-
mulera erfor der liga standarder för pro dukt- och process-
model lering, dataut väx ling, dokumenthantering och me-
ta data, för valtnings informa tion samt projektnätverk och
projekt kom mu ni ka tion tagit ett rejält kliv fram åt. Ett fler tal
pro gram leve ran törer har imple men terat väsen tliga delar av
dessa standar der, men det är viktigt att sek torn är fort satt
tydlig i sina krav gentemot leve ran törerna. I program mets
andra halvlek satsades 30 MKR i ett antal rena imple men-
te rings projekt i vil ka vun na del resultat sattes samman till en
ur prak tiker syn punkt funge ran de hel het som testades i s.k.
demo projekt.

Det första gällde tillämpning av IFC, Industrial Founda-
tion Classes för produktmodel lering och data ut väx ling. Det
utgjorde ett sam arbete mellan bygg- och fastighets före tag
och IT-leve rantörer som infogade dessa de facto-stan dar der i
respektive program pro dukt och testade funk tiona liteten vid
data ut växling mellan vitt skil da appli ka tions pro gram.

Det andra gällde dokumenthantering och metadata. En
väsent lig uppgift var att i inter na tionellt samarbete bestämma
hur infor ma tionen om infor ma tionen, s.k. metadata, ska ut-
for m as för att täcka bygg- och fastighets sektorns sär skilda
behov.

25

Det tredje projektet gällde projektnätverk och projekt-
kom mu ni kation. Här testades även användning av mobi-
la lösningar ute på fäl tet. Frågan om hur ar bets former och
orga ni sa tion påver kas och kan utvecklas vid samarbete över
nätet behandlades.

Det fjärde projektet gällde ett av programmets mest cent-
rala teman som är förvalt nings in formation. En huvud punkt
i projektet är att man enats om en gene rell process modell
för infor ma tions han tering i fastighets före tagande. Med stöd
av ett antal ledan de fas tig hets företag lades grunden till ett
system för för valtningsinfor ma tion som ska underlätta i
fastighets före tagandets alla fa ser. Bl. a. ska den information
som skapas under projektering och pro duk tion från början
för be re das så att den kan åte ranvändas och kom plet te ras för
an vändning i fastig hets företagens kärnverksam het.

Det femte projektet gällde IT i utbildningen. Det syftade
till att för stärka IT-innehållet i byggutbildningarna i landet
och till att fin na former för vida re ut bild ning. Ett av pro jektets
resul tat är läro bo ken »Byggandets infor ma tions teknologi«
(Wikforss, red. 2003), som allt så i stor utsträckning bygger
på kun skaper vunna ur IT Bygg och Fas tig het.

Vid årsskiftet 2002–2003 spreds resultatet av de fem
årens arbe te. 50 000 CD-skivor med översikter, sammanfatt-
ningar och kom plet ta rapporttexter distribuerades med fack-
tid ningar till bygg her rar och förvaltare, arkitekter, tek ni ska
konsulter, byg gare och mate rial före tag. Hela resultatet gjor-
des dess ut om till gängligt över www.itbof.com.

Programmet utvärderades vid två tillfällen. Det hade, en-
ligt ut vär derarna, ett brett stöd i branschen och har mycket
väl lyckats leva upp till sin målsättning. Det har bidragit till
att »man ser kon tu rer av lösningar som inte var vid han-
den för 3–4 år sedan«. Ett vik tigt delresultat är de elva dok-

26

to ran der som avlagt li cen tiat- och doktorsexamina in om
program met.

Huvudresultatet av arbetet är en fördjupad och breddad för-
stå else för be tydel sen av en medveten informations hus hållning
i bygg- och fastighets sek torn. Programmets ut veck lings resultat
kan beskri vas med fem begrepp, alla un der ordnade begreppet
In for mation Management: Document Ma na ge ment, Content
Manage ment, Pro duct Data Mana ge ment (PDM), Know ledge
Management och Re cords Mana ge ment.

Document Management, datorstödd dokumenthante-
ring, syftar till att skapa över blick, ordning och tillgäng-
lighet bland den sto ra mängden doku ment i byggande
och för valt ning med hjälp av sökbegrepp och me ta da ta.
Det råder en stor för vän tan på att den na teknolo gi på
kort till me del lång sikt ska med verka till en nödvändig
effekti vi ser ing av den di gi tala in for ma tions hanteringen.
Detta gäller framför allt i stora pro jekt där en ostruk ture -
rad elektronisk informa tions hantering annars ris kerar att
skapa kaos.

Content Management medverkar till att ordna dokumen-
tens inre struktur så att doku ment innehållet är återan-
vändbart i andra system än i vilket det ska pa des. PDM är
den informa tions hantering som kretsar kring av bild ning-
en av själva pro dukten och som medverkar till att aktö-
rerna kan dela pro dukt data trots att de anlägger skilda
per spek tiv på dessa.

Knowledge Management hanterar frågorna kring erfaren-
hets återföring och medverkar till att kunskaper vunna ur
enskilda projekt görs tillgängliga som strukturkapital
i fö re tagen och därmed blir möjliga att använda i nya

27

projekt. Detta är centralt bl.a. för fas tighets före tagens
möjligheter att ut vin na nytta ur den projektdatabas som
byggs upp un der pro jek te ring och pro duk tion.

Records Management slutligen hanterar spårbarhet i
affärs in for mationen och är inte minst viktig vid elektro-
nisk han del.

Inom utvecklingsprogrammet IT Bygg och Fastighet 2002
genomfördes allt så ett fler tal pilot projekt med inriktning på
pro jektnätverk, elektronisk do ku ment hantering och sam-
verkan kring produktmodeller. Dessa projekt la de tonvik-
ten vid att lösa tek niska problem vid informationshantering,
men er farenheter från dem visade på ett visst mot stånd mot
att ta tekniken i bruk på bred front. Ett mot stånd som inte
enbart base rades på tek niska brister. Där fanns ett betydan-
de inslag av icke-tekniska frågor såsom me to der och ru tiner,
de olika parternas rol ler samt de juridiska och eko nomiska
förut sätt ning ar na. Motsvarande erfaren het er finns ut tryck ta
i studier från andra län der, bl.a. Dan mark och Storbritan-
nien. Den fin ländska strategin för bygg sek torns tek no logi ut-
veck ling pekar sär skilt på behovet av utvecklad expertis för
inte g ra tion av design och pro duktion, samt på samverkan
med kunden. Men hit tills har den rent tekniska ut veck lingen
av IT helt dominerat FoU-in satser na.

Utformningsprocessen
Det förefaller som om utformnings- och projekterings pro-
ces sen i bygg sam man hang behandlas som en process trots
att utformnings arbetet i väsentliga av se en den skiljer sig från
den tekniska projek teringen av byggnadens kon struk tion
och de talj lösningar . Det är fråga om två olika, och samtidigt

28

lika nöd vändiga kun skaps tekno logier, enligt Björn Linn.
Förebilden för god projektorganisation inom byggandet

är det linjära och hierarkiska arbets sättet. Planeringsproces-
sen be skrivs linjärt, den skedes in delas och bryts suc ces sivt
ner med allt större detaljeringsgrad. Allt hänger skenbart lo-
giskt sam man. Det me ka ni stiska tänkesätt som med fördel
an vänds för att be skri va den aktu el la bygg nadens konstruk-
tion, från helhet ner i de talj, används också för att planera
projekt or ga nisation, mänskligt sam ar bete och tan keutbytet
yrkes män ni skor emel lan. Och det gäller yrkesmän ni skor
med mycket oli ka ut bild nings bakgrund, kunskaper och er-
fa ren heter och med skil da fackspråk.

Även IT-hjälpmedlen är ofta uppbyggda just som system,
som bryts ner i lo giska del system och funktioner. När sys-
tem en används i sitt tänkta sam man hang, den hierar kiska
orga nisa tionen, eller med ett annat ord byråkratin, visar det
sig att de inte alltid skapar för vän tad nytta utan snarare bi-
drar till det kaos pro jekt deltagare vitt nar om.

Den verkliga informationsutväxlingen löper istället i
andra, informella vä gar där an nan informationsteknik som
mail, sms och mobiltelefoni skapar direkt kon takt mellan
pro jekt medlemmar i nät verksliknande samarbete. Allt utan
möj lighet till den över blick och sam ordning som ett stort
projekt kräver. Hur kan en hård, meka nistisk och en mjuk,
dialektisk systemsyn kombineras för att skapa de goda förut-
sättningar för kom munikation mellan sam ver kande pro jekt-
med lem mar som det sammansatta pro jektet kräver?

I boken »Computer in context. The Philosophy and Prac tice
of Sys tems De sign« diskuterar Bo Dahlbom och Lars Mathias-
sen vik ten av att dessa per s pek tiv förenas:

29

»One of the challenges of systems developers is to under-
stand and re spect the Platonic nature of human know-
ledge and com munication, and to under stand the com-
pu ter not only as a machine for processing data ba sed
on Aristolian con cepts but at the same time as a tool
to support hu man be ings in using and communicating
Platonic concepts.«

En person som förstått att i praktiken förena de båda kun-
skaps tekno lo gier, som Björn Linn be skriv er, är den världs-
be röm de arki tek ten Frank O. Gehry som säger: »My best
skill as an architect is that I´m able to trans fer a sketch into
a model into the building«. Ut gångs punkten för hans arbete
är skis ser och fysiska mo del ler. Där efter vidtar en avancerad
data behand ling av geo me trierna i kom muni kation med de
tek ni ska kon sulterna. Men sedan allt är klart star tar modell-
byg gandet på nytt, enligt hans medar betare Chris Mercier:

»In the end the physical model generated from the compu-
ter data is used as a check model verifying for us and more
importantly Frank, that what is in the computer is what he
see’s the physical models. This is a general process used in
almost all of the projects in the office.« (Mercier 2001)

Så organiserar en ansvarsfull och framgångsrik arkitekt
och projekt ledare ar betet i syf te att sammanfoga utform-
ningspro ces sen och den tekniska delen av projek terings-
processen. Arki tekten och pro jekt ledaren förvissar sig om att
resu ltatet av pro jekt kom muni ka tion en, den virtuella bygg-
naden stämmer över ens med den tänkta, skis sera de, och till
kunden utlovade. Hu set byggs för säker hets skull en gång till
som fysisk modell för kont roll av att ingen har gått vil se i den
virtuella modellen.

30

Projektkommunikation
i praktiken
Med detta som utgångspunkt har behovet av ny forskning
och ut veckling kring pro jekt kom munikation med stöd av IT
aktuali serats. Å ena sidan saknas i forsk ningen allsidig belys-
ning av hur ny teknik fungerar för kommunikation i projekt
med hänsyn till mänskliga, orga ni sa toriska och process mäs-
siga fak torer, utöver de tekniska. Å andra sidan har industrin
på börjat etableringen av den nya tekniken, och står inför ett
massivt införande där erfaren heter av ti dig använd ning har
ett stort nyttovärde.

Betoningen i den forskningen vi nu har startat på KTH, ge-
nom den av FORMAS finansierade för studien »Projektkom-
munikation och IT«, har lagts på projektkom munikation i
design skedet. In forma tionen hanteras då av ett stort antal
par ter och beslut fattas som har di rekt påverkan på produk-
tens he la livscykel. Även för ut sätt ningarna för en god infor-
ma tionsförsörjning under livs cykeln grundläggs i detta skede.
Tek no login för att kom municera över tid och rum finns idag
utvecklad och kommersiellt tillgänglig för pro jekt del tagare.
Detta inklu derar såväl utväxling av dokument som mer in-
teraktiva verk tyg för t ex pla nering, diskussioner och virtuel-
la möten. Vi har inled nings vis undersökt kom muni ka tionen
i två projekt: ett nybygg nads projekt för För svarshögskolan
och ett om bygg nads projekt inom SL, T-stationen Socken-
plan. Vi har ock så jäm fört hur fyra ofta använda webba-
serade pro jekt plat ser funge r ar för kom munikation mel lan
projekt del tagare.

Den första fallstudien behandlar »Kvarteret Forskning-
en« och beskrivs i kapitel 3 av Hajar Gohary. Här beskrivs

31

projekt kom mu ni kationen under slut ske det av pro jek ter-
ingen av ny- och om byggnaden för Försvarshögskolan och
Utrikespolitiska Institutet i Stockholm. Det är ett unikt pro-
jekt, vilket para doxalt nog är som det brukar vara inom ar-
kitektur och byg gande. Pro jekt gruppen sätts samman för
just detta tillfälle och upp löses sedan upp draget är slutfört. I
det skede av utform nings arbetet som här stu dera des var in-
forma tionsutbytet mel lan projektdeltagarna inten sivt. Tiden
var den avgör an de fak torn. Kraven ökade successivt på del-
tagarnas arbets pre station och till gäng lighet. Mängden infor-
mation var mycket stor. De talj styrning och sam ord ning av
olika del lösningar stod i fokus. Tidspress, ekonomisk press
och bris ter i tidi gare fram tagna tek niska un derlag påverka-
de samarbetet och rela tionerna mel lan del tagar na. I denna
miljö visade pro jektdeltagarna en ten dens till att bli slarviga
med in forma tions sprid ningen. Kom mu nika tionen skedde i
större utsträckning via informella, direk ta kana ler än i den
ur sprung ligen pla ne rade kanalen som byggde på lagring av
projektdata på en gemensam pro jekt plats på nätet. Oli ka
del ta gare hade olika fokus och intressen som kom i konflikt
med varan dra, vil ket påverkade informa tionsspridningen
och sam ar be tet negativt.

Den andra fall studien behandlar »Tunnelbanestationen
Socken plan« och redo visas i kapitel 4 av Kurt Löwnertz. Den-
na stationsombyggnad ingår i en kon tinuerlig verk sam het
där för ny el se pro jekt bedrivs regelbundet. De med verkande
pro jekt deltagar na har alltså samarbetat tidi gare och det finns
en väl ut veck lad orga ni sation för projekt ledning. Förutsätt-
ningar na för att bedri va pro jek tet och dess kommunikation
med eftertanke och under ordnade for mer är alltså goda. I
fall stu dien har vi följt hur pro jektet initiera des och plane-
rades samt hur kommunikationen bedrevs under pro jek-

32

terings skedet. Projektled ningen uttryckte inlednings vis am-
bitionen att ordna kom muni kationen och styra den via ett
projektnätverk. Sam ma projektledning hade dock ansvaret
för att upp rätta nätverket och introducera och stimulera dess
an vänd ning bland projekt del tagar na. Något som inte blev
gjort i tid. Projekt led ningen utnytt ja de inte heller själva pro-
jekt nät verket fullt ut sedan det väl var etab le rat. Planerings-
under laget distribuerades inte via pro jekt nätverket, utan
det skickades direkt mellan parterna, med e-post el ler som
pappers kopior. Det ta bidrog till att pro jektnätverket även
i fort sätt ningen endast an vän des i be grän sad utsträckning.
I ett kort varigt projekt är en snabb etab le ring av kom-
munikations metoder i det inledande skedet viktig. Det kom -
mer att bestäm ma hur be stäl lare, projektörer och andra
med delar sig med var and ra i fort sätt ning en.

Resultaten pekar på två perspektiv som kan ställas mot
va r andra.

Det första perspektivet är projektledarens. Det är bilden
av den go da pro ces sen, så som den beskrivs i bransch gemen-
sam ma doku ment, kontrakt, hand ledningar och ma nu aler av
olika slag. Det är bil den av den välordnade pro cessen som lö-
per ge nom i förväg defi ni erade skeden och med väl ut mejs la-
de informationsvägar. Det är en bild av processen som sällan
ifråga sätts, den konstituerar gäl lan de praxis. Men projekt-
ledar na har svårt att få projekt del tagarna att ar be ta enligt
detta mön ster. I praktiken obstruerar pro jekt del tagar na en
syste ma tisk användning av de centrala pro jekt platser som
pro jekt ledarna vill an vända för informationsut växlingen.

Det andra perspektivet är projektörens. Det är bilden
av det ut form ning s arbete som faktiskt utförs. Det handlar
om vil ka frågor som är viktiga och svåra och hur före bil der,
fakta och vär deringar blan das vid informella, men styrande

33

utform nings beslut som fattas i tids utrymmet mellan de for-
mella be sluts till fällena. Omdömes base rat be sluts fattande,
planering och impro vi sa tion, reflektion i hand ling är nyckel-
ord. Här tecknas bilden av en något kao tisk ar bets process,
där infor mel la kontaktvägar – gen vägar – och munt liga
öve r ens kommelser be stäm mer resultatet. Det är en bild av
pro ces sen som säl lan kan diskuteras öppet i det konkreta
projektet efter som den inte är ac cep terad. Intressant är att
IT an vänds även för be tydan de delar av denna, infor mella
kom munikation, men det är en an nan IT än de strukturera-
de pro jekt platserna. Här är det istäl let direkt kon tak ten och
snabbheten som efter strä vas.

Men projektörernas perspektiv är i sin tur fler dimen-
sionel la och mot sägel se ful la.

Anders Söderholm ser en kamp om kommunikationen i de
stu de rade prak tik fallen. I kapitel 2 be skrivs skillnaden mel-
lan den i lit te ra tur och modeller väl beskrivna en-till-en-kom-
muni kationen och de mer komplicerade sammanhang som
rappor teras från våra fall studi er. Kapitlet hand lar om kom-
mu ni kation ens förutsättningar i pro jekt, om den förhand-
lings situa tion som oftast uppträder, om svår igheterna att
fånga verklig hetens vindlingar i struk tu re rade styr modeller,
om olika yr kes gruppers identitet och, slutligen, om vår egen
oför måga, som indi vi der, att hinna med och klara av alla
krav på kom mu nikation och pre s ta tion. Kom munika tion en
är här en kamp mel lan olika intres sen och olika per soner och
en kamp mellan de strukturerade verk tyg en som finns som
hjälp för kom mu ni ka tion och mer tradi tionel la kom mu ni ka-
tions vägar vid sidan om datorer och webb ad resser.

Kapitlet visar hur byggprojekt byggs upp genom att
olika yr ken och kun skaps områden förs samman under en
»flagga«. Typiskt för sådana sam manhang är att varje yrkes-

34

grupp också bär med sig en uppsättning principer, regler,
kun skaps do mäner och en på ett visst sätt formulerad yrkes-
skicklighet. Sam tidigt som detta gör ett yr ke starkt och fram-
gångsrikt är det också för klaringen till varför de inte kla-
rar av att sam ar beta med andra yrken särskilt väl. Med ut-
gångspunkt i s.k. pro fes sions teori beskrivs byggpro jekt som
en »drakarnas kamp« där olika yrkes om råd en kämpar om
herra väl det. Kam pen förs inte inom respektive kunskaps-
område. Kon struk törer och andra teknik kon sulter vet att
designen är arki tek tens an svar och, även om syn punkter
finns, så utman as inte arki tektens kun skaps monopol på all-
var. Däre mot, när det gäller orga ni serings verk tyg, uppgif-
ter eller umgänges former för vilken ingen av de etab lerade
yrkes grup perna har en på för hand given ensamrätt så blir
plötsligt kampen viktig. Det är inte alltid en kamp om den
bästa lös ningen, utan mer en kamp om vems synpunkter som
väger tyngst och vilken kunskap som egentligen är viktig.

Kommunikationsverktyg som introduceras i syfte att
bättre styra och sam ord na bygg projekt är en sådan arena för
kunskaps kamp. Kommuni ka tions lös ning arna syftar till att
bryta ned gränser som yrkesgrupper byggt upp under lång
tid och med stor fram gång. De syftar till att göra byggan-
dets kunskap mer gene rell och utmanar därmed den kunskap
som under årtionden gjorts alltmer yrkes specifik och omgär-
dats av allt mer yrkesjargonger. De syftar till att koordinera
aktiviteter mellan yrkesgrupper som var och en har sin all-
deles speciella rutin och sin specifika syn på hur sam ver kan
bör ske.

Enligt Anders Söderholm kan utfallet antingen bli kom-
muni ka tionsverktyg som är så allmänna, så grunda och så
ointressanta att de kan bli allmän accep terade men föga nytt-
jade eller så tar någon makten över verk tygen och bygger

35

upp de för sina speciella behov och får fram verktyg som
är avancerade och väl fungerande – för ett fåtal. Men, i för-
längningen till de nna diskussion formulerar Anders Söder-
holm en stilla undran om hur mycket den eller de som tar
fram »det avan cerade verktyget för många« skul le tjäna.

Två centrala begrepp i de två fallstudierna är doku ment-
han tering och webbaserade pro jektnätverk. Det är med dessa
två tek niker som projekt le dar na för söker organisera projekt-
kom munikationen.

I kapitel 5 »Dokumenthantering i projekt« re der Kurt
Löwnertz ut be grep pet dokumenthantering. Be grep pet är å
ena sidan helt centralt för att kunna förstå, be skriva och
planera do ku ment flödet, men å andra sidan otill räckligt
för att täcka in all den kom munikation som äger rum i ett
projekt. Det har visat sig vara svårt att finna lämp liga for-
mer för en ändamålsenlig doku ment hantering. Det beror på
att varje yr kes grupp har sina egna be rät tigade krav på sys-
temen. Om man jämför de många skil da krav profiler som
måste uppfyllas med den funktionalitet som systemen fak-
tiskt er bjuder visar det sig att här finns stora luckor som
kan förklara var för in tro duk tionen går trögt. An vän darnas
val av kom muni kationsform baseras på den egna nyt tan – i
den ut sträck ning de har frihet att göra sådana val. Genom
avtal kan kom mu nikationen sty ras med sikte på att skapa
nytta längre fram i pro cessen och för andra projekt del tagare
än de som pro du cerar informa tionen. Det in ne bär att vissa
projekt del taga re upp lever en ökad arbetsbörda utan ekono-
misk ersätt ning för att pro du cera och leve rera in for ma tion
som de själva inte kan ut nyttja. Därav den mått liga entusi-
asm för central do ku ment styr ning som vi kun de skymta i
fallstudierna. Doku ment han teringssystemen har ut veck lats
för intern användning i fasta orga ni sationer. I temporära

36

orga nisa tion er som pro jekt är det inte självklart att de bi-
drar med nytta.

I kapitel 6 »Projektnätverk – dokumenthantering eller
kom mu ni kation?« beskriver Alexander Löfgren fyra olika
pro jekt nät verk. I kapitlet jämförs nät ver kens grund läggande
struk tur, deras olika funk tioner och användningssätt. Syftet
är att redogöra för de möj lig heter som respektive projekt-
nätverk er bju der för att samordna kom munikationen i pro-
jekt, samt att jämföra detta med den fak tiska användningen
av nätverken. Beskrivningen baseras på ett stort an tal inter-
vjuer med an vän dare som beskriver arbets gången och sina
erfaren heter. Det visar sig att projektnät verkens syf ten och
vi sioner inte över ens stäm mer med hur systemen uppfat tas
och an vänds av aktörerna. Användarna an ser att projektnät-
verken är tids krä vande och omständliga. Det är besvärligt
att ladda upp och struk turera handlingar samt att beskriva
dessa med meta data. Användarna tycker vidare att det är
svårt att hitta det de be hö ver och det tar tid att logga in, söka
efter och öppna doku men ten. Därför används nät ver ken så
lite som möjligt och när de an vänds är det framför allt som
enkla do kumentpooler för lagring av god kända handlingar.
Projektnätverken om vand las från aktivt dyna miska kom-
muni kations nätverk till passiva, sta tiska ar kiv. Men pro-
jekt nätverken är under ständig för bättring och utveckling.
För att de ska bli till nytta för användarna krävs att denna
utveckling tar hänsyn till vad det är en projektör faktiskt
gör när han eller hon utformar. Det är nå got mycket mer
sammansatt än att upprätta och ut väx la doku ment. Det är
först när nätverken fullt ut stöder den inten siva kom muni-
kationen kring prob lem lös ning som de kommer att bli riktigt
framgångsrika.

Kunskapen om utformningsprocessen är inte sällan låg

37

bland de IT-utveck lare som till handa håller system och verk-
tyg för pro jekt kommunikation. Pro ces sen ses endast ur det
första per spektivet – det planerade. Det är dess utom en ofta
alltför ytlig av bild ning re dan av den formella, enligt gäng-
se me ning före bildliga, processen som står modell för sys-
te me ring och pro gram me ring. Men vilka blir följderna när
system, ut for ma de efter det första per spek tivet, i prak tiken
kommer att an vän das av yrkesmänniskor som arbetar i det
an dra perspektivet – det prak tiska?

Vad är förebild och vad är modell vid utveckling och
val av sys tem för pro jekt kom munikation? Vår slutsats är
att det behövs mer sammansatta mo deller av ut formnings-
processen. Det är vik tigt att utveckla en informa tions tek-
nologi för pro jekt ledning som stö der även de icke-tekniska
proces serna.

En projektledningens
informationsteknologi
Dessa frågeställningar har räckvidd långt utanför det pro jekt-
or ganiserade byg gan det. Numera organiserar många före tag
i ski lda branscher sina verk sam he ter i projekt och nätverk.
Outsourcing och glo bala operationer kräver verk tyg för och
kun skap om mänsk lig sam verkan på stora avstånd.

Forskningen inom byggandets informationsteknologi har
hit tills varit in rik tat på in formations modellering och stan-
dar di sering. För att lösa de prak tiska problem som industrin
möter och som be skrivs i fallstudierna i den na rapport måste
perspek tivet vidgas till att också omfatta informa tions tek-
nologi ur ett orga ni se rings- och ledar skaps perspektiv. Frågor
om informa tions tekno lo gins roll i pro jekt ledning, dess be-
tyde lse för kun skaps bild ning och erfaren hets återföring samt

38

för åskåd lig kommuni kation i pro jekt orienterad verk sam het
har kom mit allt mer i förgrunden.

Här är frågan bl.a. hur informations- och kommuni-
kations tekno logi ska par nya för ut sättningar för individer,
organi sa tion er och företagande. Särskilt intres sant är hur in-
for mations teknologi in ver kar på teknik- och kunskaps inten-
siva verk sam heter. Rela tionen mellan yrkeskunnande och
informa tions tekno logi blir cen tralt. IT-utvecklingen sätts in
i ett kulturellt sam manhang. Hur för be reder, överväger och
fattar man beslut om IT-strategier för olika ända mål och
med oli ka ekonomiskt utfall? Hur organiseras mötet mel-
lan de nya möj lig görande teknologierna och den pågå ende
kun skaps in ten siva verk sam heten? Hur orga ni se r as IT-an-
vändningen och hur or ga ni seras verksam he ten?

Den kunskap vi söker handlar om organisering av infor-
ma tions teknologi i projekt orienterad verksamhet. Fråge-
ställ ningar na är av tvärvetenskaplig karaktär eftersom
fram gångsrik forskning in om området förutsätter kun ska-
per om utveck lingen inom infor ma tionsteknologin i kom-
bination med känne dom om pro jekt led ning och projekt-
kommunikation. En huvuduppgift är att ut veckla kunskap
om en informations han ter ing och kommunikation som över -
bryggar de många yrkes- och disciplingränser som vanligen
före kommer i pro jekt orga ni sa tioner.

Sedan fem år tillbaka bedriver vi ett samarbetsprojekt
inom grund utbild ningen med Stanford University. Studenter
från olika länder arbetar i digit ala design team med upp giften
att utforma en uni versitetsbyggnad under realis tiska förhål-
landen. I varje grupp in går blivande arkitekter, kon struk -
törer och pro jekt ledare. En grupp kan bestå av ameri kanska
konstruk törer, indiska arki tek ter och svenska projekt ledare.
Renate Fruchter, vid insti tu tionen »Cen ter for Inte gra ted Fa-

39

cilities Engineering«, CIFE, kallar detta P5BL: Prob lem-, pro-
ject-, product-, process- and people-based lear ning. För utom
ut veck ling och trä ning i förmåga till mänskligt samspel i en
realis tisk övnings upp gift ut veck las nya tekniker för sam ver-
kan över stora avstånd.

Erfaren heterna från dessa virtuella designteam är att fin
arki tek tur och goda bygg nadstek niska, miljömässiga och
eko no miska lös ningar kan utarbetas av ungdomar från olika
kon tinen ter och med olika kulturell bakgrund under kort tid,
en fyra måna ders peri od. Men det är alltså kort tid som står till
för fogande, pressen är stor och det är bitvis starka menings-
motsättningar som ska över vin nas. Inte minst projektledarens
roll är viktig för att gruppen ska lyckas. Men det är också den
upp sättning digitala verktyg som kom mer till användning för
dis kussioner i realtid, för att kunna dela information och re-
kon struera den senaste nat tens design- och be sluts processer.
Det är påfal lan de hur dessa verktyg för prob lem lös ning i real-
tid skiljer sig från de verktyg för pas siv informa tions lagring
som används i den svenska byggpraktiken. Här öpp nar sig
nya möj lig heter för att finna »det avancerade verk tyget för
många«. Kanske består detta verktyg, enligt erfarenheterna
från Stanford, av en hel uppsättning, var och en ganska enkla,
verk tyg för projekt kom mu ni ka tion.

I den fortsatta forskningen, efter denna förstudie, ska kun-
skaps un derlaget breddas ge nom ytterligare fall studier, inrik tade
på att spe ci fikt stu de ra aspek ter av resultaten från för studi en.
Det gäl ler frågor om ledarskap, or ga nisering och yr kes kul-
tur skill nader och om vad som krävs för att över bryg ga des sa
gränser. Det gäller ock så be hovet av fort satt utveckling av skar-
pa IT-verktyg som förenar design- och produk tions pro cessens
olika krav på hjälp medel för kom munikation. Det långsik tiga
målet är att bidra till ut veck lingen av »det avancerade kom -

40

mu ni ka tionsverktyget för många«. De frå ge ställ ningar som är
särskilt intressanta belyses djupare i form av simu leringar i en
kol la borativ miljö. För detta ändamål pla ner ar vi att använda
det nyin rät tade IT-lab bet på KTH, Institution för indu striell
ekonomi och organisa tion. Metodik för kom muni ka tion och
in formations han te ring, process model ler, orga ni sa tions former
och stöd funk tioner ut arbetas som sär skilda delprojekt och tes-
tas i full skala som pilot projekt i indu strin.

I en projektledningens informationsteknologi kan studi-
er na om fatta föl jan de aspek ter ordnade i två teman, teknik
och män niska:

Teknik
Informationsflöden i projektorganisationer
Informationssystematik i projekt
Projektkommunikation
IT-baserad projektstyrning
Projektnätverk
Projektplatser
Mobil informationsteknik
Organisering av IT-resurser i projekt

Människa
Informell och formell kommunikation
Yrkeskunnandets sammansatta karaktär
Design, designprocess och designteori
Tolkning, åskådlighet och begriplighet
Innovationer och lärande organisationer
Erfarenhetsåterföring
Osäkerhet, risk och instabilitet
Nya samarbetsformer

41

Källor
Arle, Thomas & Berglund, Claes, IT som kommunikations-
medel i projekteringen, KTH, Stockholm.

Dahlbom, Bo & Mathiassen, Lars, 1993, Computers in
Conxtext. The Philosophy and Practice of Systems Design,
NCC Blackwell, Cambridge, Massachusetts

Josephson, Per-Erik & Hammarlund, Yngve, 1999, The
causes and costs of defects in construction – A study of
seven building projects, Automation in Construction 8 (6),
681-687

Linn, Björn, 1998, Arkitektur som kunskap, Byggforsk-
ningsrådet T10:1998, Stockholm.

Mercier, Chris, 2001, Frank O. Gehry, föreläsningsmanus.

Segenstedt, Daniel, 2005, Det digitala designteamet, KTH,
Stockholm.

Wikforss, Örjan, red., 2003, Byggandets informationstek-
nologi. Så används och utvecklas IT i byggandet, Svensk
Byggtjänst, Stockholm.

42

43

2
Kampen

om kommunikationen
Anders Söderholm

Det sägs ibland att kommunikation är som vatten. Det fär-
das lätt där det finns det all ra minsta mellanrum, det påver-
kar allt i sin väg och det är svårt att helt sopa bort spåren
efteråt. Även om detta är riktigt så är det inte alltid säkert
att kom muni kationen gör att det man kommunicerat om
begrips eller att det som kommer ut av kommunikationen
är bättre mål upp fyllel se eller ökad förståelse mellan de par-
ter som kom muni cerat. I det här kapitlet är syftet att dis-
kutera just detta: Varför kommunikation inte leder fram till
önskade resultat? Utgångs punk ten är de kapitel i rappor-
ten som redogör för olika bygg projekt, projekt nätverk och
dokument hanteringssystem. Till dessa erfarenheter läggs här
också tankar kring organi seringen av projekt i allmänhet och
byggprojekt i syn ner het.

Projekt är alltid i behov av en effektiv kommunikation för
att fungera och för att kun na leverera ett godtagbart resultat
i slut änden. I dess renaste form består kom muni kationen av
att någon vill överföra ett budskap till någon annan via något
me dium. Kring denna typ av en-till-en-kom mu ni ka tion finns

44

en mängd modeller upp byggda som problematiserar detta till
synes enkla förhållande. Bland de faktorer som kan kompli-
cera kommunikationen hör närvaron av olika for mer av stör-
ningar, det vill säga »noise« som på ver kar och förvränger
inne hållet i kommunikationen och gör att mottagaren inte
får en korrekt bild av det kommunicerade bud skapet. Vidare
kan både sän da re och mottagare misslyckas i över sätt ningen
av bud ska pet vilket i sin tur le der till missförstånd.

Emellertid hjälper inte dylika resonemang oss att förstå
vad som har framkommit om kommunikationen i de två pro-
jek ten som beskrivs här. Det tycks vara mer komp li ce ra de
sammanhang som rapporteras. Problemet ligger inte enbart i
sådant som över sätt ningsproblem eller störning av kommuni-
kationen mellan två par ter. Ibland verkar projektdel tagarna
oen se om man över huvud taget ska kommunicera, ibland
fram står det som att viljan att kom mu ni cera är be grän sad
medan det i andra fall är så att sam ma sak kom mu ni ce ras på
en mängd olika sätt.

Metaforiskt kan vi betrakta kommunikationen inom pro-
jektet som en kamp. Detta ska dock inte förstås alltför bok-
stav ligt. Det är snarare en kamp mellan olika intressen och
olika personer och en kamp mellan de struk tu re ra de verk-
ty gen som finns som hjälp för kommunikation och mer tra-
ditionella kom muni kationsvägar vid sidan om datorer och
webbadresser. Of ta kan det också vara en kamp för att hin-
na med, för att göra klart och för att få tillfälle att kom-
municera. En kamp mot klockan, mot begränsade resurser
och mot stän digt stegrande krav på effektivitet och resultat.
I detta kapi tel kommer vi att reflektera över denna kamp.
Kapitlet är upp byggt av några delar som var och en utveck-
lar ett specifikt tema. Det handlar om kommunikationens
förut sättningar i projekt, om den för handlingssituation som

45

oftast uppträder in om ramen för bygg projekt, om svårig he-
terna att fånga verklighetens vind lingar i strukturerade styr-
modeller, om olika yr kes gruppers identitet och, slut ligen, om
vår egen oförmåga, som indivi der, att hinna med och klara
av alla krav på kommunikation och prestation.

