


Trondheim


Sekretariatets oppsummering av byggherrenes statusrapport

Statusrapport KU Januar 2019

13.02.2019

Innledning og bakgrunn

Metrobuss – Infrastrukturprosjektet – bygger teknisk infrastruktur for oppstart av det nye Metrobussystemet. Infrastrukturen, stasjoner, knute og omstigningspunkt og fremkommelighetstiltak, skal være klar til bruk 03.august 2019 når det nye systemet skal innføres.

Trondheim kommune (TK) og Statens vegvesen (SVV) har ansvaret for bygging av hver sin portefølje. Programrådet står som prosjektets øvre ledelse.

Prosjektet skal rapportere månedvis til programrådet og KU og kvartalsvis til politisk ledelse i Trondheim kommune og Trøndelag fylkeskommune.

Ansvarlig byggherre i kommunen og i vegvesenet rapporterer månedlig, 10 i hver måned, til Programrådet via sekretariatet for status i sin prosjektportefølje på:

Fremdrift, økonomi, kvalitet, usikkerhet og bemanning

Innhold

Innledning og bakgrunn	2
1. Oppsummering.....	3
2. Prosjektporteføljen i gjeldende periode	5
3. Fremdrift.....	7
4. Økonomi	9
5. Kvalitet.....	11
6. Usikkerhet	13
7. Sekretariatets totale vurdering av status.....	14
7.1. Trondheim kommune:.....	15
7.2. Vegvesenets portefølje:.....	16

1. Oppsummering.

Byggefasen er nå inne i siste periode, 2019. En oppsummering av status pr. 31.01.2019 viste et forbruk på 340 MNOK. Dette tilsvarte et underforbruk på 52 MNOK.

Fremdrift: Prosjektet har siden 01.06.2018 vært inne i en ren byggefase. Pr. 31.01.2019 viser gjeldende fremdriftsplan at prosjektet skal ferdigstille det meste av anleggene til 3.august 2019.

Prosjektet har 5 delprosjekt inne i gjeldende rødliste, liste med prosjekt som trenger ekstraordinær oppfølging (kap. 2.3). Følgende anlegg blir ikke ferdige, eller er i fare for å ikke bli ferdige til oppstart:

- Knutepunkt på Tiller og strekningstiltak i Østre Rosten. Tiller er det mest kritisk for oppstarten i 2019 og det jobbes med alternativ midlertidig løsning.
- Oppstillingsplasser i Falkenborgvegen og fortau med stasjoner i Sivert Tonstads veg er i fare for å bli forsinket grunnet utfordringer med Erverv av nødvendig areal. Det jobbes med alternativ midlertidig løsning.

Det er forventet at det vil foregå en del etterarbeid på flere anlegg etter august 2019, men dette skal ikke være til hinder for brukerne eller operatørene for bussene. Dette gjelder ikke for Tiller som vil være under bygging hele høsten 2019.

Økonomi: Prosjektet holder seg innenfor budsjetttrammen pr. 31.12.2018. Prognose for 2019 tilsier at prosjektet kan komme under rammen på 750 MNOK. Utfordringen i 2019 blir å holde høy nok produksjon frem til august 2019.

Budsjettpost	Budsjett rev. 01.04.2018	Fakturert pr. 31.12.18	Gjenstående pr. 31.12.18	Kommentar
Planfasen	93	88	5	Avsluttet 01.06
Erverv	3	2	1	Pågår
Byggefasen	594	210	384	Pågår
Sikkerhetsavsetning	60	0	60	Udisponert
Sum	750	300	450	

Usikkerhet:

Usikkerheten og utfordringer i prosjektet i 2019

1. Stor byggeaktivitet og høy månedsproduksjon i 2019
2. Erverv, Sivert Tonstads veg, Falkenborgvegen.
3. Bemanning ved byggherreorganisasjonene i vegvesenet og kommunen.
4. Tonstad og Østre Rosten, fremdrift.
5. Generell usikkerhet i byggefasen.

Kvalitet:

Stasjon i Søbstadvegen, Lyngvegen, bygges som enkel midlertidig stasjon. Bakgrunnen er at Trondheim kommune planlegger nå å oppgradere Søbstadvegen i nær fremtid som vil berøre stasjonsplasseringen. Utover dette melder byggherrene om at det ikke er vesentlige endringer av kvalitet på utførte byggeoppdrag.

