

INNEHÅLL

Förord 5

Allmänt om att driva projekt 6

Olika slags byggprojekt 8

Marknadssituationer 10

Standardkontrakt 12

Upphandlingsalternativ 14

Strategier vid olika förutsättningar 16

Ansvarsfrågor 21

Projektets skeden 25

Behov och behovsanalys 25

Utredning och förprojektering 25

Beslut 26

Bemanning och behörigheter 26

Detaljprojektering och förfrågan 26

Myndighetskontakter 28

Samverkan med boende 29

Upphandling 30

Byggstart 31

Teknisk uppföljning 32

Ekonomisk uppföljning/ÄTA-arbeten 33

Verifiering 34

Projektslut 34

Garantitid 35

Förklaringar till begrepp och termer 37

Källor och referenser 42

Mallar och exempel 43

Projektexempel – byte av portar 45

Projektexempel – förbättring av VVC-system 50

Projektexempel – ramupphandling av målning i lägenheter 52

Översiktsmatrix	56
Exempel på enkel anbudsförfrågan	58
Exempel på administrativa föreskrifter med AMA AF som grund	59
Exempel på administrativ och teknisk beskrivning	68
Exempel på upphandlingsprotokoll	75
Exempel på startmötesprotokoll	79
Exempel på information till boende	81
Exempel på besiktningens utlåtande	82

FÖRORD

DET FINNS MÅNGDER av litteratur, kurser och annan information om att driva byggprojekt. Det anses till och med vara ämne för en egen yrkeskategori, Projektledaren, och en egen företagstyp, Projektledningsföretaget. Och förvisso ställs det stora krav på kompetens och organisationsförmåga för att planera, leda och genomföra byggprojekt med ett lyckat resultat.

Men de mindre projekten, som utgör det absoluta flertalet, drivs ofta av personer som inte är specialister, av naturliga skäl. Likaså är det tunnsått med hjälpmedel, utbildning och litteratur som har inriktning mot små projekt. Denna skrift har tagits fram på initiativ av SABO, Sveriges Allmännyttiga Bostadsföretag, för att fylla den luckan. Ämnet är dock allmängiltigt för alla som har en professionell uppgift att i en beställarroll eller konsultroll driva ett mindre byggprojekt. Det kan vara fråga om ett privat eller offentligt fastighetsföretag, ett konsultföretag eller en bostadsrättsförening.

Med mindre byggprojekt menas här projekt med en budget på upp till en halv miljon kronor. Med tillkomsten av denna skrift är det vår förhoppning att mindre byggprojekt kommer att bedrivas med högre grad av måluppfyllnad samt med bättre tekniskt och ekonomiskt resultat.

Stockholm i november 2015

Stefan Björling

Fastighetsutvecklare, SABO

ALLMÄNT OM ATT DRIVA PROJEKT

MED ETT BYGGPROJEKT menar vi vanligen att bygga nytt, bygga till eller bygga om ett hus. För ett sådant krävs en projektorganisation med många medverkande specialister. Inom fastighetssektorn är det dock vanligt med små projekt. Att driva ett sådant blir ofta en uppgift för en person eller en arbetsgrupp utan specialkunskaper. Även projekt i denna skala följer samma skeenden som större projekt, enligt följande frågelista:

- 1. Varför ska det byggas?** Man beslutar inte om ett byggprojekt utan orsak. Alternativen är att inte göra någonting alls, att istället göra en annan åtgärd (underhålla, sälja, riva), eller att avvakta till ett senare tillfälle.
- 2. Vad ska byggas?** Med förutsättningar efter föregående punkt ska målet fastställas och förankras.
- 3. Vad får det kosta?** De flesta byggprojekt har ekonomiska ramar, och kan budgeteras utifrån ett lönsamhetstänkande. "Att genomföra projektet nu är bättre ekonomi än att inte göra det, att göra enligt andra alternativ eller att göra det senare." Om inte, får frågan istället avse hur mycket projektet får belasta organisationens ekonomi. Budgeteringen bör också innefatta en sårbarhetsanalys.
- 4. När ska det vara klart?** Nästan alla projekt har en tidsgräns. Även denna fråga bör därför utsättas för en sårbarhetsanalys. Framför allt om frågorna 2 och 3 ovan i realiteten är förenliga med tidsmålet.
- 5. Hur säkrar jag kvaliteten?** Det vill säga hur når jag målet, rätt utfört, på utsatt tid och inom budget? Det här är egentli-

gen den viktigaste frågan, den som skiljer ett lyckat från ett misslyckat projekt.

Nu är det inte fråga om ett litet privat projekt. I ett sådant innebär ju ett misslyckande bara att ”det här blev ju inte som jag tänkt mig”, ”det här tog knäcken på min ekonomi”, eller ”när barnkammaren var klar var barnen redan utflugna”. Nej, i ett professionellt projekt blir misslyckandet synligt, oavsett om det gäller det utförda, kostnaden eller tiden.

I ett stort projekt upprättas en projektorganisation, med en verkställande grupp för alla övergripande beslut, en stab med sakkunniga för varje uppgift och en övergripande kvalitetsplan med aktiviteter som bevakar måluppfyllnad, ekonomi och tid i varje skede. I det lilla projektet finns inte dessa resurser. Ofta får en person representera allt detta, även om det alltid är önskvärt med en kontrollfunktion eller ett vakande öga.

Att stå i ledningen för ett byggprojekt är i de allra flesta fall ett jobb för en person, med ett tydligt uppdrag: ”Genomför så att vårt mål uppnås till den här budgeten, på den här tiden.” Uppdragsgivaren är i allmänhet en överordnad, en extern uppdragsgivare eller en föreningsstyrelse. Ibland utses en styrgrupp av uppdragsgivaren, med uppgift att fortlöpande ansvara för att besluta i de frågor som kan uppkomma under projekttiden. Om projektledarens uppdrag innefattar att regelbundet under projektets gång rapportera till en överordnad om projektets framdrift får det ofta en bättre struktur.

Om byggprojektet är att måla en flaggstång kanske projektledaren väljer att göra jobbet själv, istället för att utreda, projektera, upphandla, kontrollera och låta besiktiga arbetet. De flesta byggprojekt är mer komplexa än så. I det lilla projektet är det väsentliga att känna till den egna kompetensens begränsningar.

En ”gruk” från den danske allkonstnären Piet Hein kan vara tankeväckande:

*At vide hvad man ikke ved
er dog en slags alvidenhed.*

I det följande ska vi gå igenom hur man kan genomföra sitt projekt rakt igenom utan att äventyra resultatet, och utan att förbigå några regler.