Förutsättningar för kommunikation
i en »upphandlad värld«
Både i Kvarteret Forskningen och i SL:s ombyggnadspro-
jekt så sätts gruppen som ansvarar för projekteringen sam-
man med olika spe ci ali s ter som efter upp hand ling har vun-
nit kontraktet och för troendet att bidra med sin speciella
kom petens. Projek tering en är med andra ord en kombinerad
insats av alla de skilda speciali teter som behövs för att fär-
digställa handlingar na. Organi se rings dia grammet för Kvar-
teret Forskningen visar detta mycket tydligt. Sche mat ser väl-
ordnat ut med tydliga hierarkiska nivåer och med chefer och
un der ord nade pryd ligt in sat ta på olika platser i projek tets
organi sation.

Skärskådas diagrammet framstår det dock att det inte
bara är en be skriv ning av pro jektets hierarkiska och funktio-
nella orga nisation. Det är även en be skriv ning av ett nätverk
av fri stående företag som var och en enskilt har vun nit ett
kontrakt för att utföra en specifik del i helheten. Flera före-
tag har fle ra uppdrag, i något fall har sam ma företag både en
i vissa avseenden kontrollerande och be vakande roll samti-
digt som de har en utförarroll inom en annan del av projek-
tet. De olika företagens kontrakt kan också skilja sig åt i ter-
mer av den tid som kontraktet omfattar. Vissa har kontrakt
enbart för projek teringen medan andra är upphandlade för
både projektering och pro duk tion. Det är även så att klausu-

46

ler och prisincitament kan skilja sig åt. Det fö re tag som leve-
rerar pro jek terings led ningen har exempelvis något att tjä na
på att förkorta tiden och sänka total kost naden medan detta
incitament kan saknas för underkonsul terna.

Även för ombyggnadsprojekten inom SL karaktäriseras
av att vara upp bygg da som nätverk. Det finns flera företag
invol verade och flera avdelningar inom SL medverkar i ge-
nom f örandet. Även om det repetitiva inslaget är stort finns
det spe cifika tidplaner och specifika uppgifter kopplade till
varje en skilt om byggnadsprojekt. I grunden är det ett »kon-
g lo merat« av intressen som ge nom för pro jekten, ungefär på
sam ma sätt som i Kvarteret Forskningen.

Kvarteret Forskningen och SL avviker i ovanstående be-
mär kelser inte från bygg branschen i stort där projekten nu-
mera van ligen byggs upp med hjälp av en kontrakts flora
som med olika villkor binder samman oberoende företag för
en begränsad tid. I takt med att kraven på korta byggtider
accen tu eras och att en ut sträckt tidsplan i allt större utsträck-
ning kostnadsförs på oli ka sätt så krävs också en effek tiv
sam ordning och koordination mellan de före tag, avdelning
och per soner som är involverade. Idén om att effek tivi te ten
ökar genom en förfinad och i små delar specificerad upp-
handling är stark och kanhända riktig. Många kontrakt ger
många kon troll punkter där kost na den kan bestämmas (och
för hand las ner). Det finns färre utrymmen att kalky le ra så
kallade »slacks« eller buffertar om an talet kontrakt ökas och
det finns fler parter från vilka ansvar kan utkrävas.

Å andra sidan ökar också kontrollkostnaderna vilket i
kort het innebär att beställaren måste ha kontroll över många
olika kon trakts förhållanden och be dö ma kvaliteten i många
leveranser. Kraven på beställarens kompetens vad gäl ler
kom munikation ökar också i takt med fler kontrakt. Det blir

47

helt enkelt bestäl larens upp gift att se till att många enskilda
leve rantörer koordineras med varan dra. Koordinations- och
kom munikationsproblemet kan för stås lö sas på många olika
sätt. Inte helt ovanligt är att det också lyfts ut och läggs i
hän derna på en kontraktsbunden leverantör för att till ex-
empel leda projek te ring en respektive produktionen. Le dar -
skapet upp hand las med andra ord. När le darskapet blir en
han del s vara så blir också ledarskapets hjälpmedel upp hand -
lade. Till exem pel pro jekt nätverk. Ibland kan dessa föreskri-
vas från be stäl larens sida men ibland kan de definieras som
en del av pro jek terings kon sul tens arbete.

Allt detta; byggprojekt som nätverk, många leverantö-
rer, kontraktsfloran och det upp handlade ledarskapet; utgör
för ut sätt ningar för den kommuni kation som formas inom
ramen för pro jektet. Det är konsekvenserna av des sa för-
utsätt ningar som kapitlet i fort sättningen ska behandla.

Den ständiga förhandlingen
I praktiken så är det inte så att ett projekt upphandlas och
se dan genomförs av en har monisk »familj« från inledande
projektering till slutbesiktning av fas tig heten. I stället är det
så att det ständigt finns olika gränsdragningar att göra och
olika fråge ställningar som de många kontrakten till trots inte
har han te rats inled nings vis. Det kan röra enkla saker som
vilken konsult som skall pro jektera en viss detalj i byggnaden
som inte natur ligt faller inom ramen för de olika medverkan-
de spe cialiteterna. Det kan också vara mer komplicerade
fråge ställ ningar som har att göra med avgörande föränd-
ringar i bygg nadens form, funktion eller tolkning av vissa
speci fika tion er.

Det som gör situationen komplicerad är att projektet inte

48

drivs av en en het lig grupp och inte heller av ett samstämmigt
nätverk. I stället kan um gäng et tolkas som ett sökan de ef-
ter ekonomisk vinstmaximering till så liten ar bets in sats som
möj ligt. Det leder till två konsekvenser:

En enskild deltagare i projektet kan tjäna pengar om så
många uppgifter som möjligt definieras som varande utanför
det ur sprung liga kontraktet. Tilläggs beställningar och extra
ar be te kostar extra helt enkelt.

En enskild deltagare i projektet kan tjäna tid om så många
upp gifter som möj ligt de finieras som varande någon annans
an svar. Om någon annan gör det, spa ras värde full tid som
kan använ das på något annat projekt.

En enskild deltagare befinner sig alltid i ett läge när man
antingen kan för lora eller vin na i förhållande till andra del-
tagare, det finns således alltid en möj lighet och en nödvän-
dighet av att vara på sin vakt.

Frågor av ovanstående karaktär framstår som ständigt
aktu ella och aldrig avslutade inom projekten. Naturligtvis
kän ner samtliga till hur systemet funge rar och var grän sen
mellan ett oanständigt utnyttjande av systemet och mer nor-
mal hård hänt men normal affärsmässighet går. Sökande efter
maxi mal vinst och mini mal arbetsinsats parad med ett sunt
förnuft och känsla för hur hårt man kan gå fram gör att sys-
temet fungerar och trots allt i slutänden klarar av att leverera
enligt plan. Men, vilket är vik tigt att notera, det innebär ock-
så att kom mu nika tionssystemet inte har möjlighet att fung-
era fullt ut. Anled ningar na till detta är framförallt följande:

För det första så medför ständiga förhandlingar att det
är oklokt att kontinuerligt visa exakt vad man har gjort och
med vil ken arbetsinsats det är gjort. Förhandlingar byg ger
på att båda par terna har olika kunskap och att en part kan
vinna på att den andre parten har mindre kunskap. Följakt-

49

ligen finns det motiv att till exempel inte lägga ut alla hand-
lingar i tid i pro jektnätverkets data bas.

För det andra så skapar förhandlingssystemet situationer
när man faktiskt kan tjäna på att inte ha fullständig kunskap.
Om information från en av de andra parterna är nöd vändig
för att en annan ska kunna genomföra sin uppgift så kan
man med andra ord bli försenad utan att det är den förse-
nades »fel« så länge som den förstnämnde inte har leve rerat
den nödvändiga in for ma tionen. Detta innebär att en viss
specialist kan avstå från att efterfråga nödvändig informa-
tion med vet skap om att den uteblivna informa tionen se na re
kan användas som argu ment för förseningen.

För det tredje så vet man inte riktigt, givet den ständigt
pågåe nde för hand lingen, vad som kommer att bli nästa vik-
tiga fråga där man kan vinna el ler förlora fördelar. Där för är
det också ganska oklokt att vara helt öppen i frå ga om infor-
mation som kan visa sig vara betydelsefull i senare skede.

De effekter som i korthet berörts ovan kan kanske fram-
stå som mani pu la ti va eller direkt kontra-produktiva för det
projekt som man ju faktiskt har lovat att bidra till. Men, så
är icke fallet. De tre punk terna ovan är egentligen sti liserade
bilder som karaktäriserar situationer där förhandlingsinsla-
get är stort. Det är rätt så mänsk liga reaktioner egentligen.
Reak tion er som gör att man klarar en förhandling så bra
som möj ligt utan att för den skull vilja skada el ler mani-
pulera för sa kens skull.

Perfekta projekt
versus verklighetens kaos
Projektorganisationen, som den beskrevs ovan, är samman-
satt, komplex och upp byggd av många företag och uppgif-

50

ter blandade med varandra. Flera kontrakt och många olika
typer av relationer löper kors och tvärs genom projektet.
Denna »bild« förändrar sig dessutom över projektets livs-
cykel. Inled ningsvis, innan allt är upp handlat, så finns ett få-
tal aktörer. Efter hand blir dessa fler och relationerna och
upp gifterna blir mer intensiva. Organi sa tionen ägnar sig åt
ständiga för handlingar och ett sökande efter affärs mäs sig het
och korta för tjänster i samt liga delar och vid alla till fällen.
Sam man taget är detta mycket olikt den bild av projekt som
projektnät ver ken representerar.

Projektnätverken är uppbyggda efter en mer teoretiskt
perfekt modell. I många avse enden förutsätter projektnät-
ver ken att projek ten ser ut ungefär så som de beskrivs i mer
gene rell projekt lednings litteratur. Det ska med andra ord fin-
nas en tydlig mål sätt ning eller bild av den slutliga produkt
som ska levereras, tydliga ekonomiska ramar, tydlig upp-
sätt ning kompetenser och speci alis ter, en tydlig arbetsdel-
ning och en tid- och aktivitetsplan som är kom mu nicerad
och förstådd av de inblandade. Dess utom måste det finnas en
ut talad projekt hierarki med klara roller för styrgrupp, pro-
jektledare och del pro jekt ledare.

I projektnätverkens förutsätts sedan att de goda och väl-
orga ni se rade projekten kan »hällas ner« och fångas upp av
de många funktioner, mallar och verktyg som finns däri. Oli-
ka nät verk är olika väl rustade för att hantera avvikelser och
dissonanser i pro jekten och de är också olika väl förberedda
för de specifika behov som finns inom till exempel byggsek-
torn och för de olika be hov som finns under olika faser un-
der projektets förlopp. Sådana för hål landen kan naturligtvis
göra att man upplever att ett visst pro jekt inte från projekt-
nät ver ket får det stöd som man kanske skulle vilja ha.

Men, i de fall som beskrivits i den här boken är situatio-

51

nen helt an nor lunda. Det hand lar inte om att projektnätver-
ken och pro jek ten i något mar gi nellt avse en de inte riktigt
passar ihop eller att man inte riktigt har den funk tio nalitet
som man ön skar. Det är snarare så att projektnätverken och
pro jek ten i praktiken är uppbyggda utifrån helt olika ut-
gångspunkter och helt olika världs bilder.

Det, ibland kaotiska, komplext sammansatta byggprojek-
tet är helt enkelt långt från den välordnade perfektionen som
projekt nät verken förutsätter. Den ständiga förhand lingen
som beskrivits ovan illu streras inte i pro jekt nät verken efter-
som varken kon kurrens och kon flikt har någon plats där. I
för läng ningen beror detta på att projekt nätverken förutsät-
ter en inre harmoni i pro jekten. En har mo ni som inte finns i
verk ligheten. Det är återigen viktigt att påpeka att konflik-
terande intressen och konkurrens inom projektet inte upp -
kommer för att någon eller några inte sköter sitt jobb på ett
ända måls enligt sätt. Det är snarare så att det är en naturlig
följd av hur projekten byggs upp och kanske också en nöd-
vän dighet för att få projekt processen att funge ra givet den
uppbyggnad som är vald.

Kommunikation handlar också i stor utsträckning om
en aktivitet som föregår färdig ställandet av något. Det vill
säga, man kommunicerar under tiden saker och ting utveck-
las snarare än när det redan är färdigutvecklat. An vänd ning-
en av projektnät verken tycks dock mer koncentrerad till det
som re dan är färdigutvecklat; fär diga projektplaner, färdiga
tids planer, färdiga hand lingar. Det finns en tveksamhet hos
flera projektmedverkande mot att ladda ner handlingar som
inte är klara även om projekt nätverken i och för sig har en
mycket tydlig funktionalitet för att hantera arbets mate rial.
Tvek sam heten kan ha flera orsaker men det kan vara så en-
kelt att det finns en ödes mättad känsla förknippad med att

52

trycka på »lad da upp dokument«. Det som finns på nätver-
ket, till gängligt för att titta på, bör helt enkelt vara så färdigt
som möj ligt. Innan dess hanterar man hell re dokumenten
som e-postbilagor, faxa de kopior eller vid mötesbordet.

Detta är lite problematiskt för projektnätverken eftersom
pro jek ten i praktiken nästan aldrig kommer fram till något
som är helt färdigt. Det är ett ständigt sökande efter tempo-
rära lösningar på väg mot mer fasta och slut gil tiga resul-
tat som steg för steg blir allt mer »låsta«. Men till och med
när upp hand lings dokumenten för Kvarteret Forsk ningen är
färdig ställda så startar man ome del bart med att arbeta fram
tillägg och för ändringar till de färdiga do ku menten. Att hela
tiden vara »på väg« mot färdigstäl lande, som karak täriserar
den verkliga projekteringsfasen inom ett bygg pro jekt, är så-
ledes brist fälligt fungerande inom projektnätver ken.

Även om projektnätverken, som ovan nämnts, har funk-
tioner för att han tera arbets material och även om man tyd-
ligt kan skilja på slutliga doku ment och sådana doku ment
som fortfarande kan kom ma att förändras så är det andra
aspekter av det ständigt pågående arbetet som inte fångas
upp av pro jektnätverken. Låt mig ta ett exempel på vad detta
innebär: Det finns mycket litet inom projektnätverken som
avbildar eller ens begripliggör det som hän der på C-mötena
inom Kvarteret Forsk ningen. Samtidigt vi sar studi en av pro-
jek tet att just C-mötena är oerhört viktiga ur kom munikativ
syn vin kel. Där stöts och blöts olika knepiga fråge ställ ningar,
olika förhandlingar genom förs, kon kurren sen mellan olika
yrkes grupper kommer i dagen och prak tiska konsekvenser
av de över gripande besluten fattade tidigare och hög re upp i
pro jekt hierarkin materia liseras på bordet vid C-mötena. Då,
om någon sin, behövs kommunikation och uppen barligen
fungerar C-mötena ock så som kommuni kativa oaser där

53

de olika projektdel tagarna fak tiskt ut by ter erfarenheter och
klar gör gränser sinsemellan.

Denna mycket viktiga, för att inte säga ovärderliga, del
av de kom muni ka tiva delarna inom projektet finns helt en-
kelt inte inom projektnätverken. Det måste dock sägas att
projekt nätverken inte är upp byggda för att kunna omfatta
sådant som försiggår vid C-mö ten så de kan inte lastas för
att vara bristfälliga i det avseendet. Vi får i stället nöja oss
med att kon sta tera att in i C-mötenas at mosfär av intensiv
kommuni kation och omedelbar problemlös ning når inte
pro jekt nätverken.

I materialet kan man spåra ett behov av en bättre doku-
men tation och en tydligare kom munikation kring det som
sker under mötena. Det är inte alltid själv klart att man efter
ett C-möte på ett tydligt sätt minns exakt vad som överens -
kommits eller att man tydligt producerat och delat med sig
av de änd ring ar som beslutats. Även avsaknaden av vissa ex-
perter un der C-mötet kan le da till att besluten antingen inte
kan fattas eller också inte genomförs efter åt. Detta till trots
så är det be stående intrycket ändå att mö te na är funk tionel-
la och avgöran de för projektets progression. Kanske är C-
mötena de mest betydelseful la tillfällena för projektkoordi-
nation och framåt skri dan de? Det är utifrån den synpunkten
som det blir en aning märkligt att projekt nät ver ken inte kan
stödja den typ av akti vi te ter som C-mötena utgör.

Den professionella kampen
Varje yrkesgrupp, må det vara snickare eller arkitekter, kon-
s ti tue ras av en viss kun skap. Kunskapen innefattar kon kreta
metoder och arbetssätt men också mer abstrakta före ställ-
ningar om vad som är god praktik eller skicklighet i yrket.

54

Vis sa yrken; till exempel arkitekter; har även sam man slut-
ning ar i vilken man kan bli upp tagen om man uppfyller vissa
vill kor. Ibland kan denna typ av god kän nande av en enskilds
yrkes kunnande ha stöd i lag. Det gäller många yr ken in om
hälso- och sjukvården, de så kallade legitima tions yrkena.
Revi so rer, advokater, skorstensfejare och aktuarier är andra
yrkes grup per som på olika sätt har en reglerad yrkes utöv-
ning med ett »kun skaps monopol« inom sitt område. Om
detta kun skaps monopol också har stöd i ut bild nings sys te-
met och inom universiteten i form av professurer med mera
så ökar ytter ligare yr kets styrka, oberoende och mono pol.

Det är således både graden av kunskapsmonopol och för-
måga att via olika organisa tioner eller institutionella ramar
upprätthålla och bevaka detta monopol som utgör grunden
för en yrkesgrupps professionella status. Den senare förut-
sättningen, bevak ningen av yrket, kan till exempel utövas av
intresse föreningar. Vi har många sådana inom de yrken som
nämndes ovan. Advokatsamfundet vakar över advoka ternas
yrkes utövning på samma sätt som Före ning en Auk tori-
sera de Revisorer (FAR) utövar kon troll av revisorer. Båda
organi sa tionerna har ock så en viss »domsrätt« vad gäller
fel aktigt ut övande av yrket. Advokat samfundet kan utesluta
med lemmar och därmed hin dra dem från fortsatt yrkesut-
övning. FAR sätter upp standards och god kän ner indi vider
som aukto riserade vil ket ger dessa personer en skjuts i kar ri-
är en och en möj l ig het att ta mer kvali ficerade uppdrag. Båda
dessa exem pel, ad vo kater och revi sorer, har också ett avgö-
rande inflytan de på utbild nings sys te met. Dels genom att de
uttalar sig om vad man behöver gå igenom vid universitetet
för att upptas i föreningen och dels genom att de själva orga-
ni serar vidare ut bild ning i olika omfattning.

För att fortsätta resonemanget om professionell status

55

så är både FAR och Advokat samfundet särskilt starka i och
med att de faktiskt avgör om en person får utöva ett visst
yrke eller inte. Andra yrken saknar ett sådant starkt insti-
tutionellt god kän nande men genom att hävda medlemskap
i till exempel MSA/SAR så kan arkitekter upprätthålla ett
liknande system. I fallet med arkitekter så vill man att med-
lemskapet i MSA/SAR ska uppfattas som en kvalitetsstämpel
som garanterar att arki tek tens arbete är av en viss kvalitet.
Även om det inte stöds av lag stiftningen torde det vara svårt
att erhålla större uppdrag utan ett sådant medlemskap. Yt ter -
ligare andra yrken har ännu sva gare grund för sin profession.
Fri sö rer sätter ofta upp bevis om medlemskap i en yrkes-
förening på sin vägg på samma sätt som många hantverkare
hävdar med lem skap i fö re tags för e n ing ar som en grund för att
man är att lita på.

Det finns förstås också yrken som näst intill helt saknar
kunskaps mono pol. De har små möjligheter att hävda sin plats
i konkurrens med andra yrkes grupper, de saknar tydliga kar-
riär vägar och en tydlig status i yrkes- och sam hälls livet. Sam-
man taget leder allt detta till en hierarki mellan yrken. Ofta
be höver denna inte prövas i ett skarpt sammanhang men inom
bygg projekt ställs olika yrken intill varandra och ska arbeta
gemensamt. Det är flera olika kun skapsmonopol eller pro fes-
sio nella yrkes grup per som möts och vars kun nande och kom-
petens ska samordnas för att upp nå ett ge men samt resultat. I
den mån det finns en tydlig pecking or der, eller hackordning,
så underlättas um gänget; då vet man vem som bestämmer och
de andra ordnar sig kring den högsta ställda yr kesgruppen.
Om det omvända förhållandet råder, det vill sä ga om en tydlig
hackordning saknas så uppstår i stället en oklar situation där
roller och rela tioner kan ifrågasättas. Inom ett bygg projekt
finns å ena si dan en tydlig ordning så som den ut trycks i orga-

56

ni sationsdiagram. Å andra si dan saknas denna ordning när
oli ka specialiteter ställs emot varandra och samt l iga har li ka
stor auk toritet i en enskild fråga.

En variant för att lösa en viss knepighet kan vara att
man hävdar en återgång till den ordning som organisations-
diagram och beslutsordning inne bär (och som ofta inte ger
olika yrken någon särskild status). När det gäller sockel-
beklädnaden som diskuterade inom Kvarteret Forskningen
så var det precis det som hände. En återgång till orga ni sa-
tionsdiagrammets hierar ki gjor de att man nåd de ett avgö-
rande som därefter inte be höv de diskuteras yt ter ligare.

Här kan vi också spåra en förändring över tiden. Arkitek-
ten är oerhört stark inled nings vis. Det är knappast någon
som vill eller kan ta ifrån arki tek ten hans eller hennes mono-
pol över att i början av projektet ta fram ritningar och andra
hand lingar över den kommande byggnaden. I ett senare ske-
de av pro jektet kan dock detta ifrågasättas. När arkitekten
lämnat över sitt verk till andra yr kes kategorier för genomför-
ande, när kost nads överväganden tillåts slå igenom med full
kraft, så kan också ändringar genom föras i de ursprungliga
hand lingar na. Samma ändringar hade varit oer hört mycket
svårare att genom föra mot arkitektens vilja i ett tidi gare ske-
de av projek tet när arki tek ten nor malt sett är starkare.

Ett annat sätt är att formulera precisa frågor så att de blir
interna ange lägen heter för en viss utpekad specialitet. På så
sätt behöver de inte diskuteras över yrkes gränser. Man kan till
exem pel hävda att en viss fråga som kan se ut som att ha att
göra med utform ning eller design egentligen har att göra med
håll fasthet och måste lösas med en sådan kalkyl som grund.
Därmed går håll fast hetskravet före ett önskemål om en viss
design. På ett lik nan de sätt kan man hävda att säker hetsfrågor
alltid går före vad som fram står som »bes pa ringar«.

57

Poängen med ovanstående resonemang är att det är svårt
att förutse eller plane ra kom munikationsbehovet som följer
av »kam per« mellan olika profes sion er. Det är inte heller en-
kelt att byg ga upp kommunikativa struk tu rer som kan fånga
upp de ofta vär de lad dade frågeställningar som rör två eller
fler profes sionella grupper. Man skulle förstås kunna tänka
sig att olika yrkes grupper har tydliga »hemvister« inom
projekt nätverket och kan arbeta inom sin domän skilt från
övriga. Det kan i vart fall kon sta teras att kom munikation
öv er yrkes grän ser har stor betydelse för hur enkelt och smärt -
fritt projektet lö per över tiden.

Den ofullkomlige individen
En ytterligare faktor att ta hänsyn till när kommunikationen
inom projekten diskuteras är att individen (till exempel den
enskilde konsulten) arbetar i flera olika projekt parallellt och
varje projekt har sitt projektnätverk. I och för sig kan fle-
ra projekt an vän da sig av samma projektnätverk men detta
är långt ifrån självklart. Det är mer troligt att den enskilde
måste behärska olika sys tem från olika leverantörer. Samti-
digt så finns knappast tiden för utbildning eller upp datering
om olika systems funktioner. Mångfalden av kom mu ni ka ti-
va plattfor mar är således en faktor som begränsar an vänd -
ningen av hjälp med len.

Från ett individuellt perspektiv så är osäkerheten en viktig
faktor att ta hän syn till. När två personer kommer samman
för att gemensamt genomföra något så uppstår alltid en viss
mängd osäkerhet. Osäkerhet upplevs av många som mindre
trevlig och man vill gärna göra sådana saker som minskar
osäker heten. Om man tar vissa avgörande beslut som för
pro jektet framåt, så min skar osäke rheten. Om man säkrar

58

vissa nödvändiga re surser som man be hö ver för sitt jobb, så
minskar osäkerheten. Om man känner va ran dra väl och li tar
på varandra, så minskar osäkerheten.

Att logga in på projektnätverket och lägga ned doku-
ment eller hämta doku ment kan i vissa fall upplevas som
en handling som istäl let ökar osäkerheten. Man tappar lite
av kontrollen i och med att man inte riktigt för står vad som
hän der eller kan förutse exakt vem som använder den in for-
ma tion som publiceras i projektnät ver ket. Ifall många kän-
ner på samma sätt och så småningom inser att nästan ingen
använder projektnät verk et fullt ut så minskar inci tamenten
att använda det ytterligare. Det blir en spiral som star tar med
osäkerhet och slutar med likgiltighet och ingen, eller mycket
få, an vän der ens en bråkdel av de möjligheter som erbjuds.
Stor osäker het är med andra ord ytterligare en faktor som
kan motverka en fördjupad använd ning av kommunikativa
hjälp medel.

Om man till osäkerheten lägger tidspress så blir det ur
det individuella perspektivet ofta enklare att inte använda
projekt nät verket. Dels så måste kanske saker och ting an-
passas för att kunna föras in i nätverket, dels så vet man
inte säkert att allt annat som man behöver finns där och dels
så har man ont om tid för att hinna med att göra fel några
gånger innan det fungerar som av sett. Det blir då enklare
att e-posta doku ment, att faxa eller ringa upp och be att få
det som saknas eller att ta med sig en fråge ställning till nästa
möte. På så sätt kan brist på tid och för mycket stress leda till
min skad användning.

Till ovanstående kan också förtroende och gemenskap
läggas. Brist på förtroende kan bero på att man antingen
inte känner till sina kollegor i pro jek tet och inte riktigt vet
vilka man fungerar bra ihop med respektive vilka som man

59

har problem med eller på att man har dåliga erfarenheter
av tidigare sam arbeten. En upplevelse av att »allt du säger
kan användas emot dig« kan leda till en tvek samhet att dela
med sig alltför frikostigt och till en tveksamhet att kom mu-
ni cera rakt och tydligt mellan olika medarbetare, konsulter
eller mel lan kon sulter och projekteringsledning. En eventuell
brist på för tro en de torde därför inverka menligt på viljan att
kom muni cera via exe mpelvis pro jekt nätverk.

Det är många krav som skall tillgodoses och »den ofull-
ständiga« indi vi den måste hela tiden göra en sorts snabb kal-
kyl över var det är mest lönsamt att satsa näst kommande
fem minuter, till exempel med ovanstående faktorer som in-
gångs vär den. Även om det kanske är ett överdrivet ekono-
miskt re so ne mang så har det viss relevans givet att många
per soners »kalkyl« leder till att man hellre kommunicerar
vid sidan om hjälp medlen eller inte kom mu ni cerar alls.

Avslutande reflektioner
De frågor som har tagits upp ovan; förhandlingssystemet
inom projekt, skillnaderna mellan projektnätverkens bild
av projekt res pek tive verklighetens projekt, yrkes grup pernas
kom muni ka tions problem och de individuella be gräns ning-
arna; är fyra områden som har avgörande betydelse för hur
pro jekt kom muni kationen ser ut i de studerade projekten. Var
och en av de fyra om rådena tar fasta på relativt enkla sam-
band mellan för utsättningar för kom munikation och faktisk
kommuni ka tion. Förut sätt ningarna kan vara de bästa men
ändock tar den fak tiska kom munikationen andra vägar och
har ett annat in ne håll.

En fråga som dröjer sig kvar är vari felet ligger. Bör den
kom mu nikativa strukturen som byggs upp för projekten på

60

ett bättre sätt avspegla den fak tiska kommunikationen el-
ler bör man med till buds stående medel försöka få kom-
munikationen att ändras så att den bättre följer de regler och
rutiner som finns inbyggda i till exempel projekt nät verken.
Beroende på hur man besvarar den frå gan så blir handlings-
planer och för änd rings in satser helt olikartade.

Frågan är för stor för att få ett definitivt svar här och nu.
Något kan dock sägas. För att ändra till exempel förhand-
lingsspelet som på går inom ra men för projektet så måste
hela upphandlings sys temet och den övergripande pro jektor-
ganiseringen förändras. Till exempel mot en mer traditionell
orga ni sa tion där hela kost nads- och tidsjakten tas bort ur
projekt gruppen. Det är en massiv för änd ring som står i bjärt
kontrast till da gens allmänna strävan mot att in föra allt mer
av ekonomisk tävlan, upphandling och kostnads med veten-
het i alla led och i alla frågor. Om man då inte vill genom-
föra denna typ av för ändring så återstår i så fall att försöka
få kommunikativa verktyg att inför li va även något av den
dyna mik och det spel som förhandlingarna innebär.

Den professionella kampen låter sig inte ändras. Det är
en företeelse så mycket större än byggprojekt. Den strävan
som pågått under någon tid att eta b lera ledningskun nan de
som en yrkes kun skap i sig innebär en viss lättnad. På så sätt
uppmärk sam mas i alla fall frågor om kommunikation mel-
lan olika yrkes grup per som en viktig lednings fråga för pro-
jekten. Det finns också flera mer sofistikerade sätt än vad
som diskuterats i detta kapitel för att ta hand om sådan kom-
munikation. Så även om kampen i sig inte kan or ga niseras
bort så kan kom mu ni kationen göras betydligt effek tivare.

Bristen på samstämmighet mellan projektnätverk och
verklighetens pro jekt är kne pigare. Vem och vad skall ändra
på sig? Projektnätverken bör i vart fall söka efter likna en

61

del av projektens egenskaper på ett effektivare sätt. Dit hör
tidsaxeln (det vill säga ett projekt ser olika ut vid olika tid-
punkter), dyna miken i förhand lings systemet och de olika
yrkesgrup pernas specifika behov. I an dra fall bör kanske
projekt nät verken tillåtas ha större discipli ne rande kraft,
det vill säga att till exempel kostnads sätta bristande upp-
dateringar av doku ment så att man med ekonomiska medel
»tvingar« fram visst bas användande.

Den ofullkomlige individen som inte kan och inte vill
använda projekt nätverken har dels att göra med vana, kun-
skap och förmåga att ta till sig nya hjälpmedel och dels med
upplevd nytta av att använda dessa hjälpmedel. Ut maning en
är att skapa nyttan för användaren för att däri genom vinna
hennes el ler hans gunst. Den tidspressade värld där projek-
ten genomförs gör att varje dag, varje timme, lite överdrivet,
måste leda framåt i någon bemärkelse. Att krångla med da-
torer upplevs av de flesta som min dre nyttigt. Att ännu en
timme går me dan man försöker är däremot självklart. Och
där ligger kanske »kampens« in nersta kärna. Att vinna tid.
Eller förlora den.

62

63

Kvarteret

Forskningen

Hajar Gohary

Kvarteret Forskningen 1, på KTH:s Campus vid Valhallavä-
gen i Stockholm, om fattar lokaler avsedda för Försvarshög-
skolan (FHS) och Utrikespolitiska Institutet (UI). Inom ramen
för detta projekt upp fördes en ny byggnad på ca 16 000 m2
me dan en be fintlig byggnad på ca 3 500 m2 byggdes om och
an pas sades för de nya verk sam heter na. På grund av projek-
tets stor lek och komp lexitet de la des huvudprojektet upp i
två del projekt. Det ena omfattar den nya bygg naden, det
andra om fattar anpassning och renovering av den befintliga
bygg naden. För att uppföra den nya byggnaden revs ett antal
gamla bygg nader. Denna studie har koncentrerats till att om-
fatta projek tering en av den nya byggnaden.

Vid studiens genomförande bedrev FHS och UI sina verk-
sam heter i loka ler vid Val halla vägen respektive i Gamla
Stan. Inflytt ning till de nya loka lerna var pla nerad till augusti
2005. Hela pla ne rings- och genomförande pro ces sen, från
be slutet att flytta från de nu va rande lokalerna till planerad
in flytt ning i de nya lo ka ler na, beräknades till ca 5 år.

Arbetet startade med att UI bestämde sig för att leta

3

64

nya lo ka ler för sin verk samhet. För detta ändamål anli-
tades en konsult som fick i uppdrag att undersöka möj-
ligheten att flytta till FHS:s lokaler på Val halla vägen. När
FHS informerades om flytt planerna fram kom det att även
de hade funderingar på att flytta från sina lokaler. Den an-
litade konsulten förde ihop UI och FHS och båda organi sa-
tionerna beslutade att söka gemensamma lokaler. Valet av
om råde och byggnad var inte helt självklart för FHS och UI.
I sökpro ces sen fram stod KTH och Akade miska Hus som
tilltalande sam arbets partners för de båda orga ni sationerna
och beslut fattades att inleda ett samar be te med KTH och
Akademiska Hus.

Studien
Fallstudien beskriver projektkommunikationen under två
månader i slut ske det av pro jekteringen. Särskilt noterades
hur informations teknologi i olika for mer användes som
del i denna kommunikation. Studien baseras på del ta gar -
obser va tioner under pro jek terings mö ten och intervjuer med
projektdel ta gar na. Dessa obser vationer av den verk liga
kommunika tion en har under sökts mot det önskade kom -
munikationsmönster som projektgruppen hade pla nerat
i projektets initial skede och som hade doku men terats i en
struk ture rad IT- och kvali tets plan.

Intervjuerna syftade till att undersöka hur deltagarna i
pro jekt orga nisa tion en respek tive projektledningen bedömde
kom muni ka tionen och grupp sam ar bet et. Intervjuerna hade
formen av semi struk turerade samtal, vilket in ne bär att spe-
ci fika frågor ställ des i en viss ordning till respondenterna,
men under relativt fria sam tals for mer. Under in ter vjuerna
fick respondenterna, uti från en fram tagen in ter vju guide,

65

återge sin syn på projektet och pro jekt kom mu ni kationen.
Totalt ge nom fördes 14 intervjuer med 12 pro jektdeltagare
vil ka repre sen terade samtliga disci pli ner och spe cia liteter i
projek tering en.