Bemanning

Prosjektet har hatt begrenset bemanning i planfasen, men tilstrekkelig med bemanning i byggefasen i 2018. Bemanningen har tidvis vært presset og det har vært begrenset med tilgang på tilleggsressurser både internt og i markedet i 2018. For 2019 blir dette utfordrende med tanke på at dette er siste byggesesong før oppstart 3.august 2019 og 7 måneder byggesesong før oppstart. I tillegg er vegvesenet under press med omorganisering, ansettelsesstopp og mange som slutter grunnet usikkerheten med omorganisering og overføring av oppgaver til fylkeskommunen.

2. Prosjektporteføljen i gjeldende periode

Infrastrukturprosjektet er inndelt i to porteføljer. En for kommunal veg og en for Fylkes og riksveg som bygges i regi av vegvesenets byggherreorganisasjon.

Prosjektportefølje pr. 31.01 (Midlertidige prosjekt i parentes, regnes som et delprosjekt)

Tiltak	Sum (*Midlertidig)	Portefølje TK	Portefølje SVV
Stasjoner	42(*14)	17	25(*14)
Knute – og omstigningspunkt	14	10	4
Strekningstiltak	10	5	5
Total portefølje	66	32	34 (*14)
Sum portefølje inkl. midlertidige stasjoner	80	32	48

Midlertidige stasjoner i kollektivbuen, 14 stk. regnes som ett samlet delprosjekt. Disse stasjonene bygges som midlertidige i påvente av kommende gateprosjekt med fullverdige løsninger.

- **Midlertidige omstigningspunkt som bygges som midlertidig stasjon:** Samfundet, Lerkendal. Bygges som midlertidig stasjon og inngår i delprosjekt for midlertidige stasjoner.
- **Midlertidige stasjoner (14):** Ila, Skansen, Solsiden, Abels gt., Prinsen kino, Tempe, Valøyvegen, Sluppen, Hospitalskirka, Buran, Rønningsbakken, Bakke Bru, Samfundet og Lerkendal.
 - o Åsveien skole, Tvetestien og Nyveibakken bygges midlertidig mot byen i påvente av avklaring om sykkeltrasé i Byåsvegen.

1. TK portefølje, 32 delprosjekt.

Tiltak	Ferdig bygget	Under bygging	Bygges i 2019	Signert bygging i 2019
10 Omstigningspunkt	0	7	3	3
17 Stasjoner	10	4	3	3
5 Strekningstiltak	0	2	3	3
Sum	10	13	9	

Kommunen har 32 delprosjekt i sin portefølje. 10 delprosjekt er ferdig bygget og 13 er under bygging. Dette tilsier at 72 % av kommunen sin portefølje er bygget eller under bygging i 2018, og 28 % startes opp og slutføres i 2019. Noen av delprosjektene som er startet opp i 2018 vil pågå utover i 2019. Det er inngått avtale om bygging med entreprenør på alle delprosjekt.

2. SVV portefølje, 34 delprosjekt der 14 midlertidige stasjoner inngår som et delprosjekt.

Tiltak	Ferdig bygget	Under bygging	Bygges i 2019	Signert bygging 2019
4 Omstigningspunkt	0	2	2	1
25 Stasjoner	13	4	8	7
5 Strekningstiltak	0	2	3	3
Sum	13	8	13	11

Vurdering av status for prosjektporteføljen:

Vegvesenet har 34 delprosjekt i sin portefølje. 13 delprosjekt er ferdig bygget og 8 er under bygging. Dette tilsier at det er 62 % av vegvesenets portefølje som er bygget eller under bygging i 2018, og 38 % av porteføljen startes opp og slutføres i 2019. Noen av delprosjektene som er startet opp i 2018 vil pågå utover i 2019. Det er inngått avtale om bygging med entreprenør på 95 % av alle delprosjekt. Det vil si det mangler avtale med entreprenør for 5 % av porteføljen pr. 31.01.2019.

