
Svenskt Vatten Utveckling

Att arbeta i samverkan
– erfarenheter från
partneringsprojekt i
Roslagen och Sundsvall

Elin Smith
Anna Thomasson

R
ap

p
o

rt 	N
r 2015-08

Svenskt Vatten Utveckling

Svenskt Vatten Utveckling (SVU) är kommunernas eget FoU-program om kommunal VA-teknik.
Programmet finansieras i sin helhet av kommunerna. Programmet lägger tonvikten på tillämpad forskning
och utveckling inom det kommunala VA-området. Projekt bedrivs inom hela det VA-tekniska fältet under
huvudrubrikerna:

Dricksvatten
Rörnät & Klimat
Avlopp & Miljö
Management

SVU styrs av en kommitté, som utses av styrelsen för Svenskt Vatten AB. För närvarande har
kommittén följande sammansättning:

Agneta Granberg (m), Ordförande	 Göteborg
Daniel Hellström, Utvecklingsledare	 Svenskt Vatten
Henrik Aspegren	 VA SYD
Per Ericsson	 Norrvatten
Tove Göthner	 Sveriges Kommuner och Landsting
Per Johansson (s)	 Gävle kommun
Stefan Johansson	 Skellefteå kommun
Annika Malm	 Kretslopp och vatten, Göteborgs Stad
Lisa Osterman	 Örebro kommun
Kenneth M. Persson	 Sydvatten AB
Carl-Olof Zetterman	 SYVAB

Författarna är ensamt ansvariga för rapportens innehåll, varför detta ej kan
åberopas såsom representerande Svenskt Vattens ståndpunkt.

Svenskt Vatten Utveckling
Svenskt Vatten AB
Box 14057
167 14 Bromma
Tfn 08-506 002 00
Fax 08-506 002 10
svensktvatten@svensktvatten.se
www.svensktvatten.se
Svenskt Vatten AB är servicebolag till föreningen Svenskt Vatten.

Svenskt Vatten
Utveckling	 Bibliografiska uppgifter för nr 2015-08

Rapportens titel: Att arbeta i samverkan – erfarenheter från partneringprojekt i Roslagen och
Sundsvall

Title of the report: To collaborate – experiences from partnering projects in Roslagen and Sundsvall

Författare: Elin Smith, Högskolan Kristianstad och Anna Thomasson, Ekonomihögskolan,
Lunds universitet

Rapportnummer: 2015-08

Antal sidor: 52

Sammandrag: Syftet med den här studien är att följa upp och ta till vara på kunskapen kring
att driva VA-projekt i partneringform. Rapporten studerar användandet av
partnering som som form i två stora omvandlingsprojekt ett i Sundsvall och ett
i Svinninge i Roslagen. Rapporten visar att partnering som form för samverkan
mellan privata och offentliga aktörer skapar bra förutsättningar för fokus på
problemlösning och gemensamt ansvar för projektet och en relation som
vilar på förtroende parterna emellan. Partnering är därför ett bra alternativ till
traditionell upphandling för stora projekt vars förutsättningar i förväg är svåra att
beräkna. Formen visar sig även ha positiva effekter på kunskapsutveckling inom
organisationerna.

Abstract: The purpose with this is to document experiences from the use of partnering
as a form of collaboration between public and private organizations in urban
development projects. The report focuses on two cases: one in Svinninge
in Roslagen and the other in Sundsvall. The result of the study shows that
partnering is a good way to put focus on problem solving and puts focus on
shared responsibility and trust. To use partnering to collaborate in large projects
that in advance are difficult to specify in a contract could therefore be a good
solution. Furthermore, the results of the study show that partnering has a
positive effect on knowledge development in the collaborating organizations.

Sökord: Partnering, samverkan, offentligt-privat, upphandling

Keywords: Partnering, collaboration, public-private, procurement

Målgrupper: Tjänstemän och politiker inom VA-sektorn.

Omslagsbild: Utbyggnad av kommunalt vatten och avlopp på södra och östra Alnö.
Foto från Dahl Mark & VA. Fotograf: Johan Berglin

Rapport: Finns att hämta hem som PDF-fil från Svenskt Vattens hemsida
www.svensktvatten.se

Utgivningsår: 2015

Utgivare: Svenskt Vatten AB
© Svenskt Vatten AB

Om projektet

Projektnummer: 11-101

Projektets namn: Partnering i Svinninge och Sundsvall

Projektets finansiering: Svenskt Vatten Utveckling

Layout: Bertil Örtenstrand, Ordförrådet AB.

Förord

Vid Institutet för ekonomisk forskning (Ekonomihögskolan vid Lunds
universitet) bedrivs sedan början av 1990-talet ett antal forskningsprojekt
inriktade mot organisering, styrning och finansiering av lokal teknisk infra-
struktur. Forskningsmiljön initierades i samarbete med Gatu- och fastig-
hetssektionen inom Svenska kommunförbundet, VA-FORSK inom Svenskt
Vatten, MOVIUM samt BFR. Under senare år har finansieringen främst
skett via Svenskt Vatten Utveckling och Avfall Sverige.