Projekteringsprocessen
och avtalsskrivning
Ramarna för projektet fastställdes utifrån mål formu lering ar
och krav specifikationer som hade överenskommits mellan de
framtida hyresgästerna och Akademiska Hus. En arkitekt-
täv ling genomför des och den utgick från des sa krav specifika-
tioner. Projek terings arbetet startade med framtagande av
pro gram handlingar. De ut gjorde en del av de handlingar i
hyres kontraktet som defi nierade produkten, det vill säga
vilka loka ler som skulle levereras till de fram tida hyresgäs-
terna. Efter att arkitekttävlingen hade avgjorts och el- och
vvs-pro jek törer hade upphandlats, startade projek te ringen
av program hand lingarna, i vilka ramarna för projektet be-
ar betades. Därefter övergick pro jektet till system hand lings -
skedet, där byggnadens tekniska system pro jek te rades. Kon-
sultgruppen utöka des i detta skede. Projekteringen avslu-
ta des med bygghand lings skedet där olika tekniska detaljer
samordnades och fär dig pro jek te rades för att ligga till grund
för anbuds räkning. Som nämnts in led ningsvis baseras denna
studie på vad som hände under de sista två må na der na av
bygghandlingsskedet.

Programhandlingar
De båda organisationerna ville att den nya byggnaden skulle
rep resentera flexibilitet, representativitet och institutionell
iden titet. Akademiska Hus och de bli van de hyres gästerna

66

K
A

M
P

E
N

 O
M

 K
O

M
M

U
N

IK
A

T
IO

N
E

N

40

In
te

rv
ju

er
na

 s
yf

ta
de

 t
ill

 a
tt

 u
nd

er
sö

ka
 h

ur
 d

el
ta

ga
rn

a
i

pr
oj

ek
to

rg
an

is
a-

tio
ne

n
re

sp
ek

tiv
e

pr
oj

ek
tle

dn
in

ge
n

be
dö

m
de

 k
om

m
un

ik
at

io
ne

n
oc

h
gr

up
p-

sa
m

ar
be

te
t.

In
te

rv
ju

er
na

 h
ad

e
fo

rm
en

 a
v

se
m

is
tr

uk
tu

re
ra

de
 s

am
ta

l,
vi

lk
et

 i
n-

ne
bä

r
at

t
sp

ec
if

ik
a

fr
åg

or
 s

tä
lld

es
 i

 e
n

vi
ss

 o
rd

ni
ng

 t
ill

 r
es

po
nd

en
te

rn
a,

 m
en

un

de
r

re
la

tiv
t

fr
ia

 s
am

ta
ls

fo
rm

er
. U

nd
er

 in
te

rv
ju

er
na

 f
ic

k
re

sp
on

de
nt

er
na

, u
ti-

fr
ån

 e
n

fr
am

ta
ge

n
in

te
rv

ju
gu

id
e,

 å
te

rg
e

si
n

sy
n

på
 p

ro
je

kt
et

 o
ch

 p
ro

je
kt

ko
m

-
m

un
ik

at
io

ne
n.

 T
ot

al
t

ge
no

m
fö

rd
es

 1
4

in
te

rv
ju

er
 m

ed
 1

2
pr

oj
ek

td
el

ta
ga

re
 v

il-
ka

 r
ep

re
se

nt
er

ad
e

sa
m

tli
ga

 d
is

ci
pl

in
er

 o
ch

 s
pe

ci
al

ite
te

r
i p

ro
je

kt
er

in
ge

n.

 Pr
oj

ek
te

rin
gs

pr
oc

es
se

n
oc

h
av

ta
ls

sk
riv

ni
ng

 R

am
ar

na

fö
r

pr
oj

ek
te

t
fa

st
st

äl
ld

es

ut
if

rå
n

m
ål

fo
rm

ul
er

in
ga

r
oc

h
kr

av
-

sp
ec

if
ik

at
io

ne
r

so
m

 h
ad

e
öv

er
en

sk
om

m
its

 m
el

la
n

de
 f

ra
m

tid
a

hy
re

sg
äs

te
rn

a
oc

h
A

ka
de

m
is

ka
 H

us
.

E
n

ar
ki

te
kt

tä
vl

in
g

ge
no

m
fö

rd
es

 o
ch

 d
en

 u
tg

ic
k

fr
ån

de

ss
a

kr
av

sp
ec

if
ik

at
io

ne
r.

 P
ro

je
kt

er
in

gs
ar

be
te

t
st

ar
ta

de
 m

ed
 f

ra
m

ta
ga

nd
e

av

pr
og

ra
m

ha
nd

lin
ga

r.
 D

e
ut

gj
or

de
 e

n
de

l
av

 d
e

ha
nd

lin
ga

r
i

hy
re

sk
on

tr
ak

te
t

so
m

 d
ef

in
ie

ra
de

 p
ro

du
kt

en
, d

et
 v

ill
 s

äg
a

vi
lk

a
lo

ka
le

r
so

m
 s

ku
lle

 le
ve

re
ra

s
til

l
de

 f
ra

m
tid

a
hy

re
sg

äs
te

rn
a.

 E
ft

er
 a

tt
 a

rk
ite

kt
tä

vl
in

ge
n

ha
de

 a
vg

jo
rt

s
oc

h
el

-
oc

h
vv

s-
pr

oj
ek

tö
re

r
ha

de
 u

pp
ha

nd
la

ts
,

st
ar

ta
de

 p
ro

je
kt

er
in

ge
n

av
 p

ro
gr

am
-

ha
nd

lin
ga

rn
a,

 i
 v

ilk
a

ra
m

ar
na

 f
ör

 p
ro

je
kt

et
 b

ea
rb

et
ad

es
.

D
är

ef
te

r
öv

er
gi

ck

pr
oj

ek
te

t
til

l
sy

st
em

ha
nd

lin
gs

sk
ed

et
,

dä
r

by
gg

na
de

ns
 t

ek
ni

sk
a

sy
st

em
 p

ro
je

k-
te

ra
de

s.
 K

on
su

ltg
ru

pp
en

 u
tö

ka
de

s
i

de
tt

a
sk

ed
e.

 P
ro

je
kt

er
in

ge
n

av
sl

ut
ad

es

m
ed

 b
yg

gh
an

dl
in

gs
sk

ed
et

 d
är

 o
lik

a
te

kn
is

ka
 d

et
al

je
r

sa
m

or
dn

ad
es

 o
ch

 f
är

di
g-

pr
oj

ek
te

ra
de

s
fö

r
at

t
lig

ga
 t

ill
 g

ru
nd

 f
ör

 a
nb

ud
sr

äk
ni

ng
.

So
m

 n
äm

nt
s

in
le

d-
ni

ng
sv

is
 b

as
er

as
 d

en
na

 s
tu

di
e

på
 v

ad
 s

om
 h

än
de

 u
nd

er
 d

e
si

st
a

tv
å

m
ån

ad
er

na

av
 b

yg
gh

an
dl

in
gs

sk
ed

et
.

 P
ro

g
ra

m
h

a
n

d
li

n
g

a
r

D
e

bå
da

 o
rg

an
is

at
io

ne
rn

a
vi

lle
 a

tt
 d

en
 n

ya
 b

yg
gn

ad
en

 s
ku

lle
 r

ep
re

se
nt

er
a

fle
xi

bi
lit

et
,

re
pr

es
en

ta
tiv

ite
t

oc
h

in
st

itu
tio

ne
ll

id
en

tit
et

.
A

ka
de

m
is

ka
 H

us
 o

ch

de
 b

liv
an

de
 h

yr
es

gä
st

er
na

 a
rb

et
ad

e
fr

am
 e

n
ge

m
en

sa
m

 m
ål

fo
rm

ul
er

in
g

fö
r

pr
oj

ek
te

t.
D

en
na

 f
or

m
ul

er
ad

es
 t

id
ig

t
un

de
r

pr
og

ra
m

ar
be

te
t

oc
h

in
gi

ck
 s

ed
an

 i

P
ro

gr
am

-
ha

nd
lin

ga
r

A
,V

V
S,

E
l

L
öp

an
de

+

op

tio
n

SH
 o

ch

B
H

Sy
st

em
-

ha
nd

lin
ga

r
F

as
t

lö
pa

nd
e

bu
dg

et

+

op
tio

n
B

H

F
är

di
g-

pr
oj

ek
te

ri
ng

/
B

yg
gh

an
dl

in
ga

r
F

as
t p

ri
s

Ja
n

-0
3

Se
p

-0
3

U
pp

ha
nd

lin
g

1
ap

ri
l -

04

St
ar

ta
vt

al
 o

ch

ar
ki

te
kt

tä
vl

in
g

F
ör

dj
up

ad

st
ar

ta
vt

al

H
yr

es
av

ta
l

Ju
ni

 -
03

F
ig

ur
 1

 P
ro

je
kt

er
in

gs
p

ro
ce

ss
en

 o
ch

 a
vt

al
ss

kr
iv

ni
ng

en

Fi
gu

r
1.

 P
ro

je
kt

er
in

gs
pr

oc
es

se
n

oc
h

av
ta

ls
sk

ri
vn

in
ge

n

67

ar be tade fram en gemensam målformulering för pro jek tet.
Den na formu lerades tidigt un der programarbetet och ingick
sedan i program handlingarna. Det över gripande målet var
enligt dokumentet »att sam lokalisera FHS och UI för att
skapa Sveriges ledande centrum för för svars-, säkerhets- och
ut rikes politisk forskning och utbildning«. Innehållet i do-
kumentet kan uppfattas mer som en vision än klart defini-
erade, mätbara mål som den konkreta projek tering en kunde
baseras på. Vid interv ju erna be skrevs detta dokument som
en viktig bas och utgångspunkt för projektering en.

De blivande hyresgästerna arbetade även fram ett antal
del pro gram, bland annat s.k. rumsfunktionsprogram vilka
in foga des i pro jektet. Refe rens ob jekt stu de ras för att kun na
fast ställa olika efter strävade lösningar. De tidigt framtagna
krav specifikationer na för den nya byggnaden låg till grund
för ett första avtal som teck nades mellan par terna. Arkitekt-
tävlingen vanns av Berg arki tek ter vilka av Akademiska Hus
där efter fick i uppdrag att genom föra arki tektprojekteringen.
Även el- och vvs-projektörer upp hand la des.

Systemhandlingar
I detta skede utformades olika alternativa lösningar för den
fram ti da bygg naden. Dessa ställdes mot varandra och en lös-
ning valdes. Pro duktens tek niska system be stämdes. En pro-
jekt kalkyl och budget togs fram. Dessa var vägledande för
det fort satta arbe tet. Kon sulterna anlitades i ett första steg
för pro jektering av sys tem hand lingarna med be tal ning mot
löpande räk ning.

Byggherren, Akademiska Hus, upphandlade samtliga
kon sulter som kräv des för att pro jektera byggnaden enligt
de fastlagda kraven. Konsulterna täck te olika kompetens-
områden som projekt ledning, arkitektur, el, vvs, kon struk-

68

tion, beskriv ning samt mark och landskap. Akademiska Hus
hade tidi gare samarbetat med vissa av projektörerna i lik-
nande projekt.

Bygghandlingar
När systemhandlingarna var klara och ett fördjupat start -
av talet ha de under tecknats av parterna genomfördes en ny
kon sult upp hand ling gällande färdig pro jek tering. De kon-
sulter som hade projekterat systemhandlingarna lämnade
lägst pris och fick upp draget att till fast pris färdigprojek tera
pro jektet. Arki tek terna hade redan tidi ga re, som nämnts,
upp hand lats genom den utlysta arki tekt tävlingen. Projekt-
led nings kon sulten Arctella AB hade upp hand lats för det
över gri pan de uppdraget att genomföra projek terings ledning
och pro duktionsledning som bland annat inklu derade sam-
ord ning av en tre prenörerna un der produktionen.

Under bygghandlingsskedet kompletterades den valda
lös ningen. Dess utom sam ord nades handlingarna för att
kunna ligga till grund för upp hand ling av entre prenörer. En
av väg ning av olika för- och nackdelar med olika en tre pre-
nad former gjordes och be ställaren bedömde en s.k. delad
entrepre nad som mest funk tionell för projektet. Den de-
lade entrepre nad for men möjliggör en skilda upp handlingar
av olika entre pre nör er för olika delsystem. Den delade
entrepre nadformen med förde större krav på sam ord ning
och tydlig gränsdragning mellan de olika delentreprena-
derna än vad som hade varit fal let vid total entreprenad.
Några del entre prenader som stom me, hiss, glas och sprink-
ler, upphand lades med ett totalt åtagande för både projek-
tering och produktion av res pek tive delsystem. Dessa en-
treprenörer deltog i projek teringen tillsam mans med övriga
projektörer för att senare producera sina eg na kon struk-

69

tioner. Denna lösning ansågs av pro jektledningen vara mer
prak tiskt med tanke på den korta projekttiden.

På grund av projektets storlek medverkade flera perso-
ner från respektive konsultföre tag i projekteringen. Som ett
exem pel kan nämnas att arton per soner med olika spe ciali-
teter enbart från arki tektkontoret var involverade i projek-
tet. Vissa konsulter hade i sin tur underkonsulter som skulle
hjälpa dem i deras pro jek te rings arbeten. Underkonsulter-
na anslöt till pro jektet vid de till fäl len då deras respektive
special kunskaper var nödvändiga.

Utformning av kontrakt mellan parterna
Utformningen av kontraktet mellan de blivande hyresgäster-
na och Aka de miska Hus skedde i flera steg. I början av 2001
skrev parterna ett startavtal vil ket inne bar att FHS och UI
gav Akademiska Hus i uppdrag att starta projekteringen av
den nya byggna den. Kontrak tet utformades så att det läm-
nade ut rym me åt FHS och UI att dra sig ur avtalet mot att de
som mot prestation bekostade en viss del av projekteringen.
Då pro jektet hade fram skri dit en period, skrev par terna ett
fördjupat start avtal där de blivan de hyres gäs ter na gjorde ett
större åta gan de i pro jek tet. I juni 2003, dvs. före bygg hand -
lings skedet, teck nades det formella hyres av talet.

Kontraktet mellan projektledningsföretaget och Akade-
miska Hus var utformat så att ut över fast arvode ingick ett
in ci tament som skulle tillfalla projektlednings företaget mot
föl jande tre i förväg defi nierade parametrar:

1. Genomförande av projektet inom tidplan
2. Genomförande av projektet inom eller under budget
3. Nöjd kund efter inflyttning

Incitamentsystemets utformning var tänkt att uppmuntra

70

Arctella AB till bra upp handlingar, smarta tekniska lösningar
och effektiv produktions styr ning inom ramen för fastställt
hyres kontrakt och över enskommelse mel lan Akademiska
Hus och FHS och UI.

Projektorganisation
Projektorganisationen anpassas till varje enskilt projekts sär-
art och storlek. Ne dan visas organisationsplanen för Kvarte-
ret Forsk ningen.

Akademiska Hus styrde projektet via sin fastighetschef
som i detta pro jekt ock så ha de rollen av att vara projektan-
svarig. En fastighets chef är beslutande i pro gram- och pro-
gramföränd rings frågor, det vill säga i frågor som rör kon-
trak tet med de bli vande hy res gäs ter na.

Den projektansvarige ansvarar för kontakten utåt, samt
för kon takter inom den egna or ga nisationen, med projektle-
daren, fas tig hets chefen, hyres gästrepre sen tan ten. Han an sva-
r ar också för sam ord ning med sidoprojekt samt för flytt av
befint liga hyres gäster. Dessutom är han beslutande i de sys-
temfrågor som är tids-, kost nads- eller kvalitets påverkande.
Han är re miss in stans i upp hand lings-, kvali tets- och miljö-
frågor.

Förvaltningsorganisationen inom Akademiska Hus, som
är remiss in stans i tek niska systemfrågor, framförde synpunk-
ter som den pro jekt an svari ge förde vidare till den externt an-
litade projekt ledaren. Projektet tog hänsyn till förvalt nings-
mässiga aspek ter.

Akademiska Hus – beställare och byggherre – hade via
sin fas tig hetschef an litat pro jektledningsföretaget Arctella
AB för att leda projektet under samt li ga skeden. Arc tella
AB an sva rade för projekt- och produktionsledning via si na

71

K
A

M
P

E
N

 O
M

 K
O

M
M

U
N

IK
A

T
IO

N
E

N

!
"
#

P
ro

je
k

to
rg

a
n

is
a

ti
o

n

$
%&
'(
)
*&
%+
,-
./
,*
.&
-
(-
#,
-
0
,/
/,
/#
*.
11#
2
,%
'(
#(
-
/)
.1
*#
0
%&
'(
)
*/
#/
3%
,%
*#
&
45
#/
*&
%1
()
6#

7
(8
,-
#2
./
,/
#&
%+
,-
./
,*
.&
-
/0
1,
-
(-
#9
:
%#
;
2
,%
*(
%(
*#
<
&
%/
)
-
.-
+(
-
6#

=
)
,8
(>

./
)
,#
?
@
/#
/*
A%
8
(#
0
%&
'(
)
*(
*#
2
.,
#/
.-
#9
,/
*.
+
5
(*
/4
5
(9
#/
&
>
#.
#8
(*
*,
#0
%&
'(
)
*#

&
4)
/B
#5
,8
(#
%&
11(
-
#,
2
#,
**
#2
,%
,#
0
%&
'(
)
*,
-
/2
,%
.+
6#
C
-
#9
,/
*.
+5
(*
/4
5
(9
#3
%#
D
(/
1@
*,
-
8
(#

.#
0
%&
+%
,>

E#
&
45
#0
%&
+%
,>

9:
%3
-
8
%.
-
+/
9%
B+
&
%F
#8
(*
#2
.11
#/
3+
,#
.#
9%
B+
&
%#
/&
>
#%
:
%#
)
&
-
E

*%
,)
*(
*#
>
(8
#8
(#
D
1.2
,-
8
(#
5
A%
(/
+3
/*
(%
-
,6
##
#

G
(-
#0
%&
'(
)
*,
-
/2
,%
.+
(#
,-
/2
,%
,%
#9
:
%#
)
&
-
*,
)
*(
-
#@
*B
*F
#/
,>

*#
9:
%#
)
&
-
*,
)
*(
%#

.-
&
>
#8
(-
#(
+-
,#
&
%+
,-
./
,*
.&
-
(-
F#
>
(8
#0
%&
'(
)
*1
(8
,%
(-
F#
9,
/*
.+
5
(*
/4
5
(9
(-
F#
5
A%
(/
E

+3
/*
%(
0
%(
/(
-
*,
-
*(
-
6#
?
,-
#
,-
/2
,%
,%
#
&
4)
/B
#
9:
%#
/,
>
&
%8
-
.-
+#
>
(8
#
/.
8
&
0
%&
'(
)
*#

/,
>
*#
9:
%#
91
A*
*#
,2
#
D
(9
.-
*1
.+
,#
5
A%
(/
+3
/*
(%
6#
G
(/
/@
*&
>
#
3%
#
5
,-
#
D
(/
1@
*,
-
8
(#
.#
8
(#

/A
/*
(>

9%
B+
&
%#
/&
>
#3
%#
*.
8
/E
F#
)
&
/*
-
,8
/E
#(
11(
%#
)
2
,1
.*
(*
/0
B2
(%
)
,-
8
(6
#?

,-
#3
%#
%(
>
./
/E

.-
/*
,-
/#
.#
@
0
0
5
,-
8
1.-
+/
EF
#)
2
,1
.*
(*
/E
#&
45
#>
.1'
:
9%
B+
&
%#
#

<
:
%2
,1
*-
.-
+/
&
%+
,-
./
,*
.&
-
(-
#
.-
&
>
#
=
)
,8
(>

./
)
,#
?
@
/F
#
/&
>
#
3%
#
%(
>
./
/.
-
E

/*
,-
/#
.#
*(
)
-
./
)
,#
/A
/*
(>

9%
B+
&
%F
#9
%,
>
9:
%8
(#
/A
-
0
@
-
)
*(
%#
/&
>
#8
(-
#0
%&
'(
)
*,
-
/2
,%
.E

+(
#9
:
%8
(#
2
.8
,%
(#
*.
11
#8
(-
#(
H
*(
%-
*#
,-
1.
*,
8
(#
0
%&
'(
)
*1
(8
,%
(-
6#
$
%&
'(
)
*(
*#
*&
+#
5
3-
/A
-
#

*.
11#
9:
%2
,1
*-
.-
+/
>
3/
/.
+,
#,
/0
()
*(
%6
##

=
)
,8
(>

./
)
,#
?
@
/#
I
#D
(/
*3
11,
%(
#&
45
#D
A+
+5
(%
%(
#E
#5
,8
(#
2
.,
#/
.-
#9
,/
*.
+
5
(*
/4
5
(9
#

,-
1.*
,*
#0
%&
'(
)
*1
(8
-
.-
+/
9:
%(
*,
+(
*#
=
%4
*(
11,
#=
J
#9
:
%#
,*
*#
1(
8
,#
0
%&
'(
)
*(
*#
@
-
8
(%
#/
,>

*E

P
ro

je
k

te
ri

n
g

s
le

d
n

in
g
#

A
rc

te
ll

a
#

T
o

m
 S

ch
ö

n
b

e
rg
#

B
it

r#. P
ro

je
k

tl
e

d
a

re
#

K
/M
#-#sty

rn
in

g
#

A
rc

te
ll

a
#

Je
n

s
#Jen

sl
in
#

A
rk

it
e

k
t#

B
e

rg
 A

rk
it

e
k

t# -#ko
n

to
r#

Ja
n

n
e

 M
a

tt
s

o
n
#

K
o

n
s

tr
u

k
tö

r#
B

lo
c

o
#

B
e

n
g

t
L

u
n

d
g

re
n
#

E
l#

W
S

P
#

B
ir

g
e

r
S

u
n

d
st

rö
m
#

V
V

S
#

T
Q

I#
K

e
n

n
e

th
 #Thu

n
va

ll#
B

e
s

k
ri

v
a

re
#

M
a

rk
 o

c
h

 #
la

n
d

s
k

a
p
#

N
a

tu
rv

å
rd

s
b

y
rå

n
#

Jö
rg

e
n

 #Orb
a

ck
#

G
e

o
te

k
n

ik
#

T
il

lg
ä

n
g

li
g

h
e

t#
L

ju
d
#

T
u

n
e

m
a

lm
#Ak

u
s

ti
k
#

B
ra

n
d
#

B
ra

n
d

s
k

y
d

d
s

la
g

e
t#

H
is

s
#

S
ty

r#

F
ö

rs
v

a
rs

h
ö

g
s
k

o
la

n
 /
 U

tr
ik

e
s

p
o

li
ti

s
k

a
 i

n
s
ti

tu
te

t#
O

rg
a

n
is

a
ti
o

n
s
p
la

n
 #

1
4

 m
a
rs

 2
0
0

3
#

R
e

v
2

0
0

4
#

-#0
8
-#2

7
#

In
s

ta
ll

a
ti

o
n

s
s

a
m

o
rd

n
in

g
#

A
n

sv
#Jo

n
a

s
R

in
g

st
rö

m
 5

0
:0

1
#

A
rn

o
ld

 #Ud
d

m
a

n
#50:

0
4
#

B
y

g
g

s
a

m
o

rd
n

in
g
#

A
lf

E
ri

cs
so

n
 5

0
:0

4
#

E
k

o
n

o
m

ic
o

n
tr

o
ll

e
r#

A
k

a
d

e
m

is
k

a
 H

u
s
#

L
e

n
a

 L
ilj

e
fo

rs
#

K
v

a
li

te
t

o
c

h
 m

il
jö

s
a

m
o

rd
n

in
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

A
n

n
ik

a
 S

tr
id

h
#

F
a

s
ti

g
h

e
ts

c
h

e
f/

 #
P

ro
je

k
ta

n
s

v
a

r#
A

k
a

d
e

m
is

k
a

 H
u

s
#

F
O

 Ö
s

te
rm

a
lm
#

Ja
n

 K
ro

n
/A

n
d

e
rs

 R
o

sq
vi

st
#

F
ö

rv
a

lt
n

in
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

C
a

m
p

u
s

K
T

H
#

S
k

y
d

d
s

o
m

b
u

d
#

N
N
#

S
k

y
d

d
s

o
m

b
u

d
#

N
N
#

U
p

p
h

a
n

d
li

n
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

B
e

rn
d

t
H

e
n

ri
ks

so
n
#

A
rc

te
ll

a
#

K
je

ll
Jo

h
a

n
ss

o
n
#

A
#-#hu

s
#

R
å

d
g

iv
a

n
d

e
 i

 t
e

k
n

ik
fr

å
g

o
r#

B
e

s
ik

tn
in

g
s

o
rg

a
n

is
a

ti
o

n
 #

A
rc

te
ll

a
#

P
ro

d
u

k
ti

o
n

s
le

d
n

in
g
#

A
rc

te
ll

a
#

T
o

m
m

y
A

d
o

lfs
s

o
n
#

K
je

ll
Jo

h
a

n
ss

o
n

/#
A

lf
E

ri
cs

so
n
#

A
n

a
ly

s
 o

 D
e

s
ig

n
#

In
re

d
n

in
g

s
a

rk
#MW
#

F
ly

tt
o

rg
a

n
is

a
ti

o
n
#

L
a

rm
,

lå
s

,
#

s
ä

k
e

rh
e

t#

A
V
#-#ut

ru
s

tn
in

g
#

T
e

le
,

d
a

ta
#

W
S

P
#

P
ro

je
k

te
ri

n
g
#

L
e

d
n

.
#utv

e
c

k
l#. #

c
e

n
tr

a
#

V
a

rg
ö

g
a
#

C
2

 G
la

s
s

to
m

m
e

 T
E
#

F
le

x#

A
1

 R
iv

n
in

g
#

R
iv

n
e

rs
#

C
1

 S
to

m
m

e
 T

E
#

S
tr

ä
n

g
b

e
to

n
g
#

P
ä

r
#We

n
n

g
re

n
#

B
2

 #Fin
p

la
n

e
ri

n
g
#

e
j k

la
r#

B
1

 M
a

rk
 &

 P
la

tt
a
#

N
C

C
#

D
E

 0
1

1
/0

1
2
#

S
ka

n
sk

a
#

D
E

 0
1

4
#

R
iv

n
in

g
 R

Å
D
#

D
E

 0
1

5
#

H
å

lta
g

n
in

g
#ej k

la
r#

D
E

 0
2

1
/0

2
2
#

V
S

,
B

jö
rn

b
e

rg
 C

J#

D
E

 0
2

3
#

U
C

,
Y

IT
 #Ca

lo
r#

D
E

 0
3

1
/0

3
2
#

V
S

,
T

K
I
#tek

n
ik

in
st
#

D
E

 0
5

0
#

S
ty

r,
 e

j
kl

a
r#

D
E

 0
6

1
/0

6
2
#

E
L

,
S

T
E

A
#

D
E

 0
8

0
#

F
ö

n
st

e
rl

e
v#

E
lit

fö
n

st
e

r#

D
E

 0
1

8
#

F
ö

n
st

e
rm

o
n

ta
g

e
 #

K
u

n
g

sm
o

n
ta

g
e
#

D
E

 0
9

0
#

A
b

e
ka
#

D
E

 1
0

0
#

S
p

ri
n

k
le

r,
 #Bra

vi
d

a
#

D
E

 1
1

0
#

H
is

s
IT

K
#

D
E

 1
2

0
#

Y
tt

e
rt

a
k
#Mä

la
rt

a
k#

D
E

 0
8

1
#

S
tå

ltr
a

p
p

a
#

P
ro

je
k

tl
e

d
a

re
#

A
rc

te
ll

a
#

T
o

m
m

y
A

d
o

lfs
s

o
n
#

H
G

 k
o

n
s

u
lt
#

A
n

a
ly

s
 o

 D
e

s
ig

n
#

M
å

rt
e

n
 W

e
lin
#

H
G

:s
 #ent

re
p

e
n

a
d

e
r#

K
o

m
m

u
n

ik
a

ti
o

n
s

n
ä

t
S

v
e

n
s

k
a

 D
a

ta
 N

ä
tv

e
rk

e
t

A
B
#

T
e

le
/S

ä
k

e
rh

e
t
#Es

m
i#Mu

lt
is

ig
n

a
l

A
B
#

A
V

,
ö

v
ri

g
t#

S
a

m
o

rd
n

in
g
#

F
H

S
/A

H
S
#

K
je

ll
Ja

e
n

ss
o

n
,
#Arc

te
lla
#

U
p

p
h

a
n

d
li

n
g
#

P
ro

d
u

k
ti

o
n
#

A
rc

te
lla
#

K
je

ll
Ja

e
n

ss
o

n
#

H
y

re
s

g
ä

s
t#

F
ö

rs
v

a
rs

h
ö

g
s

k
o

la
n
#

L
a

rs
 F

ra
n

zé
n
#

U
tr

ik
e

s
p

o
li

ti
s

k
a

 I
n

s
ti

tu
te

t#
A

n
d

e
rs

 M
e

llb
o

u
rn
#

M
ö

rk
lä

g
g

n
in

g
s#-#

g
a

rd
in

e
r#

P
ro

je
k

te
ri

n
g

s
le

d
n

in
g
#

A
rc

te
ll

a
#

B
it

r#. P
ro

je
k

tl
e

d
a

re
#

K
/M
#-#sty

rn
in

g
#

A
rc

te
ll

a
#

A
rk

it
e

k
t#

B
e

rg
 A

rk
it

e
k

t# -#ko
n

to
r#

Ja
n

n
e

 M
a

tt
s

o
n
#

K
o

n
s

tr
u

k
tö

r#
B

lo
c

o
#

B
e

n
g

t
L

u
n

d
g

re
n
#

E
l#

W
S

P
#

B
ir

g
e

r
S

u
n

d
st

rö
m
#

V
V

S
#

T
Q

I#
K

e
n

n
e

th
 #Thu

n
va

ll#
B

e
s

k
ri

v
a

re
#

M
a

rk
 o

c
h

 #
la

n
d

s
k

a
p
#

N
a

tu
rv

å
rd

s
b

y
rå

n
#

Jö
rg

e
n

 #Orb
a

ck
#

G
e

o
te

k
n

ik
#

T
il

lg
ä

n
g

li
g

h
e

t#
L

ju
d
#

T
u

n
e

m
a

lm
#Ak

u
s

ti
k
#

B
ra

n
d
#

B
ra

n
d

s
k

y
d

d
s

la
g

e
t#

H
is

s
#

S
ty

r#

F
ö

rs
v

a
rs

h
ö

g
s
k

o
la

n
 /
 U

tr
ik

e
s

p
o

li
ti

s
k

a
 i

n
s
ti

tu
te

t#
O

rg
a

n
is

a
ti
o

n
s
p
la

n
 #

1
4

 m
a
rs

 2
0
0

3
#

R
e

v
2

0
0

4
#

-#0
8
-#2

7
#

In
s

ta
ll

a
ti

o
n

s
s

a
m

o
rd

n
in

g
#

A

n
s

v
5

0
:0

1

A

n
s

v
5

0
:0

4
#

B
y

g
g

s
a

m
o

rd
n

in
g
#

5
0

:0
4

5

0
:0

1

5
0

:0
4

E
k

o
n

o
m

ic
o

n
tr

o
ll

e
r#

A
k

a
d

e
m

is
k

a
 H

u
s
#

K
v

a
li

te
t

o
c

h
 m

il
jö

s
a

m
o

rd
n

in
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

F
a

s
ti

g
h

e
ts

c
h

e
f/

 #
P

ro
je

k
ta

n
s

v
a

r#
A

k
a

d
e

m
is

k
a

 H
u

s
#

F
O

 Ö
s

te
rm

a
lm
#

F
ö

rv
a

lt
n

in
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

C
a

m
p

u
s

K
T

H
#

S
k

y
d

d
s

o
m

b
u

d
#

N
N
#

S
k

y
d

d
s

o
m

b
u

d
#

N
N
#

U
p

p
h

a
n

d
li

n
g
#

A
k

a
d

e
m

is
k

a
 H

u
s
#

A
rc

te
ll

a
#

A
#-#hu

s
#

R
å

d
g

iv
a

n
d

e
 i

 t
e

k
n

ik
fr

å
g

o
r#

B
e

s
ik

tn
in

g
s

o
rg

a
n

is
a

ti
o

n
 #

A
rc

te
ll

a
#

P
ro

d
u

k
ti

o
n

s
le

d
n

in
g
#

A
rc

te
ll

a
#

A
n

a
ly

s
 o

 D
e

s
ig

n
#

In
re

d
n

in
g

s
a

rk
#MW
#

F
ly

tt
o

rg
a

n
is

a
ti

o
n
#

L
a

rm
,

lå
s

,
#

s
ä

k
e

rh
e

t#

A
V
#-#ut

ru
s

tn
in

g
#

T
e

le
,

d
a

ta
#

W
S

P
#

P
ro

je
k

te
ri

n
g
#

L
e

d
n

.
#utv

e
c

k
l#. #

c
e

n
tr

a
#

V
a

rg
ö

g
a
#

C
2

 G
la

s
s

to
m

m
e

 T
E
#

F
le

x#

A
1

 R
iv

n
in

g
#

R
iv

n
e

rs
#

C
1

 S
to

m
m

e
 T

E
#

S
tr

ä
n

g
b

e
to

n
g
#

P
ä

r
#We

n
n

g
re

n
#

B
2

 #Fin
p

la
n

e
ri

n
g
#

e
j k

la
r#

B
1

 M
a

rk
 &

 P
la

tt
a
#

N
C

C
#

D
E

 0
1

1
/0

1
2
#

S
ka

n
sk

a
#

D
E

 0
1

4
#

R
iv

n
in

g
 R

Å
D
#

D
E

 0
1

5
#

H
å

lta
g

n
in

g
#ej k

la
r#

D
E

 0
2

1
/0

2
2
#

V
S

,
B

jö
rn

b
e

rg
 C

J#

D
E

 0
2

3
#

U
C

,
Y

IT
 #Ca

lo
r#

D
E

 0
3

1
/0

3
2
#

V
S

,
T

K
I
#tek

n
ik

in
st
#

D
E

 0
5

0
#

S
ty

r,
 e

j
kl

a
r#

D
E

 0
6

1
/0

6
2
#

E
L

,
S

T
E

A
#

D
E

 0
8

0
#

F
ö

n
st

e
rl

e
v#

E
lit

fö
n

st
e

r#

D
E

 0
1

8
#

F
ö

n
st

e
rm

o
n

ta
g

e
 #

K
u

n
g

sm
o

n
ta

g
e
#

D
E

 0
9

0
#

A
b

e
ka
#

D
E

 1
0

0
#

S
p

ri
n

k
le

r,
 #Bra

vi
d

a
#

D
E

 1
1

0
#

H
is

s
IT

K
#

D
E

 1
2

0
#

Y
tt

e
rt

a
k
#Mä

la
rt

a
k#

D
E

 0
8

1
#

S
tå

ltr
a

p
p

a
#

P
ro

je
k

tl
e

d
a

re
#

A
rc

te
ll

a
#

H
G

 k
o

n
s

u
lt
#

A
n

a
ly

s
 o

 D
e

s
ig

n
#

H
G

:s
 #ent

re
p

e
n

a
d

e
r#

K
o

m
m

u
n

ik
a

ti
o

n
s

n
ä

t
S

v
e

n
s

k
a

 D
a

ta
 N

ä
tv

e
rk

e
t

A
B
#

T
e

le
/S

ä
k

e
rh

e
t
#Es

m
i#Mu

lt
is

ig
n

a
l

A
B
#

A
V

,
ö

v
ri

g
t#

S
a

m
o

rd
n

in
g
#

F
H

S
/A

H
S
#

 A

rc
te

lla
 #

U
p

p
h

a
n

d
li

n
g
#

P
ro

d
u

k
ti

o
n
#

A
rc

te
lla
#

H
y

re
s

g
ä

s
t#

F
ö

rs
v

a
rs

h
ö

g
s

k
o

la
n
#

U
tr

ik
e

s
p

o
li

ti
s

k
a

 I
n

s
ti

tu
te

t#

M
ö

rk
lä

g
g

n
in

g
s#-#

g
a

rd
in

e
r#

<
.+
@
%#
K
#L

%+
,-
./
,*
.&
-
/0
1,
-
#9
:
%#
;
2
,%
*(
%(
*#
<
&
%/
)
-
.-
+
(-
#M
#

Fi
gu

r
2.