3. Fremdrift

Oppsummert overordnet fremdrift og milepælsplan

- Planfasen: Avsluttet desember 2017. 3 delprosjekt med utvidet planfase, mai 2018.
- Reguleringsfasen: Avsluttet september 2018
- Byggefasen: Pågår, ligger litt etter planlagt fremdrift i Q4 som forventes innhentes våren 2019, foruten Tiller og Østre Rosten som vil være under bygging til senhøsten 2019.
 - Bygging startet juni 2017 og slutføres høsten 2019.
 - Alle tiltak skal være klar til bruk 3. august 2019, enten med permanent løsning eller med midlertidig løsning. Noe slutføringsarbeid rundt anleggene vil forekomme etter august 2019.

Fremdrift, overordnet, fase 1


Fokus neste periode:

Sekretariatet mener det må være fokus på spesielt 2 viktige strategier, i tillegg til å være svært våken med å overvåke den generelle fremdriften og legge inn tiltak der det er nødvendig.

1. Sekretariatet mener begge byggherrene må gjennomgå de mest tidskritiske delprosjektene og planlegge gjennomføring av deloppgaver etter A-B-C prinsippet. A: Hva må stå ferdig til august 2019, B: Hva bør stå ferdig til august 2019 og C: Hvis nødvendig. Hva kan utføres etter august 2019 som ikke er til hinder for metrobussene eller passasjerene.
2. Byggherreorganisasjonene må gjennomføre en sårbarhetsanalyse av bemanningssituasjonen og behovet for ressurser i 2019 med en tiltaksplan for å minimere sårbarhet.

1. Fremdriften i TK, oppsummering av byggherres rapportering pr.30.01.2019:

Trondheim kommune har utfordringer med erverv på 3 delprosjekt og disse ervervssakene sendes nå til ekspropriasjon for å sikre tilgang til våren 2019. Dette gjelder prosjektet i Siver Tonstads veg som er et strekningstiltak og to stasjonstiltak, Lyngvegen stasjon og oppstillingsplasser i Falkenborgvegen. Tiller har ligget inne med opptil 6 måneders forsinkelse grunnet utsatt beslutning på avklaring av løsning. Kommunen har til nå greid å innhente 3 av 6 måneder. Dette ligger nå til realisering og ferdigbygging til november 2019.

Kommunen har følgende rødliste:

- Tiller: Entreprenør som er tiltenkt oppdraget er med i siste del av planleggingen for å sikre snarlig oppstart. Oppstart tidlig i 2019, ferdigstillelse november 2019. Utfordrende med godkjenning fra vegmyndighet.
- Sivert Tonstads veg: Bygging av bredere veg er i gang. Stasjoner avventer erverv/ekspropriasjon og kan bli forsinket og først ferdig etter august 2013.
- Falkenborgvegen: Erverv. Forhandlinger med eierne og besitterne, førte ikke frem. Sak sendt til ekspropriasjon.

2. Fremdriften i SVV, oppsummering av byggherres rapportering pr. 31.01.2019:

Vegvesenets har pr. 31.01 inngått avtale med entreprenører for bygging av 95 % av porteføljen. Dette er en forbedring på 7 % fra forrige periode. Det gjenstår fremdeles 5 % av porteføljen som det ikke har signert avtale med entreprenør. For neste byggeperiode våren og sommeren 2019 blir det hektisk og flere byggeprosjekt som skal gjennomføres i forhold til det som var planlagt i utgangspunktet.

Vegvesenet har følgende prosjekt på sin rødliste:

- Østre Rosten.
- Ringvålvegen.

3. Sekretariatets vurdering av fremdriften: Prosjektet ligger fremdeles etter planlagt framdrift etter utfordringer i høst. Det som er kritisk med denne forsinkelsen er at flere delprosjekt blir overført til bygging i 2019 og at usikkerheten i prosjektet med tanke på fremdriften er høyere enn det som er ønsket på dette tidspunktet, da flere delprosjekt burde vært bygget i 2018. For å sikre gjennomføring til august 2019 er det viktig at det inngås avtale om bygging snarest og at byggestart kan skje tidlig på våren 2019 med ferdigstillelse til senest juli 2019, slik at det er rom for mindre utfordringer under veis.