Syftet med den här studien är att följa upp och ta till vara på kunska-
pen kring att driva VA-projekt i partneringform. Studien har finansierats
av Svenskt Vatten Utveckling och Avfall Sverige och har utförts som en
del i en större forskningssatsning i form av ett flerårigt forskningsprogram,
Teknikprogrammet, vid Ekonomihögskolan vid Lunds universitet. Den här
studien och den här rapporten är en i raden av flera forskningsstudier inom
ramen för ovan nämnda program.

Rapporten är författad av Anna Thomasson, ekonomie doktor i före-
tagsekonomi vid Ekonomihögskolan, Lunds universitet samt Elin Smith
ekonomie doktor i företagsekonomi vid Högskolan i Kristianstad. Ett stort
tack till de verksamma i projekten i Sundsvall och Svinninge som ställt upp
på de intervjuer som ligger till grund för denna rapport. Vi tar mer än gärna
emot synpunkter på materialet som presenteras i rapporten och uppslag på
vad som kan vara intressant att belysa närmare. Ni når oss säkrast under
adressen:

Institutet för ekonomisk forskning
Box 7080
220 07 Lund

3

Innehåll

Förord.. 3

Sammanfattning .. 6

Summary.. 7

1	 Studiens bakgrund och syfte... 8
1.1	 Organisering av samhällsbyggnadsprojekt.......................................8

1.2	 Tillvägagångssätt och rapportens upplägg......................................9

2	 Kunskapsöversikt.. 11
2.1	 Bakgrund till framväxten av partnering som form..........................11

2.2	 Vad är partnering?...12

2.3	 Implementering och verktyg...13

2.4	 Skillnaden partnering och traditionell
upphandling/entreprenad...14

3.	 Partnering i Sundsvall .. 16
3.1	 Bakgrundsbeskrivning...16

3.2	 Upphandlingsprocessen..17

3.3	 Organisation..17

3.4	 Finansiering..19

3.5	 Styrning..20

3.6	 Partneringprocessen..21

3.7	 Partneringkultur...23

3.8	 Kunskapsöverföring...24

3.9	 Uppföljning..25

3.10	 Lärdomar..25

4

4	 Svinninge Partnering .. 27
4.1	 Bakgrundsbeskrivning...27

4.2	 Upphandlingsprocessen ...28

4.3	 Organisation..29

4.4	 Finansiering..30

4.5	 Partneringprocessen..31

4.6	 Styrning..32

4.7	 Partneringkultur...35

4.8	 Kunskapsöverföring...36

4.9	 Uppföljning..37

4.10	 Lärdomar..38

5	 Slutsatser och generella lärdomar... 40
5.1	 Organisation och partneringprocessen...40

5.2	 Finansiering, styrning och uppföljning..41

5.3	 Kultur...42

5.4	 Kunskapsöverföring...43

5.5	 Generella lärdomar och slutsatser...43

6	 Referenser... 45

5

Sammanfattning

Det är kostsamt att investera i och bygga ut infrastruktur, men nödvändigt
för att säkerställa ett väl fungerande och hållbart samhälle. Ofta har den
offentliga organisationen knappa resurser, och det finns inte möjlighet att
inom ramen för den befintliga organisationen hantera större utbyggnads-
och investeringsprojekt. Ett alternativ är att samverka med andra aktörer,
både offentliga och privata. Ett sätt att samverka är genom partnering.

Partnering kan beskrivas som en samarbetsform där skillnaden gentemot
traditionell entreprenadupphandling ligger i hur relationen mellan bestäl-
lare och utförare ser ut efter det att upphandlingen har gjorts. I partnering
arbetar inte utföraren isolerat från beställaren med ett avtal som grund. I
stället har beställare och utförare under projekttiden ett gemensamt ansvar
för att säkerställa att projektet utförs i enlighet med parternas intresse och
mål – och fokus ligger på problemlösning.

Hittills har partnering använts i begränsad utsträckning i Sverige. Syftet
med projektet var att studera hur väl partnering som organisationsmodell
fungerar för stora samhällsbyggnadsprojekt med fokus på infrastruktur och
utbyggnad av vatten och avlopp inom utvecklings- och omvandlingsområ-
den i kommuner. Studien har dokumenterat lärdomar från två projekt – ett
i Svinninge i Roslagen och ett i Sundsvall.

I rapporten görs en jämförande analys av projekten. En intressant slut-
sats är att en kultur baserad på gemensamt ansvar och samarbete, det som
i litteraturen kallas partneringandan, inte uppstår automatiskt utan tar tid
att åstadkomma och kräver ömsesidigt förtroende. I båda de studerade pro-
jektens inledande faser förekom det diskussioner när det gällde till exempel
rollfördelning och kostnader. I båda projekten har också diskussioner