 O
rg

an
is

at
io

ns
pl

an
 fö

r
kv

ar
te

re
t F

or
sk

ni
ng

en
 1

72

pro jektledare, projek teringsledare och produktionsledare.
Projekt ledarens an svar var att leda pro jek tet av se ende pla-
nering, upp hand ling och styr ning inom beslu tade ram ar med
avse en de på tid, ekonomi och kvalitet. Pro jekt ledaren var
be slutan de i samtliga frågor som inte på verkar projektets
slut tid, total kostnad och kvali tet.

Projekteringsledningen ansvarade för planering och styr-
ning av projekteringsarbetet med avseende på tid, ekono-
mi och kvalitet, samt sam ord ning med hyresgästens pro-
jekterande konsulter. Pro duk tionsledningen ansvarade för
pla nering och styrning av pro duk tionen med avseende på
tid, eko nomi och kva litet samt pla ne ring av entre pre nad-
upp hand ling.

Hyresgästernas roll var att via sin representant bevaka att
pro jek teringen av den fram tida byggnaden överensstämde
med avtalet mel lan parterna ge nom att granska fram tagna
rit ningar och svara på frågor som berörde hyres gästerna.
Hyres kontraktet och start av tal en låg till grund för hyres gäs-
terna i deras gransk ning av pro jek teringen.

Parallellprojektering
Parallellt med huvudprojektet »ny- och ombyggnad för FHS
och UI« bedrevs en sär skild projektering av säkerhet, data,
tele, AV och in redning. Hyresgästernas kon sult, som alltså
repre senterade hyres gästerna i huvud pro jek tet, var projekt-
ledare för paral lell pro jek tet samt projektör av inredningen
till de nya loka lerna. Bygg samord ning en köptes, via Aka-
demiska Hus, av Arctella AB som ock så ha de anlitats för
byggsam ord ning av huvudprojektet. Orsa ken till den särskil-
da, parallella projekteringen var, enligt hyres gäst repre sen-
tanten, att Akade miska Hus, beställare och hyresvärd, in te

73

skulle ansvara för dessa delar i sin förvaltning i enlighet med
framtaget kontrakt mel lan parterna. Hyresgästerna skulle
själva för valta dessa delar och beslutade därför att själva
ansvara för den na pro jek tering.

Informationsutbyte i projektet
I detta avsnitt redogörs för de observationer som gjordes
under bland annat C-mö ten, projekteringsmöten, och in ter-
vju er i projek teringens slutskede. Vil ka kom munika tions -
kanaler användes för förmedling av information och hur
gick kom mu nikationen i grup pen till?

Möten
Projektets förutsättningar och den planerade informations-
han tering var be skri v en i ett antal dokument, bl.a. IT- och
kvali tets planer. Bilden ges av en väl orga ni se rad och strikt
for ma li serad process där pro jektdeltagarna lätt ska kunna
ori en tera sig i doku menten. I pro jektets samordnade kva li-
tets plan, som var framtagen av Arctella, hade informations-
styrningen i projektet beskrivits. Speciella mötes ru tiner var
beskrivna i dokumentet där projektets möten dela des in i A-,
B-, C- och D-möten. A-möten var beställar möten, där beslut
om pro gram på verkande frågor skulle fattas. B-möten var
pro jek terings mö ten med byggherrerepresentanter där be slut
som på ver kade projektets tid, kost nad och kvalitet skulle
fattas. C-möten var projekteringsmöten där beslut som inte
påver kade projektets tid, kostnad el ler kvalitet kunde fattas.
D-möten var arbets möten som beskrevs vara oregel bundna
och be hovs styrda.

74

C-möten
Projekteringsmötena var under projektets slutskede heldags-
möten som hölls en gång i veckan i det anlitade arkitekt-
kontorets lokaler. I de flesta fall var samtliga projektörer
närvarande. Det var en grupp på ca tio personer som repre-
sen terade olika special om råden och fö re tag. Hyresgästkon-
sulten repre sen terade de framtida hyres gäs ter na och de var
när va ran de under de två sista timmarna av mötena. An sva-
ret för mötenas ge nom förande och sam man håll ning låg på
projek terings ledaren. Byggherren Akade miska Hus repre-
sen tera des genom sin biträdande projektledare, tillika kva-
litets- och miljö sam ord na re. Den biträdande pro jektleda ren
var proto koll förare.

Dessa möten startade med protokollgenomgång från det
se naste mötet. Parterna hade möjlighet att föra en direkt dia-
log på de långa mötena. Diskus sion er fördes kring tekniska
detal jer. Lös ningar skissades direkt på papper och dis ku tera-
des. IT-verktyg an vändes för att effektivisera kom muni ka-
tionen. Rit ning ar, andra do ku ment och referensobjekt som
ha de fotograferats med digi tal ka mera, projicerades via en
data pro jektor på en skrivbar duk på ena kort väg gen i sam-
man trädesrummet. Detta bedöm des, enligt pro jekterings le-
da ren, öka delak tigheten då deltagarnas koncen tra tion var
riktad åt samma håll och foku se rade samma frågeställning.
Pro jekt del tagarna behövde inte hel ler trängas kring en ut-
skriven ritning för att kunna se och diskutera detal jer.

Vid de studerade C-mötena hände det att en ordinarie
pro jekt med lem var frånvarande för att istället representeras
av en bi trä dande konsult. Detta för klara des under interv ju-
erna med att tids ramarna ibland inte tillät projek tören att
delta. Detta kunde vara prob lematisk och ledde i vissa fall

75

till att missförstånd uppstod. Det bidrog också till att frå gor
förblev obehandlade. Den biträdande konsulten inte kunde
svara på de ordi na rie pro jek törer nas frå gor.

De långa heldagsmötena, som enligt respondenterna ibland
kunde upplevas inef fek tiva, var enligt projekterings ledaren ett
bra sätt att samla pro jekt gruppen för att hålla enga ge manget
uppe. Frå gor kunde annars förbli obes varade i veckor. Detta
trots att frågor som behövde diskuteras mer ingå ende mel-
lan två projek törer be hand lades på separata arbetsmöten.
Mötes obse rvationerna visade att pro jektörerna i allmänhet
inte aktivt delgav varand ra infor mation mellan C-mötena.
Detta medförde att vissa frågor i pro to kollet och då fram-
för allt hyresgästfrågor lämnades utan åtgärd un der längre
peri oder. Flera respondenter förklarade detta med den korta
projek terings ti den och att projektörerna var upp handla de till
fast pris, vilket med förde att de ville ägna tiden åt att projek-
tera snarare än att admi ni strera olika frå gor. IT som erbju-
der snab ba kommuni ka tions möj lig heter ver kade inte kun na
hjälpa till att minska de admini stra tiva uppgifterna.

Studierna av projektet visade på avvikelser från de for-
maliserade kom muni ka tions ru tiner na. Kommunikationen
och delgivningen av information mel lan de olika mötena
följde inte alltid de fastlagda planerna, vilket en res pon dent
beskrev på detta vis: »Till exempel bestäms någonting på A-
möten och den infor ma tionen når ibland inte C-mötet vilket
medför att frå gan kan ramla mellan stolarna.« Enligt kvali-
tetsplanen ska alla frågor som på ver kar kostnader föras upp
från C-möten till B-möten. Enligt projek teringsledaren be-
handlades istället så da na frågor under kontinuerliga, infor-
mella dis kussioner med bestäl laren. Ob ser vationerna visade
att den till synes kla ra uppgifts fördelningen mellan A-, B-,
C- och D-möten i prak ti ken inte tilläm pades konsekvent.

76

På det sista C-mötet avvek mötesrutinerna från det struk-
tu re ra de sättet att sys tematiskt gå igenom protokollet för att
diskutera punk terna i en be stämd ord ning. Projekt del tagar-
na visade tendens på stress, vilket bidrog till en ostruk tu re-
rad ar bets gång och ett »slå ifrån sig«-beteende.

Beslut och sena ändringar
Studien visar på otydlighet kring beslut om vilka lös nings-
förslag som egent ligen utgör så kallad »gällande hand ling«.
Principen är att »gällande handling« är en handling som har
godkänts av pro jek teringsledaren och den ska ligga till grund
för projektörernas arbete. Trots att projekterings ledaren ofta
påpekade vikten av att »rätt« handling ska ligga till grund
för projekteringen förekom det, enligt responden terna, ofta
att under laget för den pågående bear bet ningen inte var just
en sådan godkänd gällande hand ling. På ett möte upp täck-
tes att en konsult inte hade tagit hänsyn till de ändringar
som arkitekten hade infört några månader tidi gare. En or-
sak till detta kan vara att kom muni ka tionsvägarna är flera
och det där för finns många olika sätt att delge var andra in-
formation – att sändare och mot ta gare använder olika me-
dia. Dess ut om har möj lig heten till snabba ändringar ökat
med nya effektiva IT-verk tyg, vilket ställer än större krav på
att projek törerna på ett disci pli nerat sätt delger varandra in-
formation via rätt medium. En an nan orsak kan vara att de
förslag och lösningar som utarbetats vid in ter na och infor-
mella arbets mö ten inte förs vidare till projek terings ledaren
för beslut.

Samgranskningsmöte
Projekteringen avslutades med ett gemensamt samgransk-
nings möte. På detta möte granskades kritiska punkter i sam-

77

ord ningen mellan de olika discipliner na för att pro jektö rer-
na skulle kunna färdigställa sina respektive handlingar för
an budsräkning. Gransk nings handlingarna var utskrivna på
pap per då det ansågs ge en bätt re över blick. Olika lager av
infor ma tion från de olika disci pli ner na hade län kats in i en
gemen sam CAD-modell. För den ovana kan en ut skrift på
pap per från en sådan modell se ut som ett kaos av linjer som
illu stre rar väggar, pelare, in stal lationer mm. Trots projek-
törer nas profes sio nali tet hände det att man miss för stod rit-
ningar na under mötet.

Utskick av förfrågningsunderlag
Projektdeltagarna lyckades bli klara i tid och kunde skicka ut
för fråg ningsunderlaget för anbudsräkning vid avsett datum
trots tidspressen. Dagen efter samlades gruppen till ett nytt
möte för att förbereda ett ytterligare ut skick, nu avseende
ändringar och komp letteringar till förfrågnings underlaget.
In kom na sena ändringar hade stoppats en månad före pla-
nerat utskick av för fråg nings underlaget. Det bedömdes
inte vara möj ligt att inkludera dessa sena änd ringar i för-
frågnings un der laget. Mötet syftade därför till att samla dessa
sena änd ringar, uppenbara fel i den utskickade hand lingen
samt nya till kom mande beställningar. De nya upp gif ter na
doku men te ra des i ändrings PM som sändes ut till dem som
av såg att lämna anbud. Projektgruppen verkade vara in ställd
på att det därutöver skulle komma att krävas ytterligare ett
flertal ut skick av kom plet terande förfrågningsunderlag. Nu
när för fråg nings underlaget hade sänts ut avtog stres sen.
Gruppen var mer av slapp nad och deltagarna förberedde sig
redan för att ta itu med nya stora projekt.

78

Kontakt med intressenter
Det fanns många intressenter som påverkades av projektet.
Dessa informe ra des kon tinu erligt, veckovis, via ett nyhets-
brev gäl lande projektets status, trafik stör ningar, spräng-
ningstider, kontaktper so ner mm.

Telefon och fax
I slutet av projekteringen uppkom ett starkt behov av snabb
delgivning av information och av snabb respons. Möten och
telefon ansågs vara de mest ef fek tiva hjälpmedlen för detta
snabba infor ma tionsutbyte. Telefonen var, en ligt de in ter v ju-
ade, ett viktigt verk tyg för denna snabba kommuni kation.
Det gällde att mycket snabbt få svar på de frågor som måste
lösas timme för timme under ned räk ningen mot deadline.
Fax an vän des endast i liten ut sträck ning, vilket för klara des
med att de flesta handlingarna fanns digitalt och att delgiv-
ning till fle ra par ter vid samma utskick är svårt.

E-post
Fax har till stor del ersatts av e-post som fyller behovet av
en informell och snabb kommunikationsväg. Fördelar som
nämndes med e-post är, utöver möj lig heten för två personer
att snabbt in formera varandra, möjligheten att flera per soner
sam tidigt kan dela innehållet i ett visst dokument. Trots den
sto ra använd ningen av e-post i projektet Kv Forskningen
fanns det inga styr dokument som beskrev hur nyttjandet av
e-post skulle struktureras. E-post har genom sin informella
status medfört att information sänds för kännedom, eller för
bara säker hets skull, till många projekt del tagare. En pro jekt-
del taga re beskrev si tua tion en så här vid ett möte: »Jag fick
117 e-post bara under hel gen, skicka mig vad ni vill men jag
hinner inte läsa det.«

79

Byggnet
Det webb-baserade projektnätverket Byggnet, som Akade-
miska Hus har avtal med, var tänkt att nyttjas för lagring av
rit ningar, protokoll och andra dokument av allmänt intresse.
Men då projekt nätverket inte motsvarade förväntningarna
på en tillräckligt snabb informationshantering passerade en
stor del av informa tionen utanför projekt nätverket. Officiellt
gällde att samt liga doku ment skulle lad das upp på Byggnet. I
verk ligheten skickade projekt del tagarna dokumenten också
via e-post direkt till varan dra. Det medförde att projektdel-
tagarna inte säkert hade tillgång till sam ma infor mation i
rätt ver sion och att den informationen som var lagrad på
nätverket ofta var in ak tuell. En projektör berättade att han
trots vet skapen om att dokument på nätverket kun de vara
inaktuella, ändå ibland an vän de sig av dem »eftersom ingen
kan klaga och säga varför man har använt det«. Alternativ
distribution av hand lingar bidrog till att dokumenten kunde
fin nas i flera olika versioner, lag ra de på olika platser som
projektnätverket, den eg na hårddisken, i mailboxen etc.

Datoriserade, webb-baserade projektnätverk upplevdes
vara tidsödande och in te till räckligt pålitliga för arbetet i
slutskedet av projektet. Tilliten till pro jektnätverket mins-
kade då deltagarna i praktiken nyttjade andra kom muni ka-
tions vägar för utbyte av dokument. Detta verkade inte bero
på att respon denterna var nega tiva till IT och dess möjlighe-
ter. Tvärt om nyttjades CAD och andra re do visningsverktyg
i pro jek tet och de bedömdes effek ti visera pro jek törernas ar-
be te.

Ett hinder för användning av projektnätverket var, enligt
en respondent, att det inte fanns något tydligt incitament för
den som verkligen la ner tid på att lagra och a´jour hålla in-
formationen i nätverket för att därmed underlätta in forma-

80

tions utbytet för alla, enligt de i förväg fastställda riktlinjerna.
Det fanns, enligt honom, vis sa projektörer som inte följde
riktlinjerna för nyttjande av projekt nätverket då de ansåg att
det var enklare att ringa till var an dra och be att få ett doku-
ment e-postat istället. Projekt nät verket kom mest till använd-
ning då det verk ligen var tydligt att det ef fek ti viserade arbe-
tet, som exempelvis då för fråg nings underlag skickades ut för
an buds räkning.

Ett annat hinder var att de underkonsulter som anslöt till
pro jek tet under hand gjorde bedömningen att de inte hade
nytta av projektnätverket för lagring och utbyte av in forma-
tion. De ansåg att deras insatser var be grän sade. Detta led de
i sin tur till att den centralt lagrade informationen inte blev
komp lett och på litlig.

Den elektroniska kommunikationen kunde till viss del för-
säm ra tyd lig he ten i projek tet. På ett möte skapade två olika
versioner av projektets adress lista huvud bry för mötes delta-
garna. En lista var skapad i ett excel-ark av projektleda ren.
En annan var ut skriven från projektnätverket. Förklaring till
detta var, enligt projek terings ledaren, att de olika adresslis-
torna var ska pa de för olika ända mål.

Kommunikationsstruktur
Avsikten med detta avsnitt är att skapa en bild av kom mu-
ni ka tionen i pro jek tet samt att lyfta fram faktorer som på-
verkade kom mu nikationen. Kapitlets in nehåll är baserat på
intervjuer med del ta gare från slutskedet av pro jek te ringen.

Kommunikation i projekt
I stort sett alla byggnader specialbyggs. Nya projekt genom-
förs med nya konstel la tion er projektdeltagare. Detta bidrar,

81

enligt projektledaren, till en komplicerad pro jekterings-
process då det tar lång tid för de nya deltagarna i grup perna
att lära känna varan dra. De nya konstellationer av exper-
ter som till kommer under pro jektets olika skeden skapar
också kun skaps glapp. Grupp med lem marna byts ut under
projektets olika ske den utan att man riktigt lyckas vida-
reföra den kun skap som har byggts upp i tidigare skeden.
Res pondenterna ansåg, att för att lyckas bättre med kom-
mu nikation och samarbete behövs en mer integrerad arbets-
pro cess där samtliga aktörer från pro jektets samtliga skeden
medverkar. Då kan förtroende och tillit, som responden terna
ansåg vara hörn ste nar na i projekt arbete, lättare uppnås och
gemensam kun skap om projektet behållas genom hela pro-
jektet. De flesta res pon den terna ansåg att basen för projekt-
kom muni kation är person liga rela tioner, förtroende och
personkemi, vilket en res pon dent utryckte på föl jan de sätt:
»Fungerar inte den sociala kon takten så hjälper nog inte alla
hjälpmedel man har tillgång till.«

I detta projekt var möten den viktigaste och mest effek-
tiva kom muni kationskanalen under projekteringsskedet.
Möten upp tog en stor del av tiden, men var enligt respon-
denterna viktiga för att på ett effektivt sätt kunna lö sa frå gor
och prob lem i projek tering en. Protokollföring, distribution
och upp följ ning av protokoll utgör en central del i denna
kom mu ni kation.

Kommunikation mellan projektledning
och projektörer
I slutskedet av projekteringsarbetet pågick ett intensivt ar-
bete för att färdigställa hand lingarna. Projekteringsledaren
befann sig i informationsut väx lingens knutpunkt. Kom-
munikationen mellan den projektansvarige och be rör da

82

parter skedde via kontinu er liga kon takter i form av möten,
e-post, telefon och in for mel la träffar. Just e-post upplevdes
som ett problem: vad var relevant infor ma tion, vil ken sta-
tus hade den och hur skulle den sorteras och lag ras? Pro -
jek terings leda ren, den projekt an sva rige och den biträdande
pro jekt ansvarige använde Bygg net endast i mycket begrän-
sad om fatt ning.

Projektörernas primära uppdrag var att som specialister
leve rera kon struk tioner i en lighet med fastställda överens-
kom melser och med speci fice rade för utsättningar. Upp giften
är att an passa sig efter just de krav som gäller i det enskilda
projek tet. Men ru tiner na för kommunikation i olika projekt
vari erar eftersom de anpassas till de olika beställares skilda
krav. En projektör beskrev att ur kon sul tens synvinkel är det
just des sa skilda krav som komp licerar kom muni kationen.
Det finns inget gemensamt hand lingsmönster för do ku-
menthantering och projektkommunikation.

Kommunikation med de framtida hyresgästerna
Med hyresgästerna och hyresgästkonsulten skedde kommuni-
kationen i stor ut sträck ning muntligt vid möten och per tele-
fon. Projektnätverket nyttjades då ritningar från projektet
behövdes i hyresgästernas parallellprojektering. Hyres gäst-
kon sulten, med upp dra get att kommunicera projektets tan -
kar med brukarna, ha de för detta ända mål skapat Virtual
Reality-modeller vilket upp skat ta des av hyresgästerna och
övriga medverkande.

Hyresgästerna bevakade sina intressen genom sin konsult,
som bland an nat deltog på möten och granskade framtagna
ritningar. Hyresgästerna del tog i A-möten där frågor som
reg lering av kon traktet och ändringar i pro gram met dis ku-
terades. Deras syn pun k ter kommunicerades till stor del via

83

A-möte na och därför var deras aktiva deltagande vid dessa
mö ten en vik tig del av kommuni ka tio nen.

Ett problem var, enligt hyresgästkonsulten, att hyres gäs-
terna i vissa situ ationer kunde känna sig som gisslan och
att t o m deras kroppsspråk - som att nicka - ibland hade
upp fattats som ett be sked. Därför hade de bes tämt sig för
att ge hyres gäst konsulten en sam mandat att föra deras ta-
lan i alla de taljer. Hyres gästernas del ak tighet i och infly-
tande över pro jek te rings pro ces sen vari erade. Un der för-
projekteringen och vid va let av arkitekt, samt under pro -
gram hand lingsskedet var hyres gästerna i hög omfatt ning
delaktiga i pro jek tet. Det ta infly tande minskade vid fram-
tagning av sys tem hand lingar för att sedan öka igen i slutet
av bygghandlings skedet. An ledning en till deras minskade
del aktig het un der system handlings skedet var, enligt den
projekt an svari ge, att ar be tet där stor i utsträck ning kretsa-
de kring val av tekniska lösningar vilket in te på ver kade den
överens kom melse som hade fattats med hyres gäs t er na. En-
ligt hyres gästrepre sen tanten kunde en större delak tighet i
sys temhand lingsskedet ha bidragit till att många fler frågor
hade lösts tidigt. Där med hade hyres gäs ter na inte behövt
ta ställ ning till så många frågor i slutet av pro jektering en
då rit ningarna som de fick för granskning var så gott som
färdig projek terade.

Faktorer som påverkar projektkommunikationen
Respondenterna ansåg att attityden bland deltagarna änd-
rades i slutet av pro jek teringsperioden då deltagarna kände
sig stres sade och ett starkare behov av på litliga och snabba
informa tions kanaler uppstod. Arbetet fokuserades då mer
på det egna arbetet för att hin na leverera vad som utlovats.
Det arbete som bor de läggas på kom munikation, projekt-

84

samordning och olika typer av ser vice till de andra i gruppen
val des bort. Man för såg inte kollegorna med den information
de kunde ha behövt. Det gäll de att själv hinna bli klar i tid.

Direktkommunikation och »gällande handling«
Kommunikationen i projekt har, enligt några av projektö-
rerna, flyttats från att gå via projekteringsledaren till direkt
kontakt mel lan projektörerna. En på ver kan de faktor som
nämndes var de nya IT-verktygen. Denna förskjutning be-
dömdes vara posi tiv, men det kunde också vara förknippat
med risker att infor mation pas sera de förbi ett beslutande
organ och styrning en där med för svå ra des.

Många respondenter ansåg att den totala projekterings-
tiden har minskat i takt med en allt mer aktiv användning av
IT i pro jekt ar betet. Arbetet går snab bare och ändringar görs
ofta re vil ket med för att onödigt arbete med ogiltiga ver sio-
ner av en rit ning kan förekomma.

Snabb kommunikation
Respondenterna påpekade att allt eftersom projekteringen
fortskred blev pro jekt del tagarna allt mindre angelägna att an-
vända sig av kom munikationsvägar som inte upp levdes vara
snabba och effek ti va. Upplägget av ritningar och doku ment
på pro jekt nätverk blev då ofta bristfälligt. Då informa tion en
inte följde de i för väg fast ställ da ramarna uppstod det förvir-
ring i projektet. Pro jekt nät verk - i lik het med andra IT-verktyg
- användes mest om de verk ligen ef fek ti vi serade det eg na arbe-
tet som att rita, beräkna, visuali sera och ta snab ba kon takter.

Enligt installationssamordnaren i projektet har IT påver-
kat arbetet radi kalt för vissa yrkesgrupper som har behov av
statisk in for mationshämtning. Som exempel nämndes inhäm-
tning av information från digitala produktblad di rekt till-

85

gäng liga på webben. Trots att e-post nämndes som ett kraft-
fullt kom muni ka tionsverktyg för snabb kom munikation lyf-
tes den av respon den ter na fram som en orsak till onödig och
ovid kom mande informations sprid ning. Några respon denter
påpe kade dessutom att e-post hade bidragit till en allmänt
slarvig attityd till innehåll och språk i olika dokument. Brev
används numera i allmänhet endast för juridiska frågor som
avtal, kontrakt och av vikel ser från kontrakt.

Avsaknad av gemensamma mål och tydliga roller
Avsaknad av för parterna gemensamma mål ansågs av några
respondenter ha en direkt påverkan på kommunikationen i
ett pro jekt. Trots att projektmålen ofta är nedskrivna kan de
tolkas olika. Må len måste kommuniceras och hållas levande
ge nom hela ar bets pro cessen. Dessutom finns det ofta out-
talade del mål. Olika med verkande har olika intressen i pro-
jektet. För en part är det den långsiktiga, ut hålliga använd-
ningen av bygg naden som står i fokus. För en an nan är det
en mi ni mering av produktions kost naderna. För en tredje en
smi dig het som ska par grund för fortsatta affärer med en stor
beställare.

Projektmedlemmarnas roller måste vara klara och tydliga,
an såg en res pon dent. I detta sammanhang nämndes hyres-
gäst ko n sul tens olika roller som ett problem. Kontakterna och
in for ma tions ut bytet med hyresgästkon sulten på ver ka des av
hans olika roller som om bud respektive projektör.

Sena ändringar
Ett problem, som påpekades vid intervjuerna, var sena änd-
ringar. I projek tering ens slutskede ska alla tekniska lösningar
samordnas i detalj. Det är allt an nat än önskvärt att då riva
upp tidigare beslut. Tiden behövs för sam ord ning, inte änd-

86

ring. En orsak till dessa sena ändringar var att hyres gästerna
upp täckte att krav från deras sida som hade framförts tidigt
inte ha de till godo setts. Konsulternas ovilja att själva aktivt
söka och lämna informa tion som inte omedel bart berörde
det egna arbetet, nämndes som en orsak till sena änd ringar.

CAD-tekniken nämndes som en annan orsak till sena
änd ringar. En iakttagelse var att CAD hade bidragit till
att pro jek törer na var mer slarviga vid fram tagning av sina
hand lingar. De snabba revideringsmöjligheterna innebär att
man tycker sig kunna vän ta in i det sista med att färdigställa
handlingarna. Om alla väntar in i det sista och det då kom-
mer krav på grundläggande för änd ringar från hyresgästen
uppstår lätt pa nik. Trycket på hyres gästen att ge av kall på
be rät tiga de krav blir då stort.

Rutiner och bestämmelser i byggprojekt
Hinder i kommunikationen under projekteringsskedet beror,
enligt respon den terna, i endast till en liten del på problem
som orsakas av IT-verktygen. Hindren beror istället på bland
annat organisations struktur, motstående int res sen och bris-
tan de engagemang.

Informationsflödet genom projektets skeden från idé till
inflytt ning är stort. I projektet Kv Forskningen skickades ca
700 ritningar ut för anbuds giv ning bara för byggentre pre-
naden. Vad som är prob lematiskt, enligt projekt le daren, är
att entreprenörerna un der någ ra få veckor ska hinna läsa in
sig på all den information som finns i för fråg ningsunderlaget
för att kunna lämna pris i hård kon kurrens. På dessa veckor
ska de komma upp i en kunskapsnivå som motsvarar projek-
törernas. Det är naturligtvis omöjligt och det får konsekven-
ser i bygg skedet. Entreprenörerna har läst hand lingar na på
ett sätt, pro jek törerna läser samma handlingar på ett delvis

87

annat sätt. Det ger grund för kon flikter, änd ringar, tilläggs-
de bi tering och i värsta fall tvister. Dessutom på peka des att
lagen om offentlig upphandling kan skapa hinder för en
förtro ende full kommuni kation under produktionen, efter-
som lagen i praktiken med för att upphandling sker till lägsta
pris. En anbudsgivare som läm nat ett allt för lågt anbud kan
försöka kom pensera detta genom att söka efter oklar heter
och luckor i handlingarna för att kun na debitera ändrings-
och tilläggs arbeten. Så skapas ingen bra grund för kommuni-
kation och inlevelse i pro jek tets syfte och mål.

Av intervjuerna framgår att bland annat hyresgästerna
upp levde att bygg branschen fort farande till viss del är präg-
lad av gam la föreställ ningar om de olika aktörernas inbördes
posi tioner i pro jekt. Ett exempel: en hyresgäst som vill med-
verka aktivt ses som »besvärlig«. Just i detta projekt gick me-
ning ar na isär om lämp liga for mer för hyresgästernas aktiva
med verkan.

Sammanfattande reflektion
Studien visar att samarbetet i slutet av projekteringen till stor
del grundade sig på ett intensivt informationsutbyte mellan
deltagarna. Tiden var den av göran de fak tor som arbetet fo-
kuserades mot. Kra ven på de olika deltagarnas arbets in sat-
ser och tillgäng lighet ökade allt eftersom. Mängden informa-
tion som hanterades var stor. Detalj styrning och sam ordning
av olika lösningar upp tog en stor del av kom munikationen.
Tidspressen och den ekonomiska pres sen, som till del be-
rodde på brister i framtagna underlag, påver kade sam ar betet
och re la tionerna mellan projektdeltagarna. I denna miljö vi-
sade pro jekt deltagarna en tendens till att bli slarviga med
in forma tions sprid ningen. Kommunikationen skedde mer via

88

infor mella, direkta kanaler mellan pro jekt deltagarna än de
plane rade som byggde på gemensam lagring på en projekt-
plats. Olika del ta ga re hade olika fokus och intressen som
kunde kom ma i kon flikt med va ran dra, vilket påverkade
infor ma tions sprid ning en och sam ar betet i gruppen negativt.

Kommunikationen bars till stor del av de informella me-
dier som erbjöd snabb respons på det som sänts iväg. Då
samarbetet baserades på utväxling av rit ningar och doku-
ment var e-post ett cen tralt verktyg för infor ma tions ut by tet.
Möten och telefon var de två medier som upplevdes mest
effektiva för den per sonliga kom mu nikationen. Strä van efter
snabb kom munikation med förde att den information som
i projektets initial skede var tänkt att passera via projekt-
nät ver ket Byggnet nu »spillde« förbi denna in forma tions-
plattform. In formationen spreds istället via flera olika ka-
naler. Den nya informations- och kom muni ka tions tekniken
medför nya möjligheter till effektivt pro jekt sam arbete men
ställer ocks å krav på att en ny praxis utvecklas för den var-
dag liga informa tions utväx lingen och kommunikationen i
projektering.

89

4

Sockenplans

tunnelbanestation
Kurt Löwnertz

Det studerade projektet gäller ombyggnad av stationsplatt-
formar för Stock holms tun nel ba na. Projektet ingår i en kon-
tinuerlig verk sam het där motsva ran de förnyelse pro jekt be-
drivs regelbundet och plan mässigt från beställarens sida. De
in blan dade före tagen och personerna har alla sedan tidigare
med ver kat i andra pro jekt av sam ma slag. Det finns en väl-
utvecklad organisation för pro jekt led ning, och varken tids-
eller kost nads ramar för projekteringen är sär skilt pressade.
Kort sagt måste förutsättningarna betraktas som goda för att
be driva projektet och dess kommunikation med efter tan ke
och under ord na de former.

Från beställarens sida har relativt många personer varit
involverade, näm ligen ett antal representanter för drift och
för valtning av de olika anlägg ning ar och tekniska system som
berörs av projektet – spåret, elförsörjning, tele an lägg ningar,
signal system, sta tions byggnad, bansäkerhet, osv. (i organi-
sa tions schemat på nästa sida be nämnda del pro jekt ledare).

90

Deras uppgift har varit att ge förut sättning arna för projektet
genom att ut trycka de funktionella och tekniska krav som
ställs både på det färdiga resultatet och på genom föran det av
ombyggnaden. De har också till uppgift att granska projek-
terings resul tatet i de stycken de egna sys temen på ver kas. En
av beställar repre sen tan terna (som representerar den domi -
nerande teknikgrenen i projektet) har dessutom haft rollen
som beställa rens pro jektansvarige.

Antalet projektörer har varit relativt litet. Två företag
med ca fem per so ner har varit tillräckligt för att täcka be-
hovet av resurser och kompetens. De rep re sen terar områ-
de na konstruktionsteknik, mark- och geoteknik samt el-
och tele tek nik. Projektörerna har ett lång varigt förhållande
med bestäl la ren ge nom ram avtal, och har allt så med ver kat
i liknande projekt tidigare. Upp hand lingen skedde ge n om
avrop enligt dessa ram avtal.

Även projektledningen har varit externt anlitad och upp-
hand lad på ram av tal. Flera personer med olika roller har
deltagit i pro jekt ledningen. Projektledaren har haft hu vud-
ansvar som be stäl la rens representant genom hela projektet
och gentemot alla del tagare. Han har upprättat planering och
bedrivit upp följning av tider, kost nader osv. Formellt enligt
organisations planen är såväl projektörer som entreprenörer
under ordnade beställar repre sentanten inom sitt tek nik om-
råde. I kommunikations hänse ende ska projekt ledningen ut-
göra kontakt ytan mellan dem.