4. Økonomi

Pr. 31.01.2019 har prosjektet et fakturert forbruk på 340 MNOK, mens prognosen var på 392 MNOK. Se figur 1 og tabell 1. Differansen, underforbruket er på 52 MNOK. Ned fra 82 MNOK fra forrige måned. Dette begrunnes i større byggeaktivitet i november og desember og innhenting av etterslep på fakturering fra 2018. Vel 10 MNOK av denne summen er knyttet til gjenværende forsinkelser i faktureringssystemet etter årsskiftet og 40 MNOK er knyttet til forsinket byggestart i høst. Høyeste månedlige produksjon i 2018 var på 40 MNOK, mens prosjektet må produsere for minst 50 MNOK pr. måned i 2019 frem til august 2019.


Figur 1 S- kurve økonomisk utvikling og prognose. Akkumulert budsjett inkludert overordnet planlegging 15 MNOK

Tabell 1 Oppsummering av økonomistatus pr. 31.01.2019

Budsjettpost	Budsjett 01.04.2018	rev.	Fakturert 31.12.18	pr.	Gjenstående 31.12.18	pr.	Kommentar
Planfasen	93		88		5		Avsluttet 01.06
Erverv	3		2		1		Pågår
Byggefase	594		250		344		Pågår
Sikkerhetsavsetning	60		0		60		Udisponert
Sum	750		340		410		

Vinterbygging: Prosjektet gjennomfører vinterbygging på flere av de store prosjektene og noen mindre stasjoner. Dette gjelder delprosjekt der vinterbygging har inngått ved tilbudsutlysning og avtaleinngåelse. Vinterbygging er inkludert i den avtalte prisen og kommer ikke som ekstrakostnad i ettertid.

1. Økonomi i porteføljen til Trondheim kommune:

Generelt holder kostnadene seg til anslåtte kostnadspriser i kommunens portefølje. Kommunen har signert avtaler for bygging på alle delprosjekt inkludert Tiller. Tiller har for øvrig vist seg å bli 15 MNOK dyrere. Bakgrunn for kostnadsøkningen er hovedsaklig grove kostnadsanslag da saken ble lagt frem for politisk behandling i mai 2018.

2. Økonomi i porteføljen til vegvesenet:

Vegvesenet har hatt utfordringer med å holde budsjett for delprosjekt utlyst på sensommeren, men har greid å bearbeide anbudene slik at det ble mindre kostnadsøkninger som kunne håndteres innenfor byggherres sikkerhetsavsetning. De siste utlysninger viser en normalisering av kostnadsnivået og de siste utlysningene har ligget rundt de anslåtte prisene. For vegvesenet gjenstår det å signere avtaler med entreprenører for 5 % av sin portefølje. Stasjon i Jonsvannsveien, Dragvoll, kan utsettes ev behov for en økonomisk buffer ved økte kostnader. Holdes oppstarten igjen etter mars 2019, vil det få konsekvenser for ferdigstilling til august 2019.

3. Sekretariatets vurdering av prosjektøkonomien:

Sekretariatet ser at byggherrene har brukt store deler av sin sikkerhetsavsetning, samtidig som vegvesenet ikke har signert avtaler for 5 % av sin portefølje. Usikkerheten er dermed betydelig redusert, men ikke fraværende. Det kan fremdeles oppstå uforutsette hendelser som er kostnadsdrivende. Dette gjelder spesielt for Tiller som har vist seg å bli betydelig dyrere enn først anslått i mai 2018.

Prosjektet har hatt en underproduksjon på opp til 82 MNOK. Denne var forventet innhentet i løpet av vinteren 2018-2019. Frem til nå er 30 MNOK innhentet. Resterende forventes å innhentes før august 2019. Det vil gjenstå en del arbeid etter august 2019 også. Tiller som har vært forsinket etter utsatt avklaring om endelig løsning og strekningstiltak i Østre Rosten samt noe etterarbeid på noen av delprosjektene vil foregå etter august 2019. Prosjektet vurderer det slik at det kan gjenstå arbeid for rundt 40 MNOK etter august 2019.