För projekteringen har en särskild projekteringsledare
verkat. Han har haft an svar för planering och uppföljning
av aktiviteter i pro jekteringsskedet, och haft rol len som kon -
taktperson mellan be stäl lare och projekteringsgrupp.

Slutligen har en projektkoordinator fungerat som projektled-
ningens re surs för detta och flera liknande projekt som bedri-

91

K
A

M
P

E
N

 O
M

 K
O

M
M

U
N

IK
A

T
IO

N
E

N

!
"
#
##

#
#

$
%&

'%
()

*
+
#,

-
.#

*
+
#/

.0
1*
2
'2

0
0
.3

(+
-
'0

.#
4&

+
)
*
.-

'#
50

6
#/

.0
1*
2
'%
*
3
+
(+

)
*
+
5#

.*
7

5&
.5

#4
8
.#
3
*
''
-
#0

9
,
#4
%*
.-

#%
(2

+
-
+
3
*
#/

.0
1*
2
'#
50

6
#:

*
3
.(
;
('
5#

5-
6

'(
3
()
'<
#=

+
#5

>
.5

2
(%
3
#

:
?
)
)
%*
3
-
.*

#>
.#
0
9
2
5@

#&
'5

*
3
3
#.
*
3
-
+
#&

+
3
*
.#
/
.0

1*
2
'*

.(
+
)
*
+
A#
6

*
+
#5
/
*
%-
.#
'(
%%
5#
;
(3

-
.*

#
(+

)
*
+
#-
2
'(
;
#.
0
%%
<#

S
t
u

d
ie

n

B
(#
,
-
.#
(#
4-

%%
5'

&
3
(*
+
#4
8
%1
'#
,
&
.#
(+

('
(*
.(
+
)
*
+
#-

;
#/

.0
1*
2
'*

'#
0
9
,
#-

;
#2

0
6

6
&
+
(2

-
'(
0
+
#

(+
0
6

#3
*
'#
52

*
.A
#0

9
,
#,

&
.#
2
0
6

6
&
+
(2

-
'(
0
+
*
+
#5
*
3
-
+
#:

*
3
.(
;
5#
&
+
3
*
.#
/
.0

1*
2
'*

.(
+
)
57

52
*
3
*
'<
##
C
.0

1*
2
'*

'#
,
-
.#
48

%1
'5

#4
.-

6
#'
(%
%#
/
.0

1*
2
'8

.*
.+

-
5#

%*
;
*
.-

+
5#

-
;
#4
8
.4
.@

)
+
(+

)
57

&
+
3
*
.%
-
)
#4
8
.#
&
/
/
,
-
+
3
%(
+
)
#-
;
#*
+
'.
*
/
.*

+
8
.*

.<
#

$
'&

3
(*
+
#,

-
.#
40

2
&
5*

.-
'#
/
@
#,

&
.#
;
-
%*
'#
-
;
#6

*
'0

3
*
.#
48

.#
2
0
6

6
&
+
(2
-
'(
0
+
#5

2
*
.A
#

0
9
,
#;

(%
2
*
+
#.
0
%%
#D
E
#4
@
.#
(#
3
*
'#
;
-
%*
'<
#F

+
3
*
.#
/
.0

1*
2
'*

'5
#)

@
+
)
#,

-
.#
;
(#
5*

3
-
+
#4
8
%1
'#
,
&
.#

2
0
6

6
&
+
(2

-
'(
0
+
*
+
#4
-
2
'(
52

'#
:
*
3
.(
;
5#
0
9
,
#,

&
.#
/
.0

1*
2
'*

'5
#3

*
%'
-
)
-
.*

#&
/
/
4-

''
-
.#
3
*
+
<#

G
:
5*

.;
-
'(
0
+
*
.#
-
;
#3

*
+
#4
0
.6

-
%(
5*

.-
3
*
#2

0
6

6
&
+
(2

-
'(
0
+
*
+
#,

-
.#
)
10

.'
5#

)
*
+
0
6

#3
*
%7

'-
)
-
+
3
*
#;

(3
#6

8
'*

+
#(
#/

.0
1*
2
'*

'#
0
9
,
#)

*
+
0
6

#-
''
#4
8
%1
-
#%
*
;
*
.-

+
5*

.#
-
;
#3

0
2
&
6

*
+
'#
(#

/
.0

1*
2
'*

'<
##

H
>
.&

'8
;
*
.#
,
-
.#
*
''
#-

+
'-

%#
(+

'*
.;

1&
*
.#
6

*
3
#3

*
%'
-
)
-
.+

-
#)

*
+
0
6

48
.'
5#
6

*
3
#5
?
4'
*
#

-
''
#3

*
%5
#4
@
#2

>
+
+
*
3
0
6

#0
6

#3
*
+
#6

*
.#
(+

40
.6

*
%%
-
#3

*
%*
+
#-
;
#2

0
6

6
&
+
(2

-
'(
0
+
*
+
A#
3
*
%5
#

4@
#
3
*
%#
-
;
#
3
*
%'
-
)
-
.+

-
5#

*
.4
-
.*

+
,
*
'*

.#
-
;
#
0
9
,
#
5?

+
/
&
+
2
'*

.#
/
@
#
5-

6
;
*
.2

-
+
#
(#
3
*
''
-
#

S
L
 G

lo
b

e
n

S
L
 G

lo
b

e
n

S
L
I

 B
a

n
a
v
d

B
e

s
tä

ll
a
re

P

ro
je

k
tc

h
e
f

P
ro

je
k
ta

n
s
v
a
ri

g

S
L
I

 B
a

n
a
v
d

B
e

s
tä

ll
a
re

P

ro
je

k
tc

h
e
f

P
ro

je
k
ta

n
s
v
a
ri

g

S
w

e
c
o

P
ro

je
k
tl
e

d
n

in
g

P
ro

je
k
te

ri
n
g

le
d

n
in

g

B
y
g
g

le
d

n
in

g

P
ro

je
k
tl
e

d
n

in
g

P
ro

je
k
te

ri
n
g

s
le

d
n

in
g

B
y
g
g

le
d

n
in

g

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
L
I

ID
P

P

la
n
e
ri

n
g

S
p

å
ra

rb
e
te

n

S
L
I

ID
P

P

la
n
e
ri

n
g

S
p

å
ra

rb
e
te

n

E
n
tr

e
 -

p
re

n
ö
r

E
n
tr

e
 -

p
re

n
ö
r

P
ro

je
k
tö

r
P

ro
je

k
tö

r

F
a

s
ti
g
h

e
ts

ä
g

a
re

F

a
s
ti
g
h

e
ts

ä
g

a
re

M
y
n

d
ig

h
e
te

r
M

y
n

d
ig

h
e
te

r

C
o
n

n
e

x

P
la

n
e
ri

n
g

C
o
n

n
e

x

P
la

n
e
ri

n
g

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
U

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
U

L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r

N
ä
ri

n
g

s
id

k
a
re

N

ä
ri

n
g

s
id

k
a
re

L
e

d
n

in
g

s
ä

g
a
re

L
e

d
n

in
g

s
ä

g
a
re

B
e

s
ik

tn
in

g
s
m

a
n

B
e

s
ik

tn
in

g
s
m

a
n

S
L
I

 B
a

n
a
v
d

O
m

b
u
d

S
L
I

 B
a

n
a
v
d

O
m

b
u
d

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
E

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
F

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
S

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
S

E
n
tr

e
 -

p
re

n
ö
r

E
n
tr

e
 -

p
re

n
ö
r

P
ro

je
k
tö

r
P

ro
je

k
tö

r
P

ro
je

k
tö

r
P

ro
je

k
tö

r

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IS

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IS

P
ro

je
k
tö

r
P

ro
je

k
tö

r

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IT

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IT

C
o
n

n
e

x

T
ra

fi
k
e
ri

n
g

C
o
n

n
e

x

T
ra

fi
k
e
ri

n
g

S
L
I

ID
P

S
O

S
 - p

la
n

e
ri

n
g

S
L
I

ID
P

S

O
S

 - p
la

n
e
ri

n
g

L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r
L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r
L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r

S
ty

rg
ru

p
p

S
ty

rg
ru

p
p

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IF

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IF

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
F

S
L
I

D
e
lp

ro
je

k
tl
e

d
a
re

IB
E

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
id

o
 -

e
n
tr

e
p
re

n
ö

P
ro

je
k
tö

r
P

ro
je

k
tö

r

L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
id

o
 -

e
n
tr

e
p
re

n
ö

P
ro

je
k
tö

r
P

ro
je

k
tö

r

L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r

S
id

o
 -

e
n
tr

e
p
re

n
ö

S
id

o
 -

e
n
tr

e
p
re

n
ö

P
ro

je
k
tö

r
P

ro
je

k
tö

r

L
e

v
e

ra
n
tö

r

L
e

v
e

ra
n
tö

r

92

vits samtidigt. En särskild bygg leda re är också utsedd redan
under pro jek teringen, men spelar tills vidare ingen aktiv roll.

Studien
Vi har i fallstudien följt hur initieringen av projektet och av
kom mu nikation inom det sker, och hur kommunikationen
sedan bedrivs under projekterings skedet. Projektet har följts
fram till pro jek törernas leverans av förfrågnings un der lag för
upp handling av en tre prenörer.

Studien har fokuserat på hur valet av metoder för
kommuni kation sker, och vil ken roll IT får i det valet. Un-
der pro jektets gång har vi sedan följt hur kom munikationen
fak tiskt bedrivs och hur projektets deltagare uppfattar den.
Ob ser vationer av den forma liserade kommunikationen har
gjorts genom del ta ga nde vid mö ten i projektet och ge nom att
följa leveranser av dokument i pro jektet.

Därutöver har ett antal intervjuer med deltagarna genom-
förts med syfte att dels få kännedom om den mer informella
delen av kommunikationen, dels få del av del tagarnas erfaren-
heter av och synpunkter på samverkan i detta pro jekt, jämte
deras allmänna syn på sin roll och på vad som är väsentligt
att åstad kom ma genom pro jek teringsgruppens kommunika-
tion. Intervjuerna har varit semi struk turerade, dvs. de har ge-
nomförts i en ganska fri samtals form men intervjua ren har för
sitt stöd haft en lista med ett antal fråge ställningar som under
sam talets gång stämts av mot vad som av hand lats.

IT-hjälpmedel i projektet
Beställaren har för detta och sina andra projekt upprättat
en anpas sad modell av pro jektnätverket Projektstruktur.

93

Alla deltagare når nät verket via en webbsida. I för hål lande
till standard versionen av Pro jektstruktur är upp sätt ningen
funk tioner reduce rad. Fokus ligger på gemensam lagring
och distri bution av doku ment. Del ta gare kan lägga in, söka
och hämta filer samt göra paket av dem och skicka till kopi-
ering. Beställaren kan godkänna doku ment och därmed göra
dem till gäng liga som förfrågnings underlag. Utöver doku-
menthanteringen finns endast möj lig het att via pro jektnät-
verkets adress lista skicka e-post till projekt del ta garna. Inga
funk tion er för planering, styr ning el ler uppföljning finns till-
gängliga. In logg ningsfria delar av nät verket är dels in for-
mations sidor för all mänheten med kor ta beskrivningar av
pågåe nde och planerade pro jekt, dels tillgång till för fråg-
nings underlag för ned ladd ning el ler beställning av kopior.

Projektnätverket administreras av projektledningen, som
alltså in led nings vis har lagt upp mappstruktur och använ-
daruppgifter, och som sedan har att över va ka användning
och drift.

Utöver det gemensamma projektnätverket använder pro-
jekt le dar na för eget bruk ett projektnätverk där man även har
tillgång till funk tioner för pro jekt styr ning och upp följning.
Detta är dock inte på något vis integrerat med det gemen-
sam ma projektnätet, utan man kommunicerar på samma
sätt med fil överföring som de övriga del tagarna i projektet.

Applikationer som används för att producera handlingar
är få. För text- och tabell dokument använder alla deltagar-
na Microsoft Office, för CAD används genomgående Auto-
CAD. Färdiga doku ment läggs på projektnätet i huvud sak
upp som PDF-filer.

E-post används flitigt för kommunikation mellan projekt-
del ta garna. I det föl jande beskrivs närmare för vilka syften
och under vil ka former den kom muni ka tionen sker.

94

Initiering och projektering – processen
Projektet bedrivs inom en projektmodell som är indelad i fem
skeden: Initie ring – Projektering – Upphandling – Byggande
– Av slut ning. Skedena Initie ring och pro jektering har följts i
denna fall studie. Från projekteringen leve re ras dokument för
upp hand ling och produktion, och där finns en tydlig gräns-
drag ning. De stu de ra de skedena Initiering och Projektering
flyter dock i stor ut sträck ning in i varan dra.

Projektet har initierats i flera steg, internt hos beställaren
och allt efter som pro jekt gruppen formerats. När beställaren
fått klar tecken för in ves te ring av ropa des först projektled-
ningen. Därefter pla ne rades och ge nom för des ett projektstart-
möte i hel dagsformat med samtliga beställar repre sentanter
och projektled ningen. Syftet med detta möte var att få bestäl-
largruppen att ak tivt arbeta mot sam ma mål i projektet. Ett
praktiskt mål för mötet var att identifiera alla frågor eller
akti vi teter som behöver han teras av beställar grup pen genom
projektets alla skeden, allt så såväl initieringsfas som projek-
tering, produktion och avslu tan de/drifttagan de. För var och
en av aktivi teterna fast slogs vem som är ansva rig. Projekt-
led ning en hade sedan till uppgift att ord na akti vi teterna i en
»Work Break down Struc ture« (WBS) som underlag för det
fortsatta ar betet.

Dessutom avhandlades vid mötet projektets organisation
och rutiner för redo visning och uppföljning av tider och kost-
nader. För uppföljning för or da de projektledningen en kon-
tinuerlig uppfölj ning enligt earned value-metoden, där den
upparbetade insatsen och den bedömda uppnådda andelen av
resul tatet an vänds för att be räkna index för kostnad och tid.
Genom lö pande rapportering på stan dardiserade formulär

95

skulle kon sulterna redovisa upp ar be tad kos tnad till sammans
med en bedömning av återstå ende insats. Pro jektledningen
skulle sedan sammanställa uppgifterna i en kal kyl mo dell för
att i siffror och grafiskt visualisera projektläget. Detta före-
drogs av projekt led ningen men diskuterades in te. Kom muni-
ka tionsmetoder eller IT-frågor i pro jek tet avhand lades inte
alls vid det ta möte.

Efter projektstartmötet påbörjades upphandling/avrop av
konsulter och projekteringen startade med inventerings- och
undersök ningsaktiviteter. Som underlag för projek teringen
fanns ritningar och kartor över befintliga för hållan den samt
projektörer nas kunskaper från att ha genomfört tidigare lik-
nan de projektering. Något programun der lag i egentlig mening
fanns alltså in te, utan kraven och förutsättningarna precisera-
des efterhand i kontakter mel lan beställare och projektörer,
oftast men inte alltid genom pro jek terings le da ren som för-
med lare av frågor och svar.

Projektörerna kom inte in samtidigt i projektet, utan
konst ruk tör och mark pro jektör arbetade först några veckor
innan el- och telekonsulten var upp handlad. Introduk tionen
av konsul terna i projektet skedde vid projek terings möten,
där man omedel bart dök ner på de praktiska frågorna i pro-
jek tet. Någon insats för att ge men samt stämma av rutiner
och samordna mål sätt ningar, lik nande vad som gjordes för
beställargrup pen, förekom inte.

Projekteringen har sedan bedrivits i ett sammanhang. Inga
mel lan leve ran ser av hand lingar har skett och förutsättningar
har klargjorts efter hand ge nom frågor till be stäl laren och
genom be sked där beställaren varit ini ti ativ tagare. Formali-
serade möten har skett inom beställargruppen och inom
pro jek teringsgruppen för att av handla frågor av gemensam
betydelse. Pro jek terings mötena har varit rela tivt täta, med

96

cirka tre veckors mellanrum, medan bestäl largruppsmötena
varit fär re till antalet. Kompletterande möten har hål lits
inom projektlednings gruppen samt mellan pro jekt led ning
och beställar rep resen tan ter.

Slutprodukten för projekteringen är förfrågningsunderlag
för en s.k. funk tions entre prenad, dvs. en ganska hårt styrd
entre prenad där tidplan och resul tat är bestämt men där
anbuds givaren har att väl ja och redovisa arbets me to der för
att nå resul tatet.

Kommunikationsvägar
Här beskrivs hur kommunikationen de facto har skett för
olika ty per av akti vi teter och olika slag av information.

Underlag
De underlag som har använts i projektet är huvudsakligen
do ku men tation av befintliga anläggningar. Utöver kartor och
ritningar från kommunen och från förvaltarens arkiv har
såväl projekt ledningen som projektörerna gjort platsbe sök,
tagit ett stort antal foton med digitalkamera och noterat vad
man ansett som väsentligt för den fortsatta projekteringen.
Som en inledande aktivi tet har också geotekniska undersök-
ningar ut förts och doku men terats på rit ning ar. Vil ket under-
lag som faktiskt behövdes och skul le tas fram dis ku terades
och be slutades på projekterings mötena.

Inget av underlaget har samlats och distribuerats via pro-
jekt nätverket, utan har skickats direkt mellan parterna, med e-
post eller som papperskopior. Initialt var am bitionen att lägga
upp sådan in formation i projektnätverket, men det verk ställdes
aldrig. Bi dra gan de kan ha varit att det tog en tid efter pro-
jektstarten innan projekt nät verket var upprättat och tillgäng-

97

ligt för pro jekt del tagar na, och att man då redan hunnit skicka
runt en stor del av mate ria let. På detta sätt är det dock osä-
kert om alla fått del av t ex foto doku men tationen. I parallella
projekt där man kommit igång lite senare med projek teringen
och då också direkt fått till gång till pro jekt nät ver ket har detta
fungerat bättre. En nyckelfaktor är alltså att snabbt upp rätta
det IT-stöd för kom mu nikation som ska användas i pro jek tet,
an nars löser man sina kom muni kationsbe hov på annat sätt.
Yt terligare hin der kan vara att externa leve ran törer av infor-
mation in te har tillgång till nätver ket, eller att dokument i pap-
persform först måste scannas innan de kan läggas in.

Frågor och besked
Eftersom projektet bedrivits utan detaljerat program har
en ganska stor mängd frågor varit det huvudsakliga med-
let för att precisera funktion, teknik och om fattning i pro-
jektet. Dessa frågor har tagits upp vid möten, främst vid
projekte ringsmöten. Den strikta gången ska sedan vara att
projekterings le da ren tar upp frågorna med be stäl laren och
sedan förmedlar svaren tillbaka till projektörerna. I prak-
tiken har frågor i många fall gått direkt mellan pro jek törer
och beställar repre sentanter, med projek terings ledarens goda
minne. Be ske den har i viss utsträckning (efter projek te rings -
ledarens om dö me) redo vi sats vid påföljande pro jek terings-
möte och doku men te rats i protokoll.

Anledningar till att man inte följt den formella gången
kan vara flera, men den före givna avsikten har i allmänhet
varit att hålla projekteringen igång utan av brott och vänteti-
der. Eftersom projek tö rer na genom tidigare projekt har haft
kontakt med bestäl lar representanterna har det ibland före-
fallit enk last både för projek tö rer och för pro jek teringsledare
att gå direkt på dem.

98

Anledningar till att man formulerat den formella gången
är som alltid att pro jekt led ningen vill ha direkt kännedom
om alla frå gor som kan påverka pro jek tets tider och kost-
nader, men också att man vill underlätta kontakten med be-
stäl larrepresentanterna som är mycket upptagna med många
andra upp gifter och kan vara svå ra att få tag på. Genom
att samla frågorna hos projekteringsle daren kan man givet-
vis också samordna de frågor som har sam band och spri da
frågor och svar av gemensamt intresse.

Dokumentation av beskeden har som sagt gjorts i pro-
tokoll från bestäl lar grupps möten och projekteringsmöten.
Värdet av att ta upp frågorna vid möten har blivit uppen-
bar. Den diskussion som uppstår har vid flera tillfällen lett
till nya angreppssätt som man in te tidigare tänkt på. Ge-
nom det direkta samtalet har man snabbt kun na komma
till samsyn även i frågor som före fal lit svåra att få klarhet
i. Det upplevs också som vär de fullt att man kan »lägga in
veto« när besked leder till oacceptabla konsekvenser. Då får
frågan ställas på nytt till sam mans med den kompletterande
informationen. Någon form av IT-stöd för frågor och svar
har inte varit uppe för diskussion. Ingen av de in blandade
har heller använt sådana funk tioner tidigare, och tror inte
att de skulle til lföra något i projek teringen. Sådana funktio-
ner misstänks istället vara hind rande och sänka effektivi-
teten. Behovet av att formalisera han teringen blir tyd ligare
i bygg ske det när varje besked får omedelbara eko nomiska
följ der. Då är blanketter för frå ga/svar och ÄTA (Ändringar,
Tillägg och Av gå en de) etablerat, och har på senare tid även
framgångsrikt tillämpats digitalt över projektnätverk. Ett
villkor är att par terna har en kontinuerlig be vakning så att
reaktionen blir snabb.

99

Beslut
Gränsdragningen mellan beslut och besked på frågor är svår -
de fi nierad. Därför är hand havandet i stora drag detsamma.
Det betyder att de vanligaste kommu nika tions vägarna är te-
lefon och e-post. In for mation om besluten ges av pro jekt-
ledaren eller pro jek te rings ledaren direkt till de parter som
berörs. I vis sa fall, i syn nerhet när många berörs direkt av
besluten, förs de in i pro to koll.

Frågor som påverkar projektets ekonomi och tidplan ska
enligt rutinerna tas upp skrift ligt som en ändringsanmälan.
Några sådana fall har inte inträffat, där e mot har det inled-
ningsvis i projektet lagts till aktiviteter i konsulternas redo -
visning som faktiskt innebar en utvidgning av deras budget.
Omfatt ning en var liten. I övrigt har man hanterat föränd-
ringar inom den ursprungliga bud geten. De tal jering av tid-
planen har skett genom diskussion vid projek terings möten.
De förändringar som sedan skett har initierats av beställaren
och projektledaren och enbart inneburit viss för läng ning.

Beslut om genomförandefrågor hanteras inom beställar-
organi sa tionen utanför projek teringsprocessen. Följden av
det för projek tering en är främst att projek törerna har krav
på att handlingar som in te låser upp genom föran det, utan är
neutrala i för hållande till hur bygg projektet organiseras och
vilka metod lös ningar som används för bygget. Hur sådana
neutrala handlingar kan åstad kom mas har diskuterats en del
vid projekteringsmöten. I många fall är det inte möj ligt att
vara oberoende av tekniska lösningar i projekteringen. Lös-
ningar på ver kar t ex möjligheten att genomföra byggarbe-
tena inom de snä va tidsramar man har för att undvika stör-
ningar i trafiken. Man kan som ett exempel behöva välja att
byta ut kom po nen ter istället för att bibehål la och re novera
befintligt, enbart för att det går fortare.

100

Styrning och uppföljning
Rapporter i Excelformat levereras av projektörerna till pro-
jek te rings ledningen må nads vis. De utformas efter en bestämd
doku ment mall och sänds direkt med e-post. Am bi tio nen
har varit att an vända dem för den nämnda analysen med
earned value-metoden. Under projekteringen har dock inte
den analy sen ge nomförts och nå gon återföring har alltså inte
skett till projek törer na.

En svårighet som projektörerna upplevt var att hantera
ned brytning av arbetet i akti vi teter som är baserade på leve-
ranser, dvs. re sultat av projek tering en. Man menar att ske-
endet är så sam man vävt att man svårligen kan skil ja på t ex
vilket arbete som ska hän fö ras till ritningar och vilket som
syftar till att få fram mängd beskrivning. Prob lemet illustre-
rar den olika syn på hur man struk tu re rar information som
olika parter kan ha.

Kontakter med myndigheter
och andra externa parter
Under projekteringstiden är kommunikationen ganska blyg-
sam med myndig heter, mark ägare, kringboende, affärsidka-
re, men kom mer att intensifieras un der för beredel serna för
bygget och un der genomförandet.

Telefon och möten är de metoder som man räknar med
att använda. Vanliga ärenden är att etablera tillfälliga platt-
formar, buss hållplatser och arbetsområde för bygget, infor-
mation om stör ningar under byggtiden och ersätt ning för
verk samheter som be rörs av byggarbetena. Kontakterna
in nebär ofta diskussioner och förhandlingar, där man vill
upprätthålla en direkt och personlig kontakt. I många fall är
även platsbesök en nödvändig förut sätt ning för att komma
över ens. Svårigheter att tolka ritningar och annan dokumen-

101

tation kan vara ett motiv till att man vill förklara avsikter
och inne håll öga mot öga och gärna i den ak tuella om giv-
ningen.

Formell kommunikation med myndigheter sker i stor
utsträck ning med pap per, i viss mån med e-post. Även
överens kommelser med andra parter han teras hu vudsakligen
i pappers form. Dessa dokument ska i första hand be trak tas
som bekräftelser av överens kommelser som förberetts och
träffats ge nom direkta kontakter.

Kommunikation med allmänheten sker genom SLs webb-
plats och övri ga ka naler för trafikantinformation, via mass-
media samt med anslag. Från start sidan för projekt web ben
når man också kort fat tad information om pågå ende projekt.
Denna är dock inte sär skilt väl uppdaterad och torde inte
heller ha någon större be tydelse då den inte mark nadsförs
genom t ex den allmänna webb platsen.

Handlingar
Under arbetets gång används projektnätverket i mycket be-
gränsad utsträck ning. Den mesta utväxlingen av dokument
gör deltagarna med e-post till va rand ra. Det upplevs som
ett smidigare sätt att dela informationen. Första kon takten
kan ske med ett telefon samtal för att be om underlag eller
där man dis kuterar en fråga och kom mer fram till att infor-
mation behövs i form av ritningar och text. Några särskilda
driv krafter för att använda projekt nät ver ket finns inte, var-
ken i form av piska, morot eller uppenbar egennytta. Un dan -
taget är som nämnts projektad mini strativa dokument, där
pro jekt led ning en manar på projektörerna att lägga upp tids-
och kost nads uppföljning, doku men tation av kvalitets- och
miljösäkring etc., och själva använder nätverket för distribu-
tion av t ex proto koll.

102

Beställarens huvudsakliga avsikt med projektnätverket är
att saml a fär diga handlingar, för att distribuera dem i an-
budsskedet och för att spara dem i det eg na arkivet. Sålun da
läggs ritningar, beskrivningar och övriga hand lingar upp i
neutralt format – PDF – så snart de är färdiga för beställa-
rens gransk ning. Det ska alltså noteras att man inte hanterar
filer i ursprungsformatet, vare sig för CAD eller för Office-
dokument. PDF-formatet är lätt för alla att läsa och kan lå-
sas mot obehörig redigering. Distributionen till an buds gi-
va re un der lättas ge nom att de färdiga dokumenten flag gas
som för fråg nings un derlag av den per son som är ansvarig för
deras godkännande. Därigenom blir de tillgängliga från en
webb sida som in te är inloggningsskyddad, medan (än nu)
inte godkända do ku ment endast nås från den skyddade de-
len av pro jekt webben.

Upplevda problem
I detta avsnitt summeras de praktiska kommunikationspro-
blem som del tagar na upp lever, som en följd av de IT-verktyg
man har till för fogande, av de IT-verk tyg man saknar eller av
helt andra, mänsk ligt betingade orsaker. Synpunk terna har
kommit fram ge nom intervjuerna, och utgör både iakttagel-
ser från detta pro jekt och tidi gare erfarenheter hos projekt-
deltagarna.

Den enklaste kommunikationsvägen
Man väljer den enklaste kommunikationsvägen i varje en-
skilt fall, dvs. den väg som för egen del ter sig snabbast och
effektivast. Ofta är det ett telefon sam tal, om man är fler än
två kan ett möte vara smidigast. Projektnät verket hjäl per här

103

inte till, utan för den som ska lämna eller hämta information
tillkommer ett antal hand grepp. Egennytta upplevs bara om
man vet att in for mationen kommer att behöva utväxlas med
flera mottagare vid olika tillfäl len, så att man kan spara tid
genom att istället lägga upp den en gång i pro jekt nätet.

Funktioner för att skicka e-post via projektnätverket upp-
levs in te tillföra något, och andra funktioner som t ex fråga/
svar har man helt avstått från eller rensat bort efter som de
upplevts som klumpiga. En del hinder är uppen ba ra, som att
man behöver log ga in varje gång man ska komma åt pro jekt-
nätet, medan andra är mer sub tila och kan bero på ofullkom-
ligheter såväl i gräns snitt som i an vän darens motivation.

Kommunikationen hindras
av att man inte kan nå personer
När det är bråttom, »vilket det nästan alltid är«, tar man till
alla medel man har för att klara av sin uppgift. Ofta är det
kritiskt att få snabb respons på frågor och förslag. Telefon
och fax har tidigare varit de snabba kom mu ni ka tions med-
len, men svårigheter att nå folk på telefon har gjort att e-
post fått en allt vikti gare roll. På så sätt kommer alltid med-
delandet fram och man har kunnat lita på att mot tagaren
svarar så fort han/hon kan. På senare tid har emel lertid
mängden e-post gjort att beteendet har änd rats – det är inte
längre självklart att genast läsa och svara på sin e-post, och
allt oftare drö jer svaren längre än man kan acceptera. I detta
projekt har prob lemet blivit tydligt kring se mestrarna: efter-
som man inte kan nå se mes terlediga på telefon har e-post
an vänts i stor ut sträckning, men efter semest rarnas slut har
det tagit rundlig tid att hinna rea gera på den e-post som
flutit in.

104

Språket är en barriär på flera sätt
Även om alla har samma modersmål kan olika sätt att ut-
trycka sig leda till miss för stånd. Det kan bottna i olika yr-
kesbakgrund och därför olika referens ramar, vilket blir än
tydligare när fackmän och lekmän ska kommunicera. Det
hän der också att man mer eller min dre medvetet uttrycker
sig otydligt för att för svara sin posi tion eller inte utlämna sig.
Att tolka ritningar uppfattas också som ett »språk problem«,
de bygger till stor del på en symbolisk repre sen ta tion som det
krävs ganska stor kunskap att tränga in i.

Följder av bristande förståelse mellan projektdeltagarna
kan bli dålig upp fyl lelse av de uppsatta målen eller förvänt-
ningarna på resultatet, och även di rekta felaktigheter och
samordningsmissar i hand lingarna. Några vedertagna me to-
der för att komma till rätta med detta är att i möten ställa
frågor och pene t rera pro blem tills man har en gemen sam för-
ståelse, att iterativt »bolla« problem och lös ningsförslag mel-
lan deltagarna och att tillsammans granska de hand lingar
som utgör resultatet. Man upplever inte att dagens IT ger
några nya verktyg för detta, utöver att snabbt kunna skicka
e-post fram och tillbaka. Istäl let uppstår problem om man
försöker använda IT som ersättning för möten, och det går
inte heller att ef fek tivt granska handlingar på bildskärmen –
över blicken blir för dål ig.

CAD-samordning saknas
I projektet finns ingen särskild styrning av hur CAD-ritning-
ar ut for mas eller hur CAD-filer struktureras. Det uppfattas
inte allmänt som ett problem, men på bestäl larsidan finns
enstaka personer med idéer om att bättre ordnad in for ma-
tion skulle ge möj lig heter i för valtningsskedet, att man kun-
de använda sig av en CAD- modell för att presentera drift-

105

och underhålls informtion. Från pro jek terings håll finns hel-
ler inga incitament att ordna infor ma tionen an nat än för att
effek tivisera det egna arbetet.

Svårigheter att komma in i projektet
I ett projekt av detta slag, där många intressenter ska bidra
med pro gram förut sätt ningar vilka sedan ska arbetas sam-
man som underlag för tekniska lös ningar krävs ett initie-
ringsskede där en ge men sam kunskapsplattform byggs upp
och gemen samma mål etab leras. Projektets begränsade om-
fattning till sammans med deltagar nas många andra uppgifter
gör lätt att startsträckan blir för kort – man hinner inte sätta
sig in ordentligt i projektet innan det är dags att leverera.

Följden kan bli att man tappar en del programförutsätt-
ningar, vilket le der till sena och därför dyrbarare ändringar,
eller att en del åt gärder inte alls kan in rymmas i projektet
utan måste utföras separat vid ett senare tillfälle. För modli-
gen skulle också resultatet kun na få allmänt högre kvalitet
om alla var väl sam spelta. Man kan ifråga sätta om det är
förnuftigt att bedriva den här sor tens ganska kontinuerliga
verksamhet som en rad separata projekt, med vad det inne-
bär av insatser för att initiera och avsluta vart och ett av
dem. Det är fullt möj ligt att kom munikationen skulle vinna
på att istället in ord na arbetet i en linje verksamhet.

»Information overload« skapar stress
IT har den ibland obehagliga egenskapen att det är lätt att
fort sprida mycket informa tion till många mottagare. Ofta
upplevs t ex den mängd e-post man får som en börda, och att
det är störande att det hela tiden kommer nya med delan den.
Det uppfattas också ofta som jobbigt att man förutsätts ta del
av all ny information i pro jekt nät ver ket. Man undrar ibland

106

om denna snabba kom muni kation rent av minskar effektivi-
teten i stället för att höja den, att man får mindre tid för efter-
tanke och tvingas lägga extra tid på att korrigera snabba men
felaktiga beslut. En av intervjupersonerna undrar om man
inte »… skul le komma li ka rätt i tid och kost nad utan IT«.

Begränsad nåbarhet, särskilt mot bygge
Fortfarande är det inte en självklarhet att all information kan
ges över webben eller med e-post. Även om man kommit
så långt att även bygg ar bets platserna numera oftast har In-
ternet-anslutning så är bandbredden sällan tillräcklig för att
hämta eller skicka över ritningar och andra stora dokument.
Man måste därför använda olika kommuni kationsvägar,
och vinsterna med att lägga upp do ku ment i projektnätver-
ket minskar. Vanligen används fax för att en kelt få ut be sked
till byggplatsen. Det upplevs också som en för del att man då
lätt kan t ex markera och kommentera detaljer av in tres se på
ett ut snitt av en ritning.

E-post hanteras individuellt
Genom att e-post skickas direkt mellan olika personer finns
det flera risker att infor ma tionen inte når dem som behöver
den. Dels når den bara den/de som faktiskt är angivna som
mottagare, även om fler skulle ha nytta av att känna till vad
som av handlas. Dels finns det naturligtvis en risk att e-post
blir liggande i den indi viduella brevlådan, när den skulle kun-
na tas om hand av ana pro jekt deltagare. De metoder för att
skicka meddelanden genom pro jekt nätverket an vänds sällan
eftersom de uppfattas som mer om ständ liga, och någon me-
todik med projektvisa brevlådor har aldrig blivit praxis. Ofta
upp levs administratio nen av sådana »speciallösningar« som
alltför be tungan de.

107

Svårt att hitta i projektnätverket
Mappstrukturen är central för att navigera bland dokumen-
ten. I det ta fall är den är upp byggd enligt den metodik för
projekt styr ning, PROPS, som är be stäl la rens stan dard. Den-
na metodik är av gene rell karaktär och inte särskilt anpassad
för byggprojekt eller för projekteringsprocessen. Följden är
att struk turen kraf tigt avviker från praxis för lagring av pro-
jekteringsdokument liksom från bransch ter minologi. Alla de
tek niska dokumenten hamnar t ex så le des i en mapp »Öv-
riga handlingar« under »Mål styrning« för var de ra parten,
medan protokoll mer i detalj sorterat efter möteskategori
läggs in under »Kommunika tion, Läges rap por tering«. Fler-
talet rub ri ker i den fasta mapp struk turen är tomma under
pro jek te rings ske det.

Den kompletterande metoden för att söka dokument är
med hjälp av meta data, bland annat nyckelord och doku-
mentnamn. Det visar sig dock att metadata i ganska liten
ut sträckning fylls i. An led ningen är att det kräver en extra
insats vid uppladdningen av var je dokument.

Ingen motivation
för dubbel hantering av information
När man väl klarat av en uppgift, t ex genom att skicka e-
brev till sina kol le gor i pro jektet, finns liten vilja att doku-
mentera det ge men samt genom att läg ga upp in for mationen
i projektnätverket. Även om ambitionen har ut tryckts i ett
tidigt skede så väljer man att avstå när olika aktiviteter
konkur rerar om den egna tiden.

Sen distribution
Projekteringen hindras eller fördröjs ibland av att deltagarna
inte lämnar ut informa tion som man betraktar som prelimi-

108

när eller osäker. Man väntar tills man är helt klar istället för
att ge underlag för att lösa frågor. Även om detta inte är ett
nytt beteende, utan väl känt oavsett hur man väljer att kom-
mu ni ce ra, så eliminerar det mycket av den vinst man tänkt
sig av en bättre och snab bare kom mu ni kation med IT. Det
mänskliga beteendet stämmer helt enkelt inte med den ideala
process man bygger kommuni ka tions modellen ef ter. I sys-
temet finns inte heller något särskilt stöd för att bedöma hur
färdig in forma tionen är, eller vad som är oklart på det sätt
som man av en grov hand skiss kan utläsa att den utgör ett
förslag för dis kussion.

Tekniskt trassel kan hindra projekteringen
De tekniska problemen är få, och allmänt upplever man
kom mu ni ka tionen över In ter net som enkel och tillförlitlig.
Det uppstår dock ibland störningar, som särskilt vid leve-
ranstillfällen upplevs som be svärande. Det inträffar att pro-
jekt nätet går ner, och då kan det ta avsevärd tid att åtgärda
det – felet ska hanteras genom flera instan ser: felanmälan,
den servicebyrå som systemets drift och ibland de utveck-
lare som byggt och underhåller det sam ma. Det händer också
att e-post inte når sitt mål, be ro ende på krånglande servrar,
kom mu nikations länkar eller olika typer av handhavande-
missar. Oavsett var felet sitter är tole ransnivån låg när det är
bråttom i pro jek tet.

Fel handlingar används
En anledning till att man är obenägen att utväxla filer av
preliminär karaktär kan vara erfarenheter av att tidigare ver-
sioner felaktigt används. När man ut växlar information via
e-post kommer snart ett antal olika versioner att finnas spa-
rade hos de olika pro jekt del ta gar na, och det kan vara svårt

109

för var och en att avgöra vilken ver sion som är den gällande.
En avsikt med projektnätverk är just att rå da bot på den
osäkerheten. På projektnätverket ska alltid den se naste ver-
sionen vara tillgänglig. I realiteten sker dock ofta en mängd
utväxling utan för projekt nät ver ket. Som observerats i detta
pro jekt går i stort sett all ut väx ling av CAD- och be skriv-
ning sfiler i ori ginalformat via e-post, och först den slutliga
leveransen sker till pro jektnätet.

Utveckling av metoder för
projektstyrning och kommunika tion
Trots att liknande projekt har bedrivits tidigare har arbets-
former och rutiner utar betats särskilt för detta projekt – det
förefaller som om man inte haft ut rymme att ta tillvara erfa-
renheter från tidigare på ett systematiskt sätt.

Dock har man startat ett särskilt projekt för att utveckla
metodik för kom man de om bygg nadsprojekt. I detta projekt
tar man fram ett antal mallar och rikt linjer för att underlätta
arbetet och höja kvaliteten. Dessa mal lar/rikt linjer ska vara
underlag för olika typer av planer i det enskilda projektet. Så
finns t ex en plan för ledning och han tering av kommunika-
tion. Eftersom det ta utveck lings pro jekt ännu inte har hunnit
prövas i praktiken, kan vi inte här ut vär de ra vilken fram-
gång det kan komma att få.

Styrande och påverkande faktorer
Utifrån de observationer som har gjorts kan några fak-
torer iden ti fi eras, vilka tycks vara avgörande för hur väl
projektkom muni ka tion en fungerar.

110

Drivande parter
För att hålla ihop kommunikationen krävs en drivande kraft
som ser till att man har gemen samma riktlinjer, att alla delta-
gare agerar enligt dem och att målen med kom munikationen
hålls tydliga och levande genom hela projektet. Mot kraf ten
är den omedel bara egen nyt tan hos var och en av projekt del-
tagar na. När den får råda kom mer nya, privata kommunika-
tionsvägar snabbt att tram pas upp, och vars och ens bit av
projektet kommer att bli mer eller mind re ofull ständig.

I detta fall har projekteringsledningen varit den part som
tagit som sin upp gift att hålla kommunikationen ordnad.
En trög start för projektnätverket och blyg sam användning
av detsamma har dock givit blandade signaler. Be stäl larens
ambition har varit be grän s ad till att få resultatet av projek-
tering en digitalt till gängligt. Projektörerna har varit följsam-
ma mot projektledning ens önskemål utan att ta några egna
initiativ – man gör det som krävs så länge det in te påver kar
villkoren för uppdraget. I praktiken har kom muni ka tionen
efter hand blivit mer splitt rad, men några uppenbara följder
av kommu ni ka tions mis sar har inte upp dagats. Projektets
begrän sa de storlek har förmod li gen än då gjort det relativt
lätt att överblicka.

Produktion kontra administration – attityder och metoder
Det finns en grundattityd motiverad av kortsiktigt ekonomiskt
utbyte som ofta i bak grunden styr aktörernas beteende. Ar-
bete som inte leder till konkret re sultat för egen del ifrågasätts
eller möts med allmän motvilja. I en process där nyttan ofta
uppstår i ett senare ske de och hos en annan part finns behov
att formulera den gemensamma nyttan så att alla förstår och
arbetar i en ge men sam an da. Inci tament att verkligen åstad-
komma slutlig nytta behöver byg gas in i de olika uppdragen.

111

Exempel på aktiviteter som uppfattas som en admi nistra-
tiv belastning är att löpande ge hela projektet tillgång till
infor mation via det gemensamma pro jektnätverket. Det
kan gälla såväl under lag för projekteringen som pre li mi nä ra
handlingar.

Kraven påverkar också planeringen av och metodiken i
det eg na arbetet, där man behöver arbeta mer »uppifrån och
ner« – istället för att först lösa var je tek niskt prob lem och se-
dan sam man ställa lös ningar na i handlingar ställs man inför
att grovt läg ga upp huvud dra gen i lösningen, presentera dem
och där efter för dju pa sig i de oli ka delarna.

Kommunikationsvägar
Man föredrar alltid de vägar som snabbt leder till respons
från samtalsparten. Där har de traditionella medierna samtal
och möten ett stort försprång. Genom en direkt dialog kan
man försäkra sig om att bli rätt förstådd och ge nast få svar
på de frågor man stäl ler eller de förslag man framför. De all-
mänt använda IT-verktygen har en mindre grad av direkthet.
Genom e-post lämnar man ett med delan de som mottagaren
besvarar vid ett senare tillfälle. En för del är att man blir mer
oberoende av tid och plats, nackdelen med detta är att »sam-
talet« fort skrider betydligt långsammare.

Projektnät verk/projektpooler avlägsnar sig ytterligare ett
steg från den di rek ta kommunikationen i och med att det
kräver allas akti va medverkan att be söka och söka informa-
tion. För att det över huvudtaget ska fungera prak tiskt måste
man etablera en inställ ning hos alla medverkande att aktivt
använ da verk tyget. De hinder som olika kunskapsnivåer
om IT kan innebära måste också iden tifie ras och elimine-
ras. Alterna tiv till en hög, jämn kunskaps nivå kan vara att
man anpassar kommunika tions me toder na efter den faktiska

112

ni vån, något som i prak tiken ständigt sker även om man säl-
lan tydliggör ställ nings tagandena. I det studerade projektet
har den faktiska am bitionsnivån för pro jektnätverket lagts
relativt lågt, men man har inte gemensamt for mu le rat hur
utväx lingen av in for mation istället bör skötas. Det har i stort
överlåtits till par ternas egna initia tiv.

Det finns också outnyttjade tekniska möjligheter till snabb
och direkt IT-kom muni kation. Varför den professionella an-
vändningen av t ex kon fe ren s er via datorn inte tagit fart för-
tjänar ett särskilt studium.

Tidsfaktorn
Ett byggprojekt innebär ett ständigt beroende av snabb till-
gång till rätt infor mation från ett flertal källor – beställare,
myndigheter, pro jektörer osv. För att använda in formationen
behöver man kunna lita på att den är aktuell, nog grann och
fullständig. Givetvis försöker var och en försäkra sig om att
så är fal let, ändå är vanliga fel att man använder sig av gamla
versioner av doku ment eller att gjorda beslut inte får genom-
slag i resultatet. Till stor del kan det skyllas på att man i
brådska improviserar utväxlingen av informa tion, så att det
till slut före kom mer ett otal kopior av filer i olika versioner
hos olika parter, eller att den inte når fram till alla. Projekt-
nätverken har tillkommit just som att sätt att motverka för-
virringen genom att samla aktuell information på ett ställe. I
detta projekt har man inte utnyttjat projektnätverket på ett
sådant sätt – handlingar har kommit upp först när de är fär-
diga för publicering, beslutsprotokoll har lagts upp men det
har tagit ett antal dagar efter mötet. Under mellantiden har
projektledningen kon taktat de be rörda av besluten för att få
bekräftat att bud skapen gått fram.

113

Lagringsstruktur för information
För att finna information i projektnätverket är en begriplig,
helst intuitiv navi gering i mappstrukturen väsentlig. Hur en
sådan struk tur ser ut är inte självklart det samma för olika
parter: för pro jekt led ningen är olika typer av aktiviteter na-
turligt för att ori en t era, för be stäl laren/förvaltaren kan den
fy siska indel ningen av fastigheten el ler an lägg ningen kännas
självklar, medan pro jek törer gärna ser oli ka teknikområden
och skedesvisa leveranser som indelnings grund. Att skapa
en struktur som ger möjlighet till dessa olika vyer hör inte
till vanlig heterna, utan oftast är ett perspektiv för härskan de
och upp fat tas därmed av en del av deltagarna som svårnavi-
ge rat.

För smidigheten i kommunikation krävs också en struktur
som fungerar tek niskt för CAD och andra komplexa doku-
ment vilka är beroende av att kun na kopplas till varandra.
Det är en viktig faktor för att kunna minimera arbetsin satsen
vid överföring mellan olika parter.

Visionen om att kunna löpande uppdatera projekterings-
infor ma tionen kräver dess utom att versioner kan hanteras
på ett sofisti kerat sätt, där det blir tydl igt hur de olika par-
ternas bidrag förhåller sig till varandra och deras status i för -
hållande till beslut i projektet. Den praktiska tillämpningen
har ännu så länge oftast vilat på ett schema med fastställda
leveranstidpunkter, normalt kopplat till möten/beslutstid-
punkter.

Slutsatser
I ett kortvarigt projekt, vilket ofta är fallet med ombygg-
nadsprojekt, är etable randet av kommunikationsvägar och
kommuni kations meto der i det inledande ske det avgörande.

114

Det bestämmer i stort hur beställare, projektörer och andra
un der hela projektets löptid kommer att meddela sig med
varandra. Faktorer som på verkar valet är i mångt och mycket
bedömningar av hur mycket kom mu nikation man förväntar
sig, och vilken kon troll man strävar efter. De mål sättningarna
behöver också förankras och etableras i he la projektgrup-
pen, dvs. alla inblandade har en gemensam bild av hur arbe-
tet ska be drivas och bejakar dessa arbetssätt. Efter som bygg-
projekt ofta bedrivs på grundval av sedan länge in arbetade
rutiner och relationer mellan deltagarna är det vanligt att
man startar projektet utan att på detta sätt stämma av förut-
sättningarna. Särskilt gäller det förstås i mindre projekt, där
oftast begränsning av tid och kostnad ger litet ut rym me för
aktiviteter vid sidan av den rena produktionen av handlingar
och det byggda resul tatet.

I detta projekt har projektledningen haft en tydligt ut-
tryckt ambition att ordna kom munikationen och styra den
via pro jekt nät ver ket. Samma pro jekt led ning har dock på sitt
ansvar att nätverket inte upprättades direkt vid pro jekt start,
att det inte introducerades för gruppen för att stimulera dess
an vänd ning och att inte själva ha utnyttjat det för mer parten
av dokument och med delanden. För att kom munikationen
också ska fungera enligt de uppsatta mål sätt ningar na krävs
en aktiv uppföljning och tydliga incitament för de med-
verkande. Helst bör kom munikationen vara uttryckligen
defi ni erad som en del av vars och ens uppdrag.

Varje organisation strävar efter praktiska lösningar som
löser de direkt upp levda be hoven. Man är därvid beredd att
ta mer eller min dre medvetet uttryckta kal kylerade risker.
Exempel på det är att man prioriterar snabbheten i kommu-
nikation med e-post och försöker parera risken att man har
dålig kontroll på vad som kom mu nicerats inom gruppen.

115

Detta sker bland annat ge nom att i ef ter hand publicera in-
formationen eller ta upp det inträffade vid mö ten.

Förutsättningar för att IT-lösningar ska fungera väl är
att de har allmän accep tans, allmänt upplevd nytta och att
de är väl an pas sade för de mål grup per de vänder sig mot.
Lösningar som har ett ensidigt perspektiv utifrån en parts
int res sen har betydligt säm re förutsättningar till framgång.
Processen dit hän är komp licerad och kräver för modligen en
mycket djupare medverkan av verk sam ma användare vid ut-
vecklingen av lösningar än som hittills varit fal let.

De flesta IT-lösningar förutsätter öppenhet som princip
för kom muni ka tionen, dvs. att alla självmant bidrar med
komplett och aktuell infor ma tion. Det är inte alltid i sam-
klang med deltagarnas motiv – man kan ha intresse av att
bara in formera de närmast berörda eller att vänta med in-
formation tills den är invänd ningsfri. Information kan vara
en maktfaktor. Var och en be va kar gärna sin position, och
öppenheten kräver allt så klara relationer som upp levs som
jäm lika och rättvisa. Det måste vara till fördel för var och
en att dela med sig. Eta blerade avtalsformer och partsförhål-
landen kan ut göra hinder, och be hö ver utvecklas likaväl som
den tekniska platt formen.

En stor del av kommunikationsbehovet i projekt kräver
snabba, direkta kon takter som medger att man gemensamt
i större eller min dre grupp kan söka sig fram till lösningar
och beslut. För detta behov finns inga bra IT-lös ning ar, utan
man måste kombinera IT med olika former av möten direkt
mel lan människor.

Projektnätverk strävar efter att lösa problem som faktiskt
upplevs av pro jekt deltagare, t ex gemensam hantering av e-
post för projektet istället för över fö ring direkt mellan per-
soner. Det kol liderar dock med andra etablerade lös ningar

116

och föreställningar, och därför förefaller bilden många gånger
alltför komplex för an vän darna. Särskilt bes vär ligt blir det
när man kommer i kon takt med flera, varierande lösningar
för samma behov. Det är då natur ligt att falla tillbaka på väl-
bekanta metoder som man kon tinu erligt använder i den eg-
na or ganisationen, och avstå från en alternativ me tod som
före faller främ man de och ovan. Detta intuiti va mot stånd blir
särskilt tydligt i mindre och/ el ler tidspres sade projekt. I syf te
att etablera nya metoder tycks fasta för bin delser avgjort vara
att föredra fram för engångsrelationer i projekt.

IT-lösningarna i det studerade fallet har begränsad räck-
vidd bå de när det gäl ler funk tio nalitet och vilka som har
åtkomst till dem. Nyttan har definierats av och för bestäl-
laren och är som sådan tyd lig nog – att samla handlingar för
granskning och distri bu tion. Möj ligheter till bättre utbyte av
nätverket ligger i att bredda funk tiona liteten så att fler får
direkt nytta i projektskedet. Lika vik tigt är det dock att pro-
jektrutinerna ut vecklas och styrs upp, och att ge men samma
mål görs tydliga och förankras hos alla i gruppen.

117

5
Dokumenthantering

i projekt
Kurt Löwnertz

Dokumenthantering ses ofta som den primära och största
delen av pro jekt kom muni kation. Den föreställningen går
hand i hand med en strävan att for ma lisera kommuni ka-
tionen och därmed styra pro cessen i linje med gängse krav på
kvali tets kontroll. Med doku ment menar man ju i allmänhet
en for ma li serad sam man ställning av in for mation för olika
ändamål, vilken kan överföras mellan olika ak tö rer. Ända-
målet kan i projektering vara att be skri va förutsätt ningar
och krav, att dokumentera beslut och avtal, att före skriva
en ut form ning av en planerad pro dukt eller att doku men tera
ut form ning av den befintliga produkten. Doku men ten förut-
sätts oftast vara entydiga och ut töm man de, dvs. de har en
bestämd sta tus vid över föring av information. De är ock så
entydiga i den meningen att de kom municeras i en riktning,
dvs. det finns en av sän dare och en eller flera mot ta ga re.

För användarna, i det aktuella fallet deltagarna i ett pro-
jekt, kan doku men tet betrak tas som ett medel att förmedla
resultatet av en process eller akti vitet (out put) för använd-
ning i en annan (in put). Beroende på vilka de pro cesserna är

118

kan doku menthanter ing en behöva innehålla vitt skild funk-
tionalitet för att möta an vän dar nas behov.

Många olika kravprofiler
Inom bygg- och förvaltningsområdet finns en stor provkarta
av så da na be hov, ink lusive bestämning av produkter, reglering
av affär stransaktioner, drift och under håll, arkiv för framtida
återan vän dning. Den ideala dokument han teringen skil jer sig
därför beroende på vilken delprocess och vilken part som an-
lägger sitt per spektiv. Om vi begränsar oss till situationen i
ett bygg- eller anlägg nings pro jekt kan vi finna följande – här
förenklade men ändå mycket kom p lexa – bild:

Byggherren
 – vill förstå hur lösningar uppfyller krav, och få ett
konkurrenskraftigt resultat.
När byggherren, utifrån sin eller sin tilltänkta hyresgästs verk-
sam het, formulerar krav (ofta tillsammans med specialister)
på de bli van de lokalerna eller anlägg ningarna in går faktorer
som kvalitet, eko nomi, miljö liksom mer svårmätta som triv-
sel och image. Den steg visa formuleringen av lösningar, som
projektörer re do visar i form av olika dokument – ritningar,
beskriv ning ar, scheman, beräk ningar, kalkyler osv. – be höver
sedan stämmas av mot de upp sat ta kraven. Att fat ta välgrun-
dade beslut om val av lösningar kräver snabb tillgång till så
hel täckan de beslutsunderlag som möj lighet, och goda möj-
ligheter att ur den totala mängden filtrera sådant som be rör
det aktuella beslutet. Därefter vill man veta hur beslut om en
lös ning påverkar andra lös ningar. Genom hela processen ska
så kra ven fortlöpande bevakas, så att det slutliga resultatet
ligger så nä ra de ur sprung liga förväntningarna som möj ligt.

119

Man vill und vika både för sämrande och för dyrande ändring-
ar, medan all möj lig heter att utnyttja de del tagan des kun skap
för förbättringar givet vis är väl kom na.

Projektledaren
 – vill styra produktionen (av dokument) mot planerade
leveranser.
Projektledarens roll att styra processen bygger på kontrollmeka-
nis mer för tider och kost nader liksom för resultatets kvalitet.
För att ut öva styrningen har pro jekt ledaren behov av en stän-
dig kommu ni kation, där han/hon stäm mer av det för väntade
och upp nådda re sul tatet mot tid och resurser. Såväl de doku-
ment vilka utgör re sul tatet som en mängd styrande och kon-
trollerande doku ment ut gör ingredienser i arbetet. Över dem
behövs överblick, och ef fek tiva di str i bu tions vägar.

I projektledningen ingår också att säkra kvaliteten på
doku men tationen. För det ta be hövs processtöd i granskning,
godkän nan de och frisläppande för an vänd ning av doku-
ment.

Projektören
 – vill kunna samverka kring lösningar inom projekterings-
gruppen, och ha kontroll på versioner och beroenden mel-
lan dokument.
Projektörens uppgift är att inom sitt teknikområde utarbeta
lös ning ar som sva rar mot de behov hans beställare formu-
lerar. Det sker i sam arbete mellan alla deltagare inom pro-
jekteringsgruppen, där de steg för steg kommer fram till en
samordnad lösning på bygg nads upp giften. Under arbetets
gång pro du ceras en mängd dokument och geomet riska mo-
deller, som vardera beskriver en del av bygg na den ur en as-
pekt – den en skil da projektörens teknikom råde. För att få

120

hela bilden krävs att information från de olika doku men-
ten kom bi ne ras till »sam man sat ta dokument« vilket kan ske
med hjälp av ett ge men samt mallsystem (gäller särskilt CAD-
doku ment).

När dokumenten under projekteringen bearbetas uppstår
en serie av ver sion er, och vid varje tidpunkt måste alla projek-
törer använ da aktuell ver sion av eg na och andras do ku ment.
Bilden komp liceras ytterligare av att flera ver sioner el ler va-
rianter kan be a r betas parallellt för att utreda olika alternativ.
Dokumenten leve re ras också som hand lingar för olika ända-
mål, och man be höver kon troll över vilka dokument i vilka
ver sioner som ingår i varje le ve rans av handlingar.

Byggaren
 – vill ha tillgång till rätt och fullständig information för
varje aktivitet, för att utföra arbetet på rätt sätt och hålla
givna tids- och kostnadsramar.
Vid bygget kommer dokument från projekteringen till an-
vändning, men det till kom mer också en mängd annan infor-
mation för att planera, kalkylera, göra affärer med material
och tjänster, följa upp och dokumentera resultat. Stor vikt
fästs vid att hålla reda på förändringar som påverkar tid och
kostnad. I processen tas mäng der av beslut om precise ringar
och ändringar som behöver för hand las, be kräftas, doku-
menteras och distribueras. Dokumenten ingår i en intensiv
kom muni kation med många inblandade, inte minst på bygg-
arbetsplatsen, där den tillfälliga etableringen ofta begränsar
möjlig heterna att använda avancerad teknik. I den situa-
tionen be hö ver var och en få snabba svar på de frågor som
upp står i det prak tiska arbetet. Svaren kan finnas i be fintlig
in for mation eller be hö va tas fram med andras medverkan.

121

Förvaltaren
 – behöver lättillgänglig och ständigt uppdaterad informa-
tion om fastigheten, om affärer med användare och om
driftverksamheten.
I förvaltningsskedet behöver uppgifter om byggnaden eller
an lägg ningen kopp las till affärsinformation och till aktivi-
teter för drift och underhåll. Verk sam heten ger upphov till
förändringar som ska slå igenom i uppdatering av dokumen-
ta tionen. En mycket stor mängd information ska vara sök-
bar för oli ka ändamål, t.ex. för att finna en kom ponent som
behöver repareras eller för att upprätta ett hyres kon trakt.
Den krets som ska ha tillgång till in for ma tion kan också vara
vitt utspridd, och många olika yrkes grupper med skif tan de
refe rensramar ingår.

Nyttjaren
 – vill planera sina lokaler och hantera sina affärer med
hyresvärd och förvaltare.
För en nyttjare av lokaler utgör de ofta en stor del av verksam-
hetens totala kost nad. Genom att utnyttja dem effek tivt,
snabbt få förändringar till stånd och prob lem av hjälpta kan
kostna den opti me ras. Goda verktyg för att han te ra doku-
mentationen kan hjälpa användaren genom hela processen
att pla ne ra, bygga, an vän da och förändra sina lokaler så att
utbytet blir bästa möj li ga.

Funktionalitet i dokumenthantering
Ser man på dokumenthantering som IT-tillämpning utgör
den inget särskilt väl av gränsat område. De tillämpningar som
samsas under begreppet kan vara av många olika typer:

122

 digital lagring

 bution

 doku ment som datafiler

 infor ma tions bärare

En tydlig tyngdpunkt ligger dock på lagring och arkivering
av do kument. Mer pro ces s orienterade tillämpningar, såsom
ärende han tering, är ofta separata men kan an vända ett do-
kumentarkiv för lag ring av underlag respektive re sul tat. En
or sak till sys temens kara ktär och avgränsningar kan skönjas
i deras historia. De fles ta av de system som är stora på mark-
naden har kommit till för att han tera dokument i admini-
strativa processer, för förvaltning eller indu stri. En stor och
viktig del av tillämp ningen har varit just att lag ra och ge åt-
komst till stora dokumentarkiv. Problemen man då velat lösa
har varit stora kostnader för lagring och för att söka rätt
på dokument. Sådana system är an pas sade till att fungera
som stöd för strikta, väl definierade och stabila rutiner. Regi-
strering av doku men ten är en nyckelfunktion – användaren
för väntas för var je do ku ment fylla i ett antal metadata, alltså
uppgifter om doku men tet och hur det har hanterats och ska
hanteras.

Ett annat stort område har varit att rationalisera produk-
tion och distri bu tion av doku ment. Sådana tillämpningar
siktar ofta in sig på processer med ett enkelt och tydligt in-

123

formationsflöde, så som fakturahantering eller fram ställ ning
av bruksanvis ningar. Kom munikation i dess mer interaktiva
betydel se – att dubbelriktat ut växla informat ion – har inte
alls varit föremål för sam ma kom mer siella utveckling.

Funktionalitet i jämförelse
med behovsbilden
I praktiken har digital projektkommunikation med doku-
ment han tering som bas inte på långa vägar haft det genom-
slag som många för väntat sig. Som även våra fallstudier indi-
kerar uppfattas sys temen ofta som en onödig belast ning av
de del tagan de. Man ser ingen eller måttlig egen nytta.

Om vi nu jämför den funktionalitet som systemen erbju-
der med de be hov som inled nings vis skissades, var kan då
tekniken av sät ta nytta?

Byggherrens behov av att hantera krav och lösningar
stöds inte av gängse doku ment hanteringssystem. Denna typ
av informations han tering finns det idag överhuvudtaget blyg-
samt stöd för med IT-verk tyg. De system för krav hantering
som existerar är både kost sam ma och kräver expertkunska-
per av använ darna.

I projektmiljön är byggherrens nytta av gemensam doku-
ment han tering i första hand att få bättre tillgång till sam-
lad aktuell infor mation. För att det ska fungera väl krävs
det också att dokumenten är ordnade på ett för byggher-
ren natur ligt sätt, och att han har till gång till redskap för
att hantera dem – spe cial progam som nytt jas av projektörer,
projektledare eller byggare får inte va ra ett krav.

Projektledarens styrmedel för tider och kostnader finns
alltmer ofta im plemen terade i projektnätverk. De är nor-
malt fristående »mo duler« utan sam man koppling med

124

doku menthanteringen. För att utväxla informationen
med andra projektdeltagare krävs att des sa aktivt söker
upp den i projektnätverket. För pro jekt ledaren står valet
mellan att hantera planering och uppföljning direkt i pro-
jekt nät verket, att exportera lokalt produ cerad och lagrad
infor mation eller att helt avstå från att använda projekt-
nätverkets funk tioner. Den mer traditionella model len att
distribuera tidplaner, budgetar och kostnads upp följning
som dokument är allt jämt dominerande.

Funktioner för granskning och godkännande av doku-
ment in går normalt i doku ment hanteringssystem. Enkla
funktioner för att an ge status för gällande dokumentversion
används vanligen, me dan de mer avancerade funk tioner för
att styra arbetsflöden som ock så finns inte utnyttjas i nämn-
värd utsträckning. Tröskeln för att im ple mentera och intro-
ducera dem i ett projekt är uppenbarligen allt för hög.

Projektörens behov av att samverka kring problemlösning
får inte något stöd av dokument hanteringen. Det klassiska
dilem mat att man först vill arbe ta fram en lös ning när alla
andra har låst förutsättningarna snarare förstärks av tekni-
ken. Möj lig heten att snabbt och enkelt distribuera ändrade
versioner skapar nämligen i prak tiken en oklarhet i vad som
gäller i olika delar. Stödet för att kom municera ändringar,
dvs. att visa vad som är ändrat och för kla ra var för, finns in te
i systemen. Därför be gränsar man hellre ut väx lingen till ett
fåtal överens kom na tidpunkter. När man be höver snab ba
upp processen sker det i stor ut sträck ning genom andra kom-
munikations kana ler.

Däremot har en del system i olika hög utsträckning stöd för
att hål la ordning på sammanhängande information (t ex refe-
renser mel lan dokument) och versioner i kombination. Det
är dock ofta tilläggs funktioner som kan köpas till dokument-

125

hantering inom ett fö re tag, medan projektnätverk ännu säl-
lan erbjuder någon sådan ut vecklad funktionalitet.

Byggarens behov av processtöd involverar ett flertal IT-
system för ekonomistyrning, handel, materialhantering, pro-
duktionspla nering etc. De är idag i liten utsträckning inte-
grerade, i synnerhet inte mellan olika företag. Överföringen
av information sker i stor utsträckning med hjälp av doku-
ment som utväxlas direkt mellan olika parter, t ex beställ-
ningar av varor och tjäns ter. Potentialen för rationalisering
ligger i en mer direkt integrering snarare än i en ut vecklad
dokumenthantering. Behoven av snabb kommuni ka tion för
att praktiskt lösa problem på byggplatsen kräver dialog och
sker via telefon, fax och/eller e-post. Tillämpningen hämmas
i viss mån fortfarande av den ojäm na sprid ningen av både
tillgång på och kunskap om digital kommunika tion, men
doku menthanterings sys tem och projektnätverk ger inte hel-
ler stöd för den na typ av snabb, dubbelriktad utväxling.

Förvaltarens behov av ordnad lagring av dokumentation
stäm mer väl överens med dokumenthanteringssystemens
funk tionalitet. En svaghet, i syn nerhet i ett övergångs skede,
är fångsten av doku mentegenskaper för sök ning (meta data)
som krä ver en arbets insats och för att bli uttömmande helst
bör ut föras på leverantörs sidan. Prob lem att tackla är också
gränssnitten mot an vändare. Efter som många skilda kate-
gorier/yr kes grupper ska använda doku menten, behöver inne-
hållet och presentationen an pas sas för olika ända mål. Det ta
är principiellt möjligt i många sys tem, men kräver kostsam-
ma anpass ningsinsatser. Slutligen har för val taren behov av
integrering av doku ment med andra informa tions mängder,
t ex kontrakt eller drift- och under hålls pla ne ring, även det
uppgifter som kräver sär skild anpassning mellan respek tive
sys tem.

126

Nyttjarens behov är i huvudsak ett delbehov i förvaltnings-
fasen. Åt koms ten av doku ment sker genom förvaltaren och
dialog sker med för val ta ren/hyresvär den. För åt komst till do-
kument be hövs anpassade gränssnitt mot förvaltarens sys tem,
som tek niken i sig lånar sig till men där kostnader kan va ra
hämskon. Dialogen krä ver andra media än dokumenten, som
bara kan ut göra underlag el ler bekräfta överens kom melser.

Sammantaget kan man konstatera att den dominerande
nyttan är att le ve rera dokument i en för användare väl struk-
turerad ordning som underlättar navi gering och sökning.
Pådrivande är också i praktiken mycket riktigt ofta mot-
tagarsidan, dvs. bestäl la re/för valtare och deras projektledare
– och byg gare i den mån de har möjlighet att komma in tidigt
i projektet. Pro jek te ringen betrak tas som leverantör av doku-
mentation till produktion och för valt ning och projektnätver-
ken som lagringsplats för det färdiga re sul tatet. Krav ställs i
första hand på att lagra i en struktur och med meta data som
be hövs i användningsskedet. Eftersom leveran törer na av do-
kument inte ser nå gon större effektivisering i sina pro ces ser
priori teras andra medel för kom mu ni kation under projek-
tets gång. Det saknas stöd för att inte g rera dokumenten med
de pro ces ser de ingår i, utöver det direkta att han te ra deras
granskning och god kännande.

Slutsatser
Användarna gör val av kommunikation som baseras på den
egna nyttan, i all den ut sträck ning de har frihet att göra såda-
na val. Ge nom avtal och direktiv i ett projekt kan kommuni-
kationen styras med sikte att nytta längre fram i pro ces serna
– och för andra del ta ga re än producenterna av information
– kan åstad kommas. Det in ne bär ofta att projektdeltagarna

127

upplever en ökad ar bets bör da för att producera information
de inte själva kan utnyttja.

Eftersom de dominerande dokumenthanteringssystemen
ut veck lats för in tern använd ning i fasta organisationer är
de också ganska krävande när det gäl ler anpassning för sär-
skilda ändamål, kost nader som kan motiveras och för svaras
inom ett företag men mer sällan för projektets tillfälliga
orga ni sa tion. Visserligen är doku ment fortfarande en vik-
tig informationsform som måste han teras på ett säkert och
systematiskt sätt. De är dock som beskri vits resultat av en
aktivitet, medan aktiviteten i sig ofta kräver mycket mer av
kom munikation än vad som ut trycks i dokumentet.

Det kan ifrågasättas om den inslagna vägen har förutsätt-
ningar att vara frukt bar. Det verkliga behovet av kommu-
nikation i projekt har uppenbarligen sin tyngd punkt utan-
för dokumenthanteringens traditionella domän. Samtidigt
centreras användningen av projekt nät verk i praktiken kring
dokumenthan te ring i betydelsen doku ment lagring

Vanliga förklaringar som att branschen är konservativ el-
ler att IT-kun skapen är otill räcklig kan visserligen bidra till
den lång sam ma introduktionen av doku menthan tering, men
är inte tillräckliga. Det finns i grunden en mål inriktning i
projektpro ces sen, mot snabb kom munikation för snabba re-
sultat och sänkta kost nader, som skul le främja användning-
en av tekniken om den verk ligen bidrog till det ta.