Slik det ser ut nå, er det mulig for prosjektet å komme i mål under prosjektets økonomiske ramme. Økonomien er fremdeles under press, og programrådet har bedt begge byggherrene om å vurdere hvert enkelt byggeprosjekt om det er mulig å kutte kostnader for tiltak som ikke er vesentlige for Metrobussystemet.

Økonomisk sikkerhetsstyring i prosjektet:

Prosjektet har et tre trinns økonomistyringssystem for å styrke sikkerheten for økonomien.

1. Byggherrene hadde hver sin sikkerhetsavsetning på 26 MNOK ved oppstart.
 - a. Skal brukes til å sikre handlingsrom ved inngåelse av byggeavtaler og uventede kostnader i oppstart av byggeprosessen.
2. Prosjektet har en overordnet sikkerhetsavsetning på 60 MNOK ved oppstart
 - a. Skal brukes til uventede kostnadsøkninger i 2019 for hele porteføljen når byggherrene har brukt opp sin sikkerhetsavsetning.
3. Prosjektet har utarbeidet en liste på delprosjekt som kan holdes igjen frem til mars 2019. Etter dette er det vanskelig å holde igjen prosjekt uten at det påvirker fremdriften med fullføring til august 2019.

Status pr. januar 2019

1. Byggherres sikkerhetsavsetning: 46 av 52 MNOK er disponert i avtalte byggeprosjekt.
2. Prosjektets overordnede sikkerhetsavsetning: er ikke brukt pr. 30.11.2018. 30 MNOK av 60 MNOK er øremerket oppgjør etter august 2019. 30 MNOK er dermed til disposisjon for uventede kostnadsøkninger i 2019 frem til august 2019.
3. Kuttliste: Det er foreløpig vurdert at dette ikke er nødvendig.

5. Kvalitet

Byggherrene har ikke meldt inn vesentlige avvik eller endringer av utført kvalitet i forhold til bestilling. Dette gjelder ikke for stasjon i Søbstadvegen, Lyngvegen som er endret fra fullverdig stasjon til enkel og midlertidig stasjon i påvente av et oppgraderingsprosjekt av store deler av Søbstadvegen.

6. Usikkerhet

De største usikkerhetene i prosjektet er:

Fremdrift:

1. Erverv av regulert areal.
 - a. Tiltak: Tett oppfølging av forhandlinger. Løpende vurdering av bruk av direkte tiltrede.
2. Kapasiteten til prosjektoppfølgning i vegvesenet
3. Uforutsette hendelser i anleggsperioden.

Økonomi:

1. Kostnader for Tiller omstigningspunkt. Løsningen som ble lagt frem og vedtatt i april var prissatt på et svært grovt grunnlag og utenom metrobussprosjektets etablerte anslagsgruppe.
2. Ervervskostnader: Hvor mye prosjektet må betale for å erverve arealer avklares i forhandlinger denne sommeren når reguleringsplanene blir godkjent. Endelig sum venter å være kartlagt i løpet av høsten 2018.
 - a. Tiltak: Tettere oppfølging av forhandlinger. Sikre flest mulige avtaler tidlig i høst.
 - b. Generelle uforutsette kostnader i byggeperioden.

Sekretariatets vurdering av usikkerheten i prosjektet: Det nye som har dukket opp den siste perioden er kostnadene på Tiller og en voksende bekymring for bemanningen i vegvesenet. Sekretariatet ser at det har vært utfordringer med å få opp tempoet etter en forsinkelse i høst. Med tanke på neste år, 2019, der det skal bygges i et enda større tempo, med muligheter for at vegvesenet kan miste ressurser, er sekretariatet svært bekymret for neste års produksjon og ferdigstillelse av anlegg til august 2019.

7. Sekretariatets totale vurdering av status

Sekretariatet ser at fremdriften for enkelte delprosjekt som Tiller, og Østre Rosten ikke vil holde for oppstarten i august 2019. Disse har vært kjent for utfordringer med fremdriften og det vurderes løpende tiltak for å fremskynde fremdriften. I Falkenborgvegen er det vanskelig å få tilgang til arealer lang med Falkenborgvegen for oppstilling av Metrobusser som venter på oppstart. Det er nå fare for å ikke oppnå ferdigstillelse til august 2019. For Østre Rosten skal det være god fremkommelighet for Metrobussene selv om det foregår anleggsvirksomhet etter august 2019. For Tiller og Falkenborgvegen jobbes det med alternative løsninger etter august 2019 og frem til ferdigstillelse av anleggene.