Frågeställningar inför framtiden
Dokumenten och processen
En grundläggande brist i funktionaliteten är som synes att
han te ringen av doku ment inte har stöd för samband med
de processer de används i. Att åstad komma närmare kopp-

128

lingar dem emellan kan där för vara ett sätt att utnytt ja po-
tentialen i IT för att uppnå höjd kva litet i projektarbetet. För
att åstad komma det ta kan både tek ni ken och arbetssättet
behöva utvecklas. Främst handlar det om att do kument han-
teringen ska stödja projektets kärn process: att sam verka för
att finna lösningar på komplexa upp gifter. Praktiskt kan det
innebära t ex att man kan föra en diskussion kring prob-
lem med hjälp av skisser som delas av projekt gruppen, att
ändringar av doku ment refererar till beslutspunkter eller att
doku men terade lös ningar refererar till under lig gan de krav.

Integrering mellan företag och projekt
En väsentlig svårighet för att åstadkomma mer avancerad
och kon se kvent användning av IT för kommunikation i
projekt är det fak tum att pro jekt ar betet försiggår under be-
gränsad tid med del ta gan de av ett flertal företag och de ras
med arbetare. Vanligtvis har vart och ett av företagen sin eg en
etab le ra de IT-miljö med pro gram varor, strukturer och rutiner
för att ska pa och han tera doku ment. Att i ett projekt fullt
utnyttja de doku menthanterings system som är till gängliga
idag kräver antingen att man upprättar en särskild pro jekt-
miljö där informationen skapas och hanteras – som ersätter
företags miljön – el ler att information fullständigt över förs
mellan de olika parternas egna sys tem. Båda fallen innebär
för pro jekt deltagarna en så stor insats i anpassning av system
och/eller utbild ning av medarbetarna att den inte är praktiskt
eller eko no miskt för svarbar annat än i mycket långvariga och
komplexa pro jekt.

Ett alternativ som testats i några fall och förtjänar att
ut vär deras och vida re utvecklas är att arbeta med ett stan-
dardiserat gräns snitt mot ett gemen samt sys tem eller doku-
mentbas. Man ut väx lar alltså dokument tillsammans med

129

metadata i ett stan dar di serat format, lika från projekt till
projekt. Det bör till skillnad från den särskilda projektmil jön
kunna tillämpas på olika nivåer ef ter projektens behov, och
medger för projektdel tagarna att arbeta i den IT-mil jö och
med de red skap som de har vana av och kompe tens för. Det
in ne bär också för de en skilda deltagarna att de inte be grän-
sas till att han tera den in formation som är gemen sam för
projektet, utan i sin egen miljö kan ta hän syn till företagets
behov av gemen sam ma strukturer och utbyte på kort och
lång sikt.

Dokument kontra modeller
Vi befinner oss i en period där vi fortfarande tungt förlitar
oss på do ku ment i tradi tionell mening. Det är dokumenten
som utgör den godkända infor mationen för an vändning så-
väl i byggande som i för valtning. Samtidigt skapas mycket av
information om byggnader och anläggningar i modellform
i CAD-systemen. Rit ningar skapas som utdrag ur modeller.
Idag finns en genuin osäkerhet kring hur man ska hantera
model lerna, i synnerhet sedan ett projekt av slutats. I många
fall sparas endast ritningarna för vidare använd ning, tillsam-
mans med andra doku ment i textform. I praktiken in ne bär
det en in formationsförstöring, där man måste manuellt åter-
skapa de förlorade model lerna vid ett senare tillfälle när de
be hövs. Det innebär också att man för svagat banden till
processen på så vis att dokumentation av löpande för änd-
ringar försvåras och bristande aktualitet minskar värdet på
dokumen ta tion en.

Även under projektets gång saknas utvecklade rutiner
och kon ventioner för att dela modellinformationen på ett
kontrollerat sätt, vilket å ena sidan le der till över skotts-
 in for mation för att i varje enskilt fall förklara modellernas

130

innehåll och användning, å andra sidan till att åtkomsten
till modell in for ma tion en begränsas till de deltagare som är
särskilt initierade.

Projekt- kontra förvaltningsinformation
Överföring av dokument från projekt till förvaltning innebär
att man behöver inordna dem i en annorlunda struktur, och
metadata ska stödja sökbarhet som inte varit väsent lig i pro-
jektskedet. Detta kan utgöra hinder, dels på grund av att stora
arbetsinsatser krävs, dels för att de parter som en gång ska-
pat dokumenten och därför har god kunskap om dem kanske
inte längre finns tillgängliga. För att förebygga en sådan si-
tuation borde metadata om förvaltnings in for mation kunna
läg gas in kontinuerligt redan i projek terings ske det, t ex fastig-
hets- och hus be teck ningar, samt system- och bygg dels be teck -
ningar. Om detta görs sam tidigt med att doku men ten ska pas
bör det ock så kunna ske betydligt rationellare, med en hög
grad av automatik.

Långsiktigt hållbar information
Dokumenthantering kommer bäst till sin rätt om den är
lång siktig, dvs. om infor mationen kan leva vidare genom
olika processer och sys tem så länge som dokumenten har ak-
tualitet. I det långa tids perspek tivet är frå gan vad som krävs
av dokument för att passa för för valt ning, för att de ska
va ra an vänd bara för olika ändamål, kun na hål las åtkomliga
rent tekniskt och kunna återanvändas i fram tida projekt. I
problemställ ning en ingår både att ha tek nisk kon troll på me-
dia och data format och att innehållsmässigt kunna garan te ra
in for ma tionens kva litet och an vänd bar het.

131

6

Projektnätverk
– dokumenthantering
eller kommunikation?

Alexander Löfgren

Ett verktyg som under de senaste åren har etableras som en kom -
mu nikations plattform i stora byggprojekt är projektnätverk.
De pro jektnätverk som finns på mark naden är olika utformade
och in riktas till stor del på att sty ra kommuni ka tionen enligt be-
stämda principer. Verktygen syftar till att för bättra sam arbetet
mellan de oli ka deltagarna samt effektivisera den en skil da pro-
jektörens arbete för att skapa en bättre slutprodukt.

De byggrelaterade projektnätverken erbjuder en vision
om en IT-platt form för den totala kommunikationen i ett
projekt. Visioner na för de kon kur re ran de projektnätver ken
är likartade, men deras utformning och verktyg skil jer sig
från varandra. Projekt nätverken är konstruerade enligt de
olika sys tem le verantörernas fram tagna pri n ciper och arbets-
rutiner. Använd ningen av nät verken överens stäm mer dock
inte med den upp satta målbilden. Frågan är hur pro jekt-
nätverken skil jer sig åt från varandra och vad de används till
i pro jekt orga nisationerna?

132

Studien
I detta kapitel beskrivs funktioner, strukturen och använd-
ningen av fyra olika projekt nätverk – Byggnet, PNet, Pro-
jektplatsen och Pro jekt struktur. Syftet är att redogöra för de
möjligheter som res pek tive projektnätverk erbjuder för att
sam ord na kommuni ka tionen i projekt samt att jämföra det-
ta med den fak tis ka an vänd ningen av nätverken och motiven
till varför de inte används som det är tänkt.

Kapitlets innehåll baseras på studier av de ovan nämnda
pro jekt nät ver ken. Studierna bestod av en inventering och
doku men tation av de fyra pro jekt nät verken, samtal med repre-
sentanter från respektive systemleverantör samt åtta intervjuer
med an vän dare av projektnätverken, två användare av vart -
dera nät verk. Dess utom har referat från djup intervjuer från
fall studien Kvar teret Forsk ningen 1 använts som komplette-
rande material i detta kapitel. Inn e hållet i dessa intervjuer kret-
sade kring kom mu nikations mönstren i det stu derade byggpro-
jektet samt användningen av pro jekt nätverk.

Projektnätverken har främst studerats i projekteringsfa-
sen av bygg pro jekt. De an vändare som intervjuats har åter-
speglat det bre da spektrum av ak tö rer som är in blandade i
en bygg pro jek tering. De intervjuade personerna har varit allt
ifrån pro jekterings- och bygg konsulter, konstruktörer, pro-
jektörer, arki tekter och instal la törer till projekt- och projek-
teringsledare, beställare samt samord nare. De personer som
använt olika projektnätverk i en mängd oli ka projekt har
kunnat beskriva skillnader i att använda respek ti ve system.
Många användare har också kunnat skildra hur pro jekt nät-
verken använts i bygg produktionen och hur det skil jer sig
från pro jekteringsfasen.

133

Projektnätverken är ständigt under utveckling och om-
arbet ning. Projekt nät verk en har främst studerats i deras
respek tive grund utförande som var i kraft maj 2004. Even-
tu ella ändringar och upp dateringar av systemen som trätt i
kraft efter det har inte un der sökts. Inte heller omarbetade
versioner av projektnärverken har varit av primärt intresse
för denna studie.

Struktur
Om de fyra projektnätverken betraktas från en översiktlig
struk tu rell syn vin kel upp täcks en klar skiljelinje mellan två
typer av sys tem med antingen fast eller fri struktur.

Fast struktur
Byggnet och PNet har fast struktur. Detta innebär att sys-
temen har en färdig upp sätt ning mappar för att lagra och
organisera alla do ku ment och hand lingar för varje pro jekt.
Mappstrukturen är upp delad i dokument under arbete (dvs.
ännu ej god kända) och god kän da handlingar.

Byggnets och PNets funktioner och verktyg är orienterade
kring doku ment hantering samt kopiering och distribution av
hand lingar. Byggnet är sär skilt styrt mot kopiering och dist-
ribution. Alla dessa tjänster är knutna till majoritets ägaren
Arkitektkopia. Både Byggnet och PNet har ärende han te-
ringssystem för hand ling ar. Någ ra verktyg för planering och
styrning av pro jekt finns inte. Den fas ta struk turen i kombi-
nation med det avgränsade och riktade ut budet av verktyg
i bå de Byggnet och PNet gör att de är främst an pas sade för
projekt inom bygg branschen.

134

Fri struktur
Projektplatsen och Projektstruktur har fri struktur. Detta
innebär att mapp struk turen för lagring av dokument kan
utarbetas och modi fieras för varje en skilt pro jekt. De två
projektnätverken erbju der också ett bredare utbud av funk-
tioner och verktyg jämfört med Bygg nets och PNets fasta
struktur. På Pro jektplatsen och Pro jekt struktur finns t.ex.
verktyg för planering och styr ning av aktiviteter i ett pro-
jekt, samt mer utveck lade kommunikations tjäns ter mellan
pro jektdeltagare. Projektplatsen och Projekt struk tur är inte
heller lika rik tade mot byggrelaterade pro jekt utan har en
mer generell ut for mning som kan adressera en bredare mål-
grupp.

Projektstruktur är utformat ur en projektledares syn-
vinkel, med tydlig fokus på styr ning av projekt från pro-
jektledarens sida. Där för är projekt le daren även pro jektad-
ministratör för systemet med befogenheter över alla andra
användare. Pro jekt plat sen har en struktur som är mer flexi-
bel där man kan dela ut admi ni stratörs rättig heter till en
eller flera projektdeltagare. På så sätt går det att sepa rera
administratörs rol len från projektledarrollen.

Projektstrukturs innehåll och utformning går att an-
passa till olika projekt el ler till en organisations specifika
krav. Dessa om ar be tade versioner av Pro jekt struktur ar-
betas fram av SWECO Pro jektledning mot konsultarvode.
Exe m pelvis har ett koncept vid namn Projektfönstret arbe-
tats fram åt Stock holms Lokaltrafik. Denna variant av Pro-
jektstruktur är inriktad på dokument han tering och har ett
mycket mer avskalat utbud av verk tyg jämfört med grund -
utförandet av systemet.

Projektplatsens utformning är mest flexibel och generell
av de fyra stu de ra de projekt nätverken. Projektplatsen är

135

minst styrd mot något specifikt an vänd nings område, pro-
jektroll eller bransch, samt har störst utbud av funk tion er
och verk tyg.

Funktioner och arbetsgång
Så vad innehåller dessa projektnätverk? Nu följer fyra kort-
fattade redo görel ser av respektive system. Varje redogörelse
inleds med en kort historik, där efter be skrivs huvudverkty-
gen samt hur den över gripande arbetsgången i pro jekt nät-
verk en är tänkt att fungera.

Byggnet
Byggnet har sitt ursprung i kopierings- och distributionsföre-
taget Arkitekt kopia. His torien om Byggnet börjar med byg-
gandet av Globen i Stockholm 1987, där ar bets sättet med ett
IT-baserat pro jekt nätverk testades för första gången fullt ut.
Baserat på erfaren heterna från Globenprojektet utvecklade
Arkitektkopia en egen pro jektnät verks lösning. 1997 blev
tjänsten Internet base rad, och man flyt tade verk samheten till
ett eget bolag. Bolaget ägs idag av Arki tekt kopia, Spring-
board Venture Capital samt finska Builder com. Ambi tionen
med Byggnet är att det ska vara ett lätt an vänt och komplett
IT-baserat pro cesstöd för bygg- och fastighets sektorn.

Efter inloggning i Byggnet visas systemets startsida. Start-
sidan är per son lig och visar alla projekt som användaren är
delaktig i, an tingen som an vän daren star tat själv eller pro-
jekt som personen är in bjuden till.

Genom att klicka på ett projekt på startsidan öppnas pro-
jektet och dess en tré sida. På entrésidan kan en översiktlig
grafisk tidsaxel för projektets hu vud s ke den skapas. På väns-
ter sida finns verk tygs menyn för projektet.

136

Byggnet har en e-postbaserad aviseringsfunktion för varje
pro jekt där var je projekt deltagare kan välja vid vilka händel-
ser och uppdateringar i pro jektet hon/han vill bli informerad
om. Avise ringen sker via e-post med de lan den som skickas
från Byggnet till respek tive projektdeltagare. Upp date ring-
ar som skett se dan använ da ren loggade in senast visas också
med röda flag gor framför res pek tive projekt på startsidan.

Det finns tre olika behörigheter till projekten – Administra-
tör, del tagare och be sökare. Administratörer kan bjuda in
andra del ta ga re, ändra behörig he ter, be stäm ma mappar
m.m. i projektet.

Dokumenthanteringssystemet är huvuddelen av Byggnet.
Som redan nämnts har Bygg net en fast mappstruktur och
innehållet är orienterat mot bygg sektorn. Rubriker, mapp-
namn, handlingar och discipliner är för de fi ni e ra de i sys temet.
Mappnamnen följer Bygg hand lingar 90 och det finns färdiga
mapp strukturer för tre huvud typer av projekt – Husprojekt,
Anlägg nings pro jekt samt För valt ning/Arkiv. Handlingar och
dokument är ordnade i tre under ka tego rier – Under arbete,
För godkännande och Gällande. Dessa kate gor ier är även de
tre tillstånden i Byggnets godkännandes ystem för alla hand-
lingar. Grund inställ ning en i Byggnet är att alla deltagare ska
godkänna sina eg na handlingar, så kallad egen kon troll. Ad-
ministratören kan ta bort denna rät tighet varpå handlingen
istället flyttas till »För godkännande«. Här ifrån kan endast
ad mi ni stratören eller någon annan med full behörighet god-
känna hand lingen och placera den i kate gorin »Gällande«.

En handling kan sökas på metadata eller genom att leta
i mapp strukturen. När en ny version av en fil laddas upp
sparas den gam la versionen i systemet. Det går fort faran de
att titta på den men då visas ett varnings med delan de på skär-
men som upplyser om att det inte är den senaste versionen.

137

Versions hanteringen med ver sions nummer på alla dokument
sker auto ma tiskt i Byggnet.

Byggnet har en funktion för filhistorik där använda-
ren kan se när varje enskilt doku ment laddats upp, när det
har hämtats, revi de rats och godkänts, samt vilka projekt-
deltagare som utfört des sa åtgärder. Varje enskild händelse
ska par en logg i systemet. Bygg net har dessutom en funktion
för att »spola till baka« pro jekt, dvs. åter skapa ett projekt till
en viss tidpunkt. På så sätt kan pro jekt del tagarna se vilka
andra handlingar som var gällande och vad som var pro -
ducerat vid tidpunkten.

Det finns också en gemensam fillåda som fungerar som en
se pa rat fil lag rings- och ar ki veringsplats med fri struktur som
alla i pro jektet kommer åt. Dess utom har varje deltagare har
en egen fil låda där det går att spara filer och mal l ar som en-
dast del tagaren själv har tillgång till.

Byggnet har ett ärendehanteringssystem för handlingar.
Ären de han terings systemet hanterar två typer av ärenden –
fråge ären den som inte på ver kar projektet och ärenden som
medför kon sekvenser för projektet, t.ex. eko no miska, tids-
mässiga eller juri diska. Administratören avgör om ett ärende
med för kon sekven ser för projektet eller inte.

Byggnet har en inbyggd dokumentläsare, en så kallad
»viewer« som klarar en mängd filformat. Med denna kan
användaren bjuda in andra i pro jek tet till vis ningen av en fil
för att t.ex. visa olika de tal jer av den eller dis kutera den. An-
vän daren kan dessutom jämföra olika versioner av samma
hand ling i doku ment läsaren. De olika versionerna öppnas
då sida vid sida i vi ewern och ett resultat av jäm förelsen pre-
senteras i en ruta under.

Via Byggnets korrespondenssystem kan meddelan-
den skickas mel lan pro jekt deltagare och det finns även en

138

anslagstavla där information kan med de las till alla projekt-
del tagare. Deltagarnas adressuppgifter finns tillgängliga i en
adress lista där användarna själva ansvarar för att sina upp-
gifter är uppdate ra de.

Byggnet har en mängd funktioner för kopiering och distri-
bu tion av hand lingar. Dessa funktioner är knutna till Arki-
tektkopia. I Byggnet finns äv en ett verktyg för att göra digita-
la förfrågan på t.ex. entreprenad, anlägg ning ar el ler tjän ster.
Även denna funk tion för förfrågningsunderlag är knuten till
Arkitekt kopia som kopierar och distri bu erar handlingarna
till de berörda int re s senterna.

PNet
PNet lanserades 1997 av Skanska Teknik. De fick i uppgift
att skapa en pro jekt pool för ett stort projekt, men istället
skapade man ett Internetbaserat sys tem för pro jektet, PNet-
www. Systemet har sedan utvecklats och till handa hållits
av Skanska Teknik ända fram till maj 2004. Då togs PNet
över av företaget Apricon, som ägs av tidigare medlemmar
av PNet-gruppen inom Skanska Tek nik. Tanken med PNet
är att det ska vara ett centralt IT-verktyg för att struk ture-
ra doku mentationen och förenkla kommunikationen i bygg-
pro jekt och fastighets förvaltning.

När en användare loggar in i PNet öppnas startsidan till
det pro jekt använ daren sist ar betade med. Startsidan kan ut-
formas in di viduellt för varje projekt. I en rullgardins meny
överst på start si dan listas alla projekt som an vän daren är
ansluten till. Ur den väljs vil ket projekt man vill arbeta med.
Verk tygsmenyn är loka lise rad på vänster sida.

Aviseringsfunktionen i PNet påminner om den i Bygg-
net. Den är e-post baserad och för varje disciplin kan använ-
daren välja om hon/han vill ha ett e-post meddelande när

139

nya inlägg eller upp date ring ar görs i berörda ären den och
hand lingar.

PNet och Byggnet liknar varandra mycket i både struktur
och innehåll. Sys temet för dokumenthantering är det centra-
la innehållet även i PNet. Varje an vändare i PNet har en spe-
cifik behörighet som ger personen rätt att ändra, lad da upp
samt hämta vissa typer av filer. Till »Inkorgen« hamnar de
ritningar och dokument som ska gran skas eller publiceras.
Alla handlingar sorteras efter skede. När en handling har bli-
vit granskad skickas den tillbaka till upp rät taren för eventu-
ell korrigering innan den pub liceras. En del dokument ty per
i PNet kräver egenkontroll. Dokument som kräver god kän-
nan de går igenom en process där de först läggs ut som »pre li-
mi när handling«, sedan går doku men tet ut »för granskning«
till de per so ner som utsetts till granskare. När doku mentet
sedan god känns av pro jekteringsledaren kan det uppdateras
till en färdig bygghand ling. En översiktlig historik med en
logg över upp date ring ar kan ock så genereras för var je upp-
laddad fil i PNet.

Sökning av dokument kan göras antingen via dokumen-
tens meta data eller genom att leta efter en handling via träd-
strukturen. Om samma sökning nytt jas regelbundet kan en
söknings para met rar sparas för att kunna åter an vän das.

PNet har en dokumentläsare som kan laddas ned och in-
stal leras lokalt på datorn man arbetar vid. Dokumentläsaren
hanterar de vanligast förekom man de fil formaten. Doku ment
och handlingar kan skrivas ut lokalt eller skick as till kopie-
ringsföretag för distri bution. Till skillnad från Byggnet går
det att välja vilket företag man vill knyta till kopi erings- och
distri bu tions verk tyget i PNet.

Via PNets e-postbaserade meddelandefunktion kan med-
delan den skick as internt i pro jektet till enskilda deltagare

140

eller till förvalda e-postlistor, t.ex. till alla i en viss disci p-
lin. Projekt del ta gar nas adressuppgifter finns tillgängliga i en
adresslista där använ dar na själva ansvarar för sina uppgifter.
Pro jekt led ningen har tillgång till en anslagstavla där med-
delanden till hela pro jekt grup pen kan presenteras. PNet har
också ett gransk nings forum där alla projekt del tagare kan
diskutera specifika handlingar eller andra frå gor som berör
pro jek tet.

PNet har även ett verktyg för ärendehantering. Det finns
två ärende typer i PNet, Fråga/Svar och ÄTA (ändring och
till äggs ar be te). Fråga/svar be står av en dialog mellan två
parter. Syftet är att få fram ett besked i ett ären de där det
sak nas informa tion eller hitta en lös ning på ett uppkommet
prob lem. En fråga kan kom ma att om vand las till ÄTA om
behovet uppstår, dvs. om beske det innebär en änd ring. ÄTA
består av en dialog mellan två parter om ekonomiska och
andra kon sekven ser av att projektet har ändrats.

Projektplatsen
Projektplatsens grundare var tidigare anställda på Svenska
Institutet för System utveckling (SISU) där de forskade om
hur man kan använda och utveckla IT för kom munikation
och samverkan. I forsk ningsinstitutets regi skapade de 1997
en webbtjänst för pro jekt samarbete med integrerade och
säkra kortbetalningar, SISU Virtual Workplace. Källkoden
till systemet köptes ut 1998 och Projekt platsen utvecklades
sedan i ett nystartat företag vid namn Projektplace Inter na-
tional. Företaget ägs bland annat av Investor Growth Capi-
tal, I2I Venture (i samarbete med Woodbridge/Thom son) och
Arctic Ventures. Projektplatsen vill er bjuda en all omfat tande
Internettjänst för styr ning av professionellt projekt ar bete för
alla typer av branscher.

141

Startsidan på Projektplatsen består av en handfull flikar
där an vän daren kan star ta ett nytt projekt, öppna ett befint-
ligt projekt, gå till arkiverade pro jekt, skapa eller använda
projektmallar samt få en sammanställning över alla befint -
liga projekt. An vändaren öppnar ett befintligt projekt genom
att klicka på pro jekt namnet.

På ett projekts entrésida listas alla projektspecifika verktyg
i form av iko ner på mitten av skärmen. På vänster sida finns
per son liga verktyg som rör pro jektet samt verktyg av mer
privat karaktär. Lik som i Byggnet använder Pro jektplatsen
röda flaggor för att tala om för användaren att det skett upp-
dateringar sedan hon/han senast var inloggad. Genom att
klicka på en röd flag ga framför en verk tygs ikon får projekt-
deltagaren reda på vad som är nytt un der det verktyget.

Projektplatsen är ett innehållsrikt och flexibelt system
som är in riktat mot pro jektorga ni sationer och arbete i pro-
jekt i största all män het. Projekt nätverket har inga verktyg
som är speciellt orien te ra de mot byggsektorn.

När ett projekt startas på Projektplatsen utses en person
som är ad mi nistratör för pro jektet, projektägaren. Projekt-
ägaren kan sedan lägga till fler ad mi nistratörer. Admini stra-
törerna har möjlighet att reservera mer diskut rym me för
pro jektet, ändra behörig heter för grupper och medlemmar,
ändra inställ ningarna för aktivitetsrap por teringen från sys-
temet till projekt med lem marna, ändra avtal, över föra ägar-
skap, avsluta projek tet m.m. Grund instäl lningen för akti-
vitets rapporten är att alla deltagare i ett projekt får en daglig
rap port från Pro jekt platsen skickad till sig via e-post om de
senaste upp dateringar na.

Dokumenthanteringssystemet i Projektplatsen har fri
mapp struk tur. En per son med administratörsrättigheter ska-
par mapp struk turen för projektet och ger olika projekt del-

142

tagare olika be hörigheter till mapparna. Användarna kan
sedan ladda upp och upp datera dokument i de mappar de
har behörighet till. Om en an vändare vill hindra att någon
ändrar eller byter ut ett dokument, till exempel medan an-
vändaren redigerar det, kan dokumentet låsas. Pro jekt plat-
sen har en inbyggd versionshantering som auto ma tiskt spa-
rar ett doku ment med ett nytt versionsnummer när någon
upp daterar det. Signering av doku ment kan användas exem-
pelvis när en eller flera ska godkänna ett doku ment. När ett
doku ment har sig nerats kan inga ytterligare ändringar göras
i doku mentet. Alla händelser som berör ett dokument sparas
vilket gör att det går att få en historik för varje dokument.
Sökning på metadata kan göras för att hitta en specifik hand-
ling i mappstruk turen. Från doku ment han terings sys tem et
kan användarna dess utom skicka handlingar via e-postfor-
mulär. Pro jekt platsen till handa håll er ingen doku ment läsa re
(viewer), utan dokument kan en dast läsas om användaren
har pro gram vara installerat på sin dator som stödj er filfor-
matet på do kumentet.

Projektplatsen har ett diskussionsforum där projektdelta-
garna kan dis ku te ra problem och dela med sig av tankar och
idéer. Ett svar på ett inlägg i dis kus s ionsforumet kan även
skickas via e-post till den person som skrivit inläg get.

Varje projekt har en projektkalender där deltagarna kan
boka in möten och sätta upp milstolpar och aktiviteter. Inbju-
dan till möten skickas via e-post. Möte na kan sedan bekräftas
eller avböjas av projektdeltagarna.

Verktyget för planering och uppföljning i Projektplatsen
kan an vändas för att planera projekt och följa upp arbetet
under pro jektens gång. Plane ring en kan göras som en över-
gripande att-göra-lista eller en hierarkisk struktur av del-
arbets upp gifter med akti vi tets- och tidsplanering. Beroenden

143

mellan akti vi te ter kan sättas och var je aktivitet kan tilldelas
den förväntade tidsåtgången samt mate riel la och personella
resurser. Av stämningar mot tid, resurser och kost nader kan
se dan göras.

Projektplatsen har ett e-postbaserat ärendehanterings-
system. Var je pro jekt har en egen e-postadress dit projekt-
gruppen eller andra intressenter kan skicka viktiga ärenden
så som frågor, fel rapporter och förfrågningar med bi fo gade
filer. Syftet med detta är att minska risken för att något vik-
tigt ärende blir liggande i en en skild persons e-postlåda.

Projektplatsen har inbyggda SMS- och e-posttjänster för
att kom mu ni ce ra med både projektmedlemmar och externa
parter.

I ett projekt har varje projektdeltagare en privat area för
lagring av egna doku ment, en privat kalender, egen adress-
bok och agenda över egna aktivi teter. Ingen annan har till-
gång till användarens privata plats och den infor ma tion som
finns där.

Varje projektdeltagare har även en tidsredovisningsfunk-
tion där de kan redo visa den tid som de har lagt ner på ar-
betsuppgifter i de olika projekten på Pro jektplatsen. Tids-
redovisningen kopplas direkt till aktivitetsplaneringen i res -
pek tive projekt. Projekt plat sen har även ett verktyg som sam-
ordnar alla mö ten som projekt del ta ga ren är in bokad på i alla
projekt. De möten som vi sas i en an vändares privata kalender
hämtas från projektkalendrarna i de pro jekt där per son en är
medlem.

Projektplatsen har ett antal funktioner för att kunna ex-
portera data från sys temet till Microsofts produkter, exem-
pelvis kalender data och kon takt in for ma tion till MS Out-
look, och tid- och resurs pla neringsdata till MS Project.

144

Projektstruktur
Projektstruktur har utvecklats och tillhandahålls av SWECO
Pro jekt ledning som ingår i SWECO-koncernen. Projektnät-
verket är re sultatet av företagets verk sam het inom utveck-
ling av metoder och verktyg för projektstyrning in om främst
bygg- och fastig hets sektorn. Projektstruktur användes för
första gången i slutet av 1990-talet då Väst trafik behövde en
elektronisk dokument da ta bas. Idag syf tar Projektstruktur till
att vara ett heltäckande Internetbaserat mana gementsystem
för samordning, styrning och kom munikation i projekt
för aktörer inom bygg- och anläggningssektorn och andra
bransch er med mot svaran de behov.

Efter inloggning i Projektstruktur kommer användaren
till startsidan för det projekt hon/han arbetade med sist. Till
vänster på skärmen visas en mapp struktur som upp rättats
före starten av pro jektet, vanligtvis av pro jekt le da ren. Överst
finns verktygs menyn för sys temet som är framtaget enligt
pro jekt lednings stan darden PMI. Princi perna för arbetsgång-
en i PMI innebär att al la aktiviteter i ett projekt måste regist-
reras och dokumenteras i rätt ordning och län kas till var-
andra för att de olika projektled nings verktygen i sys temet
ska kunna användas.

Uppladdning av handlingar med kompletterande metada-
ta fungerar på sam ma sätt som för de andra projektnätver-
ken. I Pro jektstruktur kan varje an vändare endast ladda upp
filer till de map par hon/han har behörighet till i sys temet.
Projektstruktur har ett god kännandesystem för handlingar,
vilket in nebär att personer med rätt behörighet kan godkän-
na arbetsdokument. När de god känts hamnar de i en mapp-
struktur för godkända handlingar som defi ni eras för varje
enskilt projekt. Endast dokument av vissa filformat går att
god känna. För visning av handlingar finns en dokumentlä-

145

sare som hanterar ett stort antal filformat. Dokument läsaren
laddas ned och installeras lokalt på da torn man ar betar vid.

Projektdeltagarna kan söka efter handlingar i Projekt-
struktur genom att le ta sig fram i mappsystemet eller genom
sökning på meta data. Vid revisioner av doku ment sparas alla
gamla versioner i systemet, och det är möjligt att gå till baka
och titta på dem. Öppnas en gammal version av en handling
visas ett var nings meddelande . Projekt struktur har också en
funktion för att skicka hand lingar till ett kopieringsföre tag
för kopiering och distribution.

Grundinställningen i Projektstrukturs aviseringsfunktion
är att alla pro jekt deltagare får e-postmeddelanden vid samt-
liga uppdate ringar i projektets mapp struktur. Del tagarna
kan där emot välja en mer avgränsad uppsättning hän delser
hon/han vill bli aviserad om.

Som tidigare nämnts har Projektstruktur ett gränssnitt
med tyd ligt projekt ledningsper spektiv. Systemet har ett verk-
tyg för att skapa en WBS (Work Break down Structure) där
varje projekt kan brytas ned i olika aktiviteter till önskad de-
taljnivå. Detta utgör själ va grundstommen i PMI-gränssnit-
tet. Aktiviteterna kan sedan tids be stäm mas, kostnadssättas
och en tids ram samt en budget ska pas. Med WBS-verktyget
kan pro jektledaren sedan bok föra upp hand lingar, registrera
räk ningar, skapa prognoser och registrera av vikel ser för alla
aktiviteter. Struk turen i en WBS kan sparas som mall och
återanvändas i andra projekt. När aktivi tets strukturen är
upprättad för ett projekt kan en tidplan med lämplig nog-
grannhet skapas, samt ekonomi para metrar redigeras för
olika faser av pro jek tet. Det finns även ett system för risk-
hantering, där det går att lägga in och be skriva ris ker, be-
döma deras san no likhet och påverkan på projek tet samt hur
varje risk kan undvikas och han te ras.

146

Projektstruktur har en funktion för projektintern e-post.
E-post med delanden kan skickas till enskilda personer i pro-
jektet eller till för definierade e-postlistor. Projekt deltagarna
uppdaterar sina ad ress uppgifter själva i den ge men samma
adress listan. Projekt struk tur loggar alla e-postmeddelanden
varje an vändare skickar un der pro jektets gång. Detta kan
användas för att få en his torik över de ären den och aktivi-
teter varje projektdeltagare varit in vol verad i och vil ka per-
soner deltagaren varit i kontakt med.

Det finns även en funktion för förfrågningsunderlag i Pro-
jekt struktur. Istäl let för att skicka ut förfrågningsunderlag till
intres sen terna läggs detta upp i sys temet. Därefter meddelas
intres sen terna att förfrågningshandlingarna finns att hämta
på Projekt struk tur om de önskas.

Användning i realiteten
Lever projektnätverkens syften, visioner och innehåll upp till
an vän darnas be hov? I detta avsnitt redovisas hur använd-
ningen av pro jektnätverken ser ut i olika projekt samt några
användares syn pun kter på projektnätverken.

Byggnet
Reflektionerna och synpunkterna kring Byggnet har främst
hämtats från djup inter vjuerna från fallstudien Kvarteret Forsk-
ningen 1. I des sa intervjuer fick ett tjugotal aktörer berätta hur
Byggnet an vän des under projek terings fasen av projektet samt
reflek tera över hur det fungerade. Detta intervju ma terial upp-
visa de en en hetlig bild av hur projektdeltagarna använder
Byggnet och hur de upp lev er att det funger ar. De övriga två
intervjuerna med Bygg net an vän dare i and ra pro jekt förstärkte
den bilden.

147

Byggnet används främst som en dokumentpool för bygg-
hand lingar. Pro jekt deltagarna sitter på olika kontor men har
tillgång till sam ma information och dokument via Bygg net.
Framförallt ser användarna Byggnet som en lag rings plats för
färdiga hand lingar, un gefär som en gemensam »bokhylla«.
Många drar sig för att lägga upp halv färdiga arbetshandl ingar
på nätverket, »Man kastar inte upp precis vad som helst på
Byggnet, det måste kännas genom ar betat« ut trycker en an-
vändare. Byggnet upplevs som en offici ell plats för endast
god kän da handlingar. Handlingar som läggs upp där ska vara
per fek ta.