Det jobbes for å sikre vegvesenets byggherreorganisasjon tilstrekkelig med ressurser for en hektisk byggefase i 2019 og for å minske sårbarheten rundt nøkkelpersoner. Kommer dette på plass har prosjektet større sjanse for å komme i mål.

Greier prosjektet å holde god kontroll i 2019 og følge planlagte fremdrift og forbruk, sant at det ikke oppstår for mye uforutsett, kan prosjektet komme i mål innenfor den gitte rammen for fremdrift og økonomi. Det blir en svært hektisk sesong i 2019.

Visuell presentasjon av status på byggeporteføljen

7.1. Trondheim kommune:

TRONDHEIM KOMMUNE PORTEFØLJE					
Navn	Ferdig (åpnet for trafikk)	Pågår (under bygging)	Bygges til august 2019	Bygges i løpet av 2019	Kommentar
Knute- omstigningspunkt					
Ranheim endepunkt		x			
Falkenborgveien		x	x	x	
Tiller				x	
Lund		x			
Trondheim S			x		Kun mindre tiltak
Voll Stud.by		x			
Arnt Smistads veg		x			
Hallset	x	x			Ferdig fra sentrum
Østre Berg			x		
Lohove snuplass	x				
Stasjoner					
Ranheim idrettsplass	x				
Anders Søyseths veg			x		
Grillstadkleiva	x				
Martin Linges veg		x		x	
Peder Morsets veg		x		x	
Bekkasinvegen	x				
Kattensenteret	x				
Anders Buens gate	x		x		Ferdig til sentrum
Husebytunet	x				
Saupstadsenteret	x		x		Ferdig fra sentrum
Casper Lunde veg	x				
Midteggan	x				
Skyttervegen	x				
Lyngvegen			x		
Dragvoll, Loholt	x		x		Ferdig fra sentrum
Ila	x				
Biskop sigurds gt			x		
Strekningstiltak					
Sivert Tonstads veg		x			
Arnt Smistads veg		x			
Mellomvegen			x		
Ranheimsvegen			x		

7.2. Vegvesenets portefølje:

STATENS VEGVESEN PORTEFØLJE					
Navn	Ferdig (åpnet for trafikk)	Pågår (under bygging)	Bygges til august 2019	Bygges i løpet av 2019	Kommentar
Knute- omstigningspunkt					
Skovgård			x		
Strindheim(K)		x			
Tonstadkrysset		x			
Helmdal St (K)			x		
Stasjoner					
Travbanen	x				
Glidheim	x		x		Fra sentrum ferdig
Kolstadvegen, Tonstad (O)	x				
Rostengrenda	x				
Haakon VII's gate øst			x		
Haakon VII's gate vest			x		
Ingemann Torps veg		x			
Ladevegen		x			
Portalen	x				
Bjørndalsbrua	x				
Bjørndalstoppen	x				
Åsheim skole	x				
Dragvoll, Jonsvannsveien				x	
Berghelm		x			
Berg Studentby		x			
Chr. Fredriks gate		x			Vinterstopp på anlegg
Nyvelbakken	x		x		Fra sentrum ferdig
Tvetestien	x		x		Fra sentrum ferdig
Åsveien skole	x				
Johan Falkenbergets veg	x				
Havstad	x				
Munkvoll gård (Stabets veg)		x			
City Syd			x		
Byåsen Skole			x		
Midlertidige stasjoner					
Samfunnet og Klostergata	x				
Skansen	x				
Solsiden	x				
Abels gt. (Hestehagen)		x			
Lerkendal			x		
Prinsen kino			x		
Tempe			x		
Valøyvegen			x		
Sluppen			x		
Hospitaikikken			x		
Buran			x		
Renningsbakken			x		
Bakke Bru			x		
Strekningstiltak					
Haakon VII's gate			x		
Østre Rosten		x		x	
Ringvålvegen			x		
Leangen bru			x		
Søbstadvn x Bjørndalen			x		