Många av användarna tycker att den största fördelen med
Bygg net är att man slipper beställa en massa papperskopior
och göra stora utskick av färdiga hand lingar. Det är lättare
att lägga upp och hämta dem på projektnätverket. Kopi ering
och distribu tion av ritningar via Byggnet anser många är
effek tivt. Verk tyget för förfrågningsunderlag tycker projekt-
deltagarna också är ett bra hjälp medel. Det förenklar arbe-
tet med för fråg ningar avsevärt och effek tivi se rar processen
tidsmässigt.

Spårbarhet i ett projekt, att t.ex. kunna se vem som har
loggat in och gjort vad, upp levs vara en viktig funktion. Flera
av de in tervju ade användarna upp lever att Byggnet har be-
gränsade möj lig he ter att kunna skapa en enkel över blick
över detta samt över de hand lingar som finns upplagda.

Ambitionen att Byggnet ska vara navet för all intern
projekt kom muni kation och gemensam lagringsplats där alla
dokument samlas och struktureras verkar inte kunna rea-
liseras. Den allmänna uppfattningen bland användarna är
att sam ordningen via Byggnet sönderfaller strax efter att ett
projekt startar. I praktiken används e-post till stor del för att
skicka projektrelaterat material mel lan projektdeltagarna.

148

Det krävs mycket disciplin av deltagarna att an vän da Bygg-
net på det sätt som det är tänkt. Ak tuel la dokument finns
inte alltid tillgängliga på Byggnet på grund av att det slarvas
med dokumenthanteringen. Tids brist i kom bi nation med att
man tycker det är krång ligt att använda Bygg net verkar vara
de främsta or sakerna till detta.

Det är lätt att projektdeltagarna använder andra kommu-
ni ka tions vägar än Byggnet. Användningen av projektnät-
verket känns in te naturlig för många pro jekt deltagare. Ofta
känner de sig inte hemma i systemet och de är vana att an -
vän da e-post och vanlig telefon för att skaffa den informa-
tion de behöver. Om de själva är dåliga på att ut nyttja pro-
jektnätverket leder det till en generell osäker het kring an-
vändandet av sys temet; »Man är inte helt säker på att allt
som har producerats finns upplagt på Bygg net« uttrycker en
användare. Dess utom har aktörerna olika uppfattningar om
hur projektnätverket ska an vän das och hur information ska
lagras. Eftersom information skickas vid sidan av Byggnet
upp lever många att det är en omväg att lägga upp hand lingar
på pro jektnät ver ket. Spe ciellt när filer endast ska skickas till
en eller ett fåtal per son er i ett projekt upplevs det som en
omväg att lägga upp filen på Byggnet. E-post känns mer
bekvämt och det uppfattas som en mer informell infor ma-
tionskanal. Ritningar som finns upplagda på Byggnet upp-
fattas som officiella hand lingar och ingen vill ta ansvar för
halvfärdigt material. Många av de inter vju ade användarna
inser dock att distribution av dokument via e-post inte är
så lyckat eftersom alla pro jekt deltagare inte får tillgång till
samma infor ma tion och uppdateringar sam ti digt. Detta in-
formationsglapp mellan pro jekt del ta gar na kan orsaka svå-
righeter i pro jektet.

Ett antal användare upplever att det ovan beskrivna

149

proble met förstärks ytterligare om inte projektledningen
föregår med gott exempel och utnyttjar pro jektnätverket
som det är tänkt. Om inte projektledningen själv loggar in
på Byggnet för att ladda upp och hämta handlingar utan
istället ber att få do ku ment skickade till sig, sänder det en
sig nal till alla andra i projektgruppen att det är okej att inte
gå via Byggnet. Detta blir en effektiv katalysator som får
an vän dan det av projektnätverket att falla samman. Från
projekt led nings håll kan det ofta räcka med att de är nega-
tivt inställda till använd ning en av pro jektnät verket och
dess inverkan på projektet för att det ska snabbt förlora sin
status som sam ord ningsfunktion i orga nisa tionen.

Byggnets e-postbaserade aviseringsfunktion om uppdate-
ringar tycker många använ dare är omständlig och förvirran-
de. Då nya dokument laddas upp eller uppdateras får alla i
projektet en avi sering via e-post om vilka för änd ringar som
skett. Aviseringarna talar om vilka filer som har berörts av
upp dateringarna. De talar inte om vad som skett med res-
pektive fil vilket in ne bär att en upp datering av en handling
kan vara allt ifrån att några nya rit streck har gjorts till att en
ritning har ändrats fullständigt. Användarna får log ga in på
Byggnet, leta reda på var de uppdaterade dokumenten lig-
ger, ladda hem dem och öppna dem för att sedan ta reda på
vad som ändrats i res pek ti ve doku ment. Det verkar som en
del an vän dare inte riktigt litar på aviserings sys temet heller.
Många använ dare skickar ofta ett extra e-postmeddelande
till alla projekt del ta ga re för att meddela om gjorda uppdate-
ringar. Mottagarna får alltså två olika meddelanden om sam-
ma uppdateringar, vilket kan skapa för vir ring. Aviseringarna
förlorar dessutom sin funktion när många slänger avi se-
ringarna på grund av att det är för tids krävande att läsa dem.
För många igno rerade aviserings med delan den resulterar i en

150

situation där projektdel ta gar na inte riktigt har koll på vad
som finns upplagt på Byggnet. Användarna ringer istället för
att logga in på projektnätverket om de behöver en hand ling.
På så sätt ska pas egna arbetsprocesser i projektet istället för
att följa de ramar som finns, »Människan vill ju trots allt gå
den enklaste vägen som kan leda till sam ma resultat« säger
en intervju ad person.

Användarnas åsikter om Byggnets fasta mappstruktur går
isär. Främsta för del en är att man känner igen sig om man
använder sam ma struktur i alla projekt. Nack delen är att
strukturen kan kännas lite stelbent ibland; i vissa projekt
kan den vara för omfattande och i andra projekt kan det
vara en be gräns ning att det inte går att få en mer detaljerad
struktur. Flera användare tycker att det är krång ligt och tids-
krävande att lägga upp dokument på Bygg net. Det krävs en
del manuellt arbete för att lagra en fil på rätt ställe samt be-
skri va den. En del an vän dare tycker att det är svårt att hitta
handlingar på Bygg net, strukturen känns svår navigerad och
trög. Snabba revi de ringar skapar ock så oordning bland rit-
ningarna och det kan vara svårt ibland att göra skill nad på
vad som är preliminära handlingar och vad som är gällande
hand ling ar. »Det produceras mycket rit ning ar som är döpta
till preliminära handlingar, men man vet inte om dessa filer
är god kända av projekteringsledningen eller om filen är ett
förslag från någon arki tekt eller projektör« uttrycker en an-
vän dare.

Byggnet upplevs av vissa projektdeltagare som ett olämp-
ligt verktyg i projekterings fasen, »Byggnet upplevs som en
bromskloss i projekteringen« säger en intervjuad användare.
I projek terings fa sen är projektdeltagarna bero en de av snabb-
heten i in forma tionsut bytet och det görs många ändringar.
Att sit ta och bevaka och hitta information på Byggnet upp-

151

levs som osmidigt och komp li cerat. E-post känns effek tivare
och mer bekvämt, även om det är lätt att bli över sväm mad
av information. I byggfasen, då det oftast inte sker så sto ra
ändringar i de gällan de bygghandlingarna, verkar Byggnet
kän nas mer an vänd bart.

Byggnet har många funktioner som inte utnyttjas av de
in terv ju ade användarna. Den främsta anledningen till detta
verkar vara att många av funk tioner na upplevs som en om-
väg. Exem pel vis verkar inte med delande sys temet och ären-
dehanteringen användas, utan detta sköts via telefon och e-
post. För utom att det upplevs som mer natur ligt att stämma
av ärenden via möten och tele fon verkar användarna inte
orka eller ha tid att sätta sig in i Byggnets struktur och funk-
tioner. Vissa projektdeltagare är dessutom ovana dator-
användare vil ket komp licerar det ytterligare. Det finns inte
heller några ekonomiska inci tament för pro jektdeltagarna
att vara flitiga an vändare av projektnät verket. Användning-
en av Byggnet blir ett extra tidskrävande ar bets moment som
den en skilda projekt del tagaren inte får betalt för.

PNet
PNet och Byggnet är snarlika varandra vad gäller utbud av
verktyg och funk tioner samt uppbyggnaden av systemet och
dess ändamål. Intervjuerna med PNet-an vändar na gav en lik-
nande bild för an vänd ningen av systemet; pro jekt nät ver ket
används i princip endast till att publicera dokument. Övriga
funk tioner och verktyg används säl lan eller inte alls.

De intervjupersoner som arbetat i både Byggnet och PNet
upplever att PNet är mer anpassad till arbetsflödet i bygg-
processen. PNet upplevs av dessa per soner som lätt jobbat
och att systemet in nehåller bra sökfunktioner, »PNet känns
mer utvecklad i samråd med användarna« säger en använ-

152

dare. En intervju ad per son tycker att PNet har bättre möjlig-
heter att godkänna rit ningar och se his torik över dokument;
»På Bygg net har man endast en sta tus på filerna och ingen
möjlighet att godkänna innan filen kan flyttas över till nästa
skede. Det känns som att man på PNet vet vilken rit ning det
är som gäl ler. I Byggnet läggs god kända ritningar in under
map pen god kända rit ningar av respektive konsult då de har
fått god kännande av projekterings le da ren. Det kan lätt bli
fel. Jag upp lever att PNet reglerar sånt bättre«

 Registrering av dokumentbeskrivningar samt meta data i
PNet kan skapa miss förstånd tycker en del användare. Ett
prob lem är att doku ment in for ma tion en kan skrivas in på
många olika sätt. Om flera personer arbetar med samma
doku ment och fyller i olika be skrivningar uppfattas det av
PNet som att det är två olika filer och inte två olika versioner
av samma fil. Detta kan leda till att pro jektdeltagare kan mis-
sa när ett doku ment har uppdaterats. Ett an nat problem är
filernas datumstämpel i systemet. När en hand ling laddas upp
på PNet fylls pub liceringsdatumet i automatiskt. När hand-
lingen uppda te ras behålls första pub li ce ringsdatumet vil ket
medför att användarna kanske inte upptäcker upp date ring en
efter som det gamla datumet på dokumentet står kvar.

Projektplatsen
Trots att Projektplatsen har ett mer omfattande innehåll och
mer flexi bel struk tur jämfört med de andra projektnätverken
så verkar inte det inbjuda till ett annat an vändarmönster. De
intervjuade användarna av Projektplatsen an vänder systemet
främst till lagring av färdiga handlingar. Innan en handling
är färdigarbetad tycks den mesta av kommunikationen ske
via tele fon och e-post.

I början av ett projekt anordnas det ofta samordnings-

153

möten för CAD- och dokument hantering oavsett vilket
projektnätverk som an vänds i projek tet. En användare av
Projektplatsen berät tar att i ett projekts uppstart nings skede
görs det upp noggranna anvis ning ar på hur alla ska gå till
väga i an vänd ningen av nät ver ket. I verkligheten fungerar
inte detta fullt ut. Systemet upp fat tas som trögt i den snabba
projektvärlden. Det upplevs krångligt att be höva logga in på
nät verk et varje gång man vill komma åt saker och ting. Dess-
utom glömmer många pro jektdeltagare bort att lägga upp
hand lingar på Pro jektplatsen.

Många projektdeltagare verkar vara positivt inställda till
att ha en gemen sam lagrings plats för dokument som alla en-
kelt kan kom ma åt varsomhelst ifrån. Projektplatsens doku-
menthantering med fil historik, automatisk ver si ons hantering
och möjligheten att ge olika behörighet till olika pro jekt del-
ta gare upplevs som bra funk tioner. Projekt platsen har också
ett ganska okom pli cerat gränssnitt som tilltalar an vändarna.
Men trots detta finns en tröghet och ett motstånd till att an-
vända sys temet. Användningen av Pro jekt plat sen kan inne-
bära nya arbets metoder för många av projektdel tagar na med
en in lär nings process som kan vara tidskrävan de. Använ-
darna upplever att kom mu nikationen och dokument han-
tering en blir mer omständlig på Projektplat sen. Många anser
att detta redan sköts bra via e-post och telefon. Man ser in te
Projekt platsen som en ersät tare av de be fintliga arbetssätten
utan som yt ter ligare en fun ktion som medför dubbelarbete.

Projektplatsens fria mappstruktur verkar uppskattas
av de in tervjuade per soner na. Den fria mappstrukturen
ger möjlighet att lägga upp en mapp struk tur som pas sar
varje projekts innehåll. An vän dare verkar också upp skat ta
Projekt platsen för att det är ett neu tralt nätverk som inte är
knutet till nå got kopi erings- och distri bu tionsföretag.

154

Projektplatsens verktyg för både intern och extern kom-
mu ni ka tion ut nytt jas inte mycket av intervjupersonerna. Om
man redan är in log gad på Pro jekt platsen kan det vara smidigt
att skicka e-post däri från eftersom man har till gång till all
aktuell kon takt in for ma tion via projektets adresslista. Annars
upp levs den egna e-post kli en ten mer naturlig för att skicka
e-post. SMS-tjäns ten på Pro jekt platsen används sällan av de
in ter vjuade personerna.

Ärendehanteringen och diskussionsforumet på Projekt-
platsen ver kar in te heller an vändas nämnvärt. E-post och
tele fon känns smi di gare för att skö ta detta. Diskus sioner
sker inte naturligt i skriftlig form, behövs något diskuteras så
görs det oftast på möten. Att inte få direktkontakt och ome-
delbar respons med motparten i en diskussion upp levs som
lite krystat. De intervjuade an vän darna tycker dessutom att
det är svårt och tidskrävande att formulera sig skrift ligt samt
att det finns en rädsla för att det kan feltolkas av mot tagaren
och skapa onödiga konflikter. Diskussionsforumet tycks
inte heller användas till att göra utskick till alla projekt del-
taga re om ändringar i projekt. In for ma tion om stora änd-
ningar i projekten skickas istället ut via e-post till alla pro-
jektdeltagare. In for mation om min dre ändringar visas i den
dagliga aktivitets rap por ten som genereras av Pro jekt platsen
och skickas via e-post till alla pro jekt deltagare.

Verktygen för tid- och resursplanering samt uppföljning
har inte haft någon genom slagskraft hos de intervjuade
användarna. I vis sa projekt läggs översiktliga planerings-
dokument upp i mapp struk turen på Projektplatsen, men den
tunga pla neringen görs oftast i projektplaneringsprogram,
vanligtvis i MS Projekt. De pro jektplanerings program som
finns på marknaden upplevs som mer kraft fulla och använd-
ningen av dessa är mer utbredd. Två fördelar som en del

155

användare ser med den inbyggda projekt kalendern och pla-
ne rings- och uppföljningsfunk tionerna på Pro jekt platsen är
att alla inblan dade snabbt kan ta del av information en utan
att ha någon specifik programvara in stallerat på datorn.
Dess utom har pla neringsverktygen på Projekt platsen visst
kompa ti bilitetsstöd med MS Outlook och MS Project för att
kunna ex por te ra data.

Projektstruktur
De intervjuade Projektstrukturanvändarna skiljer sig inte
nämnvärt från användarna av de övriga projektnätverken.
Pro jektstruktur an vänds främst till doku menthantering och
viss informa tions sprid ning. Systemets övriga funk tion er an-
vänds inte i någon större om fatt ning, främst för att de anses
vara krång liga samt att tiden inte räcker till. De dokument
som publiceras på pro jektnätverket är främst färdiggjorda
gällande handlingar så som ritningar och pro to koll.

Den fria mappstrukturen i Projektstruktur tycker de
inter vju a de per soner na är bra. Var je projekt kan på så vis få
en na tur lig struk tur som passar. An vändare tycker ändå att
systemet inte är bra utformat för att kunna bli det cen trala
projekt kom munikations verktyget som det är tänkt. Det är
krångligt att logga in på pro jekt nätverket för att ladda upp
filer eller hitta det man söker. Man använder e-post istället
för att skicka handlingar mellan varandra. Det går fortare
att skicka och ta emot bifogade filer i e-post med delanden. En
an vändare anser att en del av pro blemet bottnar i att ny tek-
nik inte alltid funge rar så bra med gamla arbetssätt; »Arbe-
tet pågår enligt de gamla rutiner som alltid har funnits. När
man för söker app licera de nya verktygen i de gamla ru ti-
ner na blir det inte all tid så lyckat. Vis sa juridiska lagar och
arki ve rings lagar sätter däre mot käppar i hjulet vid sidan om

156

de mänskliga aspek ter na med att man vill ha det så enkelt
så möjligt«

 En användare berättar att projektledningen i en del pro-
jekt inte använder Projekt struk tur trots att man kommit
överens om detta. De ber om att få handlingar skickade till
sig via e-post istället. Projektstrukturs kommuni ka tions sam-
ordnande funktion i pro jektet urholkas därmed, vilket leder
till att pro jekt nät verket endast används spora diskt.

Aktivitetsplaneringsverktyget (WBS) i Projektstruktur
verkar inte an vän das inte av de intervjuade användarna. En
person berät tar att man för sökt an vän da WBS-verktyget men
utan större fram gång; »Syftet med att ta fram en WBS är att
den ska kunna leda till nästa steg, men det fungerade inte.
Den bre der ut sig för mycket, den blir svårläst och oöver-
skådlig«. Samma person berät tar att akti vi tets planeringen i
projekten görs oftast med klisterlappar på en vägg och detta
sedan sammanställs i ett kalkyldokument på datorn. Övri ga
tid- och ekono miplaneringsverktyg i Projektstruktur verkar
inte heller använ das nämnvärt. Detta beror mycket på att
den integre rade arbetsgången i PMI med för att om akti vitets-
pla nering en inte upprättas kan många av de övriga verk-
tygen i systemet inte heller användas. Dessutom tycker de
intervjuade per sonerna att andra pro jekt planeringsprogram,
som t.ex. MS Pro ject, är mycket mer kraftfulla och använ der
hellre dem.

Funktionen för att skicka e-postmeddelanden till projek-
tdel ta ga re i Pro jekt struk tur används mycket sällan, de flesta
använder sin vanliga e-postklient i stäl let. Adress listan på
projektnätverket anses dock vara användbar, det är bra att
ha kontakt upp gifterna till alla pro jektdeltagare samlat på
ett enda stäl le.

Projektstrukturs aviseringsfunktion om uppdateringar

157

tycker de inter vju ade användar na inte är bra utformad. Pro-
jektdeltagarna i ett projekt får e-post med delanden från sys-
temet när nya doku ment finns tillgängliga och när doku ment
är uppdaterade. I rap por ten står vilka dokument som upp-
daterats men inte vad i dem som har ändrats. Användarna
måste alltså logga in på Pro jektstruktur och ladda ned de
berörda doku menten för att se vad som änd rats. Trots att
aviseringarna skickas ut till samtliga del tagare sänder många
ut extra e-post med delanden som meddelar om att de lagt
upp nya filer. Anslagstavlan i Projekt struk tur används också
till att meddela samtliga när en vik tig handling lagts upp som
alla del ta ga re behöver ta del av.

En användare upplever att användandet av Projektstruk-
tur har lett till att den enskilda individen har fått ett större
ansvar att aktivt söka de handlingar som hon/han behöver;
»Det serveras numera inte många granskningshand lingar per
bud utan ritningar läggs upp på Projektstruktur och man får
själv ansvaret att inspektera dem eller skicka dem till kopie-
ring så att de kan grans kas i pap pers format«

Verktyget för digital upphandlings- och förfrågningsun-
derlag på Projekt struk tur upp lever användarna är lättarbe-
tat och bra. Funk tionen effektiviserar pro ces sen med för-
frågningar tidsmässigt.

Balans mellan nytta och kontroll
Projektnätverkens syften och visioner inte överensstämmer
med hur sys tem en uppfat tas samt används av aktörerna.
Man skulle kunna säga att an vänd ningen av projektnät verk
inte fungerar på grund av att det brister i disciplinen hos
projektdeltagarna och att de är ovana datoranvändare. I så
fall är det inte i pro jekt nät verken bristerna sitter, utan det är

158

användarna som krånglar till kommuni kationen samt att det
brister i hur man lägger upp och strukturerar arbetet. För att
användningen av projektnätverken ska fungera bra krävs det
allt så att man om ar betar och förnyar befintliga arbets me to-
der och arbetssätt.
Med ovanstående resonemang skulle man alltså kunna säga
att det inte är tek nik en det är fel på utan hur man använder
den. Men låt oss vända på reso ne mang et:

Pro jek törerna och entreprenörerna i ett byggprojekt är
professionella och rationella människor, de är utpräglade
prag ma ti ker och experter inom sina respek tive kom petens-
områden. Vad är mo tiven till att de inte använder projekt -
nät verkens möjlig heter, trots att verktygen finns? Sett ur
projekt del tagar nas syn vinkel, var för fungerar det inte? Var-
för upplevs inte projekt nät ver ken natur liga i använd ningen?
Överens stämmer inte projektnätverken med arbets processen
och den miljö som aktörerna verkar i?

Huvudsyftet med projektnätverken är att samordna all
kommunikation i projekt så att alla projektdeltagare har
tillgång till samma information och hand lingar varsomhelst
ifrån och när som helt. Information och dokument slus sas
till och från projektnät ver ket av användarna och de slip-
per bli dränkta av papperskopior av alla handlingar. Men
i realiteten verkar det inte fungera på det sättet. Användar-
na upplever att projekt nätverken är tidskrävande och om-
ständ liga. Det är besvärligt att ladda upp och struk turera
hand lingar på nät verken samt beskriva dem med korrekta
meta data. Använ dar na tycker att det är svårt att hitta det
de behöver och det tar tid att logga in, söka efter och öppna
dokumenten. Därför an vänds projektnätverken så lite som
möjligt av pro jektdeltagarna och systemen förvandlas till en
enkel dokumentpool där man en dast lagrar godkända hand-

159

lingar. Projektnätverken omvandlas från ak tivt dynamiskt
kommuni kationsnätverk till ett passivt statiskt arkiv. Denna
fel aktiga användning av pro jekt nätverken leder till osäker het
bland pro jektdeltagarna; Vad finns upplagt på projekt nät -
verket? Är dokumenten inak tu el la? Vad är godkänt och inte?
Dess utom upplever en del projektdeltagare att de generellt
har säm re koll och hel hets syn över de handlingar som finns
upp lagda på projektnätverket jämfört med dem som finns
ut skrivna på pap per. De allra flesta tycker att det är lättare
att studera och granska rit ningar på pap per än på datorskär-
men.

Aviseringsfunktionerna som meddelar användarna om
upp dateringar i projekt verkar skapa en del förvirring bland
pro jekt deltagarna. Aviserings med delandena talar endast om
vilka doku ment som blivit uppdaterade men talar inte om
vad som ändrats i res pektive dokument. Användarna måste
allt så logga in på pro jekt nät verket, leta reda på de uppda-
terade handlingarna, lad da hem och öppna dem för att se-
dan ta reda på vad som ändrats. Detta upp levs som alltför
krångligt och tidskrävande, det är bek vämare och snabbare
att skicka handlingar till varan dra via e-post istället. De
användare som lad dar upp dokument på pro jekt nät verk et
skickar dessutom ofta e-post manuellt till alla projekt med -
lem mar om gjorda uppdateringar. Detta leder till att sam ma
upp datering ar avi seras två gånger, en gång från användaren
och en gång från sys temet. Beror detta på att an vändarna
inte har lärt sig hur systemet funge rar eller känner de inte
tilltro till sys temet?

De övriga verktygen i projektnätverken verkar inte ha
fått nå got större ge nom slag. Exempelvis de olika verktygen
för pla ner ing och uppföljning av pro jekt utnyttjas dåligt.
De allra flesta upp lever att andra projektplanerings pro gram

160

på marknaden, som t.ex. MS Project, är mer kraftfulla och
använd ning en av dessa är väl digt ut bredd i projekt världen.
Varför ska projekt del tagar na då lära sig ett nytt planerings-
system som känns mer begränsat?

En del projektdeltagare reflekterar över att kostnaden
för pro jekt nätverken inte är värt pengarna. De tjänster och
verktyg som erbjuds i sys temen används inte i någon stor ut-
sträckning men det är ändå ytterligare en aktör som ska ha
betalt för detta. Några av de intervjuade användarna tycker
att det är viktigt att hitta minsta gemen samma näm naren för
IT-använd ningen i en kortvarig pro jekt organisation. Exem-
pelvis anser en del att en ren doku mentpool skulle vara
den mest effektiva och bekväma lösningen för många pro-
jektdeltagare. Andra tycker det är alltför spartanskt och vill
fram hålla att spår barheten i arbetsgången i ett projekt är
den viktigaste tillämp ningen som ofta erbjuds i projektnät-
verken.

En uppskattad tjänst som finns i tre av de studerade pro-
jekt nät verken är kopi ering och distribution av handlingar.
Även verktyget för digital för fråg nings- och upphand lings-
underlag som finns i två av projektnätverken är en om tyckt
funktion. Gemensamt för dessa tillämpningar är att de effek-
tiviserar arbets processen och pro jektdeltagarna får tid över
till annat. Det är för mod ligen den enkla förklaringen till att
de faktiskt utnytt jas. Exempelvis i vis sa pro jekt är det distri-
bution av handlingar den enda funktion som pro jekt del-
tagarna värdesätter och använder i stor omfattning på pro-
jektnätverket.

Det grundläggande problemet med projektnätverken är
att de upp fattas som en omväg i kommunikationen. Telefon,
e-post och möten upplevs natur ligare, effektivare och bekvä-
mare. De olika aktörerna i ett projekt utför sina delar i pro-

161

jektet utifrån de väl genomarbetade rutiner som finns inom
res pek tive företag. Många upplever att det är en missbedöm-
ning att tro att sam ordningen av pro jektkommunikationen
via ett pro jekt nätverk kan ersätta och över ta företagens
kom munikationsrutiner. Generellt verkar an vän dar na tycka
att projektnätverken begrän sar kommunika tionen in om ett
projekt. I ett bygg projekt behöver man ofta ha en vanlig dia-
log om angelägenheter som upp kom mer. Man upplever att
projekt nät verken inte är det naturliga forum som kan er sätta
detta. Att inte få direkt kontakt och omedelbar respons med
mot parten i en dis kus sion upplevs som konstlat. Det är dess-
utom svårt och tids krävande att formulera sig skriftligt samt
att det finns en rädsla för att det kan feltolkas av mottagaren
och skapa onödiga konflikter. Att sköta detta på mö ten eller
via telefon är mer lätt han ter ligt och ett mer naturligt forum
för dis kussioner samt ärende han tering.

Kommunikationen i projekten verkar ske främst via e-
post och telefon och samtal på möten. E-post verkar vara ett
särskilt omtyckt kom muni ka tions sätt. Med e-post når man
ut till flera samtidigt med samma meddelanden och bifoga-
de filer. Dessutom får de be rör da personerna med delandena
skriftligt vilket upplevs som värde fullt då oklar heter uppstår.
Nackdelen med e-post är att stora mäng der information far
fram och tillbaka. E-post med bilagor skickas till samtliga
del taga re i projektet trots att kanske endast ett fåtal personer
har behov av infor ma tionen. Detta resulterar i att projekt del-
ta gar nas e-postlådor översköljs av med delanden och hand-
lingar, det tar tid att lä sa igenom allt och det är lätt att något
mis sas eller sållas bort när infor ma tions han tering en går så
fort. Trots denna oordning och röriga informa tionsutbyte
upplevs e-post vara effektivare, enklare och bekvämare
att an vända jämfört med de verktyg för gemensam doku-

162

menthantering och sam ord nad kom munikation som erbjuds
i ett projektnätverk.

Projektnätverkens utformning känns inte anpassat till
alla aktörer som job bar i ett bygg projekt. Projektdeltagare
upplever att det ofta är två olika intres sen som styr valet
och utformningen av projektnätverk. Pro jekt led ning en vill
ha över skåd lighet och ord ning i ett projekt medan projek-
törer och ent re prenörer vill ha ett snabbt och enkelt sätt att
lägga upp samt hämta rit ningar och doku ment. Be hoven av
IT-baserade verk tyg skiljer sig mycket mel lan oli ka discipli-
ner. Den allmänna uppfattningen är att ett projektnät verk
har svårt att tillgodose alla projektdeltagares behov. Det
finns olika upp fatt ning ar om hur strukturen för projekt nät-
ver ket ska vara upp byggd, vilka verk tyg det ska erbjuda och
hur det ska användas samt administreras. Valet av pro jekt-
nätverk och hur det struk ture ras och organiseras styrs oftast
av bestäl lar organisa tionens be hov. Pro jek törerna och entre-
prenörerna kan inte göra an nat än att accep tera detta val.
Det upp står dock problem om beställare och pro jekt ledning
är slapphänta i an vänd ningen av pro jektnätverket. Om inte
beställaren och projektledningen före går med gott exempel
och använder pro jektnätverket samt uppmuntrar och driver
på pro jekt medlemmarna att lad da upp sina handlingar så
finns det risk för att nät ver kets sam ord nings funktion i pro-
jektet kollapsar. Om till exem pel projekt ledningen ber att få
doku ment skickade till sig eller skickar handlingar och be-
handlar ären den fli tigt via e-post, sänder det en signal till
hela projektgruppen att det är okej att inte gå via pro jekt -
nätverket. Om inte projektledning en orkar eller har tid att
logga in på projektnätverket för att ladda upp och hämta
doku ment el ler diskutera en fråga, varför ska då någon an-
nan behöva göra det? Om dess ut om projektnätverket anses

163

vara omständligt i an vänd ningen samt att det in te motsvarar
projektdeltagarnas behov blir det väldigt lätt att strunta i det
el ler en dast använda det då man abso lut måste.

En av de främsta anledningarna till att projektdeltagare
tar andra kom mu ni kations vägar än projektnätverken är
tidsaspekten. Det känns ineffektivt att kom muni cera via ett
projektnätverk. Varje ak tör i ett projekt har egna nog grant
genom arbetade struk turer och ar betsrutiner för handlingar.
När en hand ling ska läggas upp på projektnät verk et så mås-
te filen anpassas till den mappstruktur och arbets gång som
finns där och det är inte alltid enkelt att veta var hand lingen
ska sparas och hur den ska beskrivas. Projektnätverken blir
inte en ersättare av befint liga arbetsmetoder som samordnar
kom muni ka tionen i projekt, utan något som belastar projek-
tet med besvärliga extra ar bets moment som medför dubbel-
arbete. De admi ni stra tiva arbetsmomenten i pro jektnätverken
upplever många tar för mycket tid i anspråk i projekten. Ju
längre ett projekt fort skrider desto större risk finns det för
att pro jekt del tagarna tar andra kom mu nikationsvägar än
projekt nätverket. Om projektled ning en inte premierar dem
som sköter använd ningen av projektnät ver ket bra och vidtar
åtgärder mot dem som är slarviga, finns det heller inte några
inci ta ment för att använda systemet. Många pro jekt deltagare
är upp handlade på fast pris och vill ägna sin tid åt att pro-
ducera sina del resultat i projektet och in te åt administra tiva
uppgifter. De som strun tar i doku ment hantering och ad mi -
nistra tion på projektnät ver ket spar mycket tid. De som är
skötsamma i det ta avseende utför ett extra arbete som de inte
får någon kom pen sa tion för.

164

Referenser
Intervjuer från fallstudien Kvarteret Forskningen
Birger Sundström, el-projektör, WSP Elteknik, 2004-03-05
Kenneth Thunvall, VVS-projektör, TQI, 2004-03-05
Henryk Åkesson, handläggare och arkitekt, Bergs Arkitekt-

kontor, 2004-03-05
Tom Schönberg, projekteringsledare, Arctella, 2004-03-11
Annika Stridh, biträdande projektledare, Akademiska Hus,

2004-03-11
Anders Larsson, markprojektör, Naturvårdsbyrån Orback,

2004-03-17
Arnold Uddman, installationssamord., underkonsult till Ar-

ctella, 2004-03-18
Per Retne, projektledare och konstruktör, Strängbetong,

2004-03-19
Anders Rosqvist, beställare och projektledare, Akademiska

Hus, 2004-03-29
Bengt Lundgren, konstruktör, SWECO Bloco, 2004-04-02
Monica Ekblom, arkitekt, Bergs Arkitektkontor,

2004-04-13
Tommy Adolfsson, projektledare, Arctella, 2004-04-13
Mårten Melin, repr. f. hyresgäst, Analys och Design,

2004-04-19, 2004-06-15

Intervjuer från fallstudien Sockenplan
Johan Axelsson, projektledare, SWECO Projektledning,

2004-04-30
Peter Rubin och Fredrik Larsson, byggkonstruktion, Ty-

réns, 2004-05-05

165

Fredrik Cavalli Björkman, SL Infrastruktur, delprojektle-
dare, 2004-05-26

Peder Ohlis, projekteringsledare, SWECO Projektledning,
2004-06-02

Hans Larson, SL Infrastruktur, projektchef, 2004-06-04
Thomas Fransson, SL Infrastruktur, delprojektledare,

2004-06-09
Magnus Nyström, elprojektering, Teknoplan, 2004-06-15

Inventering och dokumentation av projektnätverken
Byggnet, Byggnet Sverige AB: http://www.byggnet.com/se/
PNet, Apricon AB: https://pnet.se/
Projektplatsen, Projectplace International AB: http://www.

projektplatsen.se/
Projektstruktur, SWECO Projektledning, SWECO AB:

http://www.projektstruktur.se/

Intervjuer med representanter för projektnätverken
Erik Schölander, PNet, 2004-02-23
Hanna Wijkmark, Projektstruktur, 2004-02-27
Erik Eriksson, Projektplatsen, 2004-03-31
Lars Östberg, Byggnet, 2004-05-26

Intervjuer med användare av projektnätverk
Användare av Byggnet:
Anders Ekelund, markprojektör, Naturvårdsbyrån,

2004-06-03
Jonny Brännström, el-projektör, WSP Elteknik, 2004-06-07

Användare av PNet:
Staffan Read, arkitekt, Read Arkitekter, 2004-06-03
Henrik Samrell, projektingenjör, Skanska, 2004-06-10

166

Användare av Projektplatsen:
Sabina Nyman, projektledare, Projektforum, 2004-06-03
Johan Furugren, projektledare, Concila, 2004-06-08

Användare av Projektstruktur:
Johan Axelsson, projektledare, SWECO, 2004-06-07
Peder Ohlis, projekteringsledare, SWECO, 2004-06-07

167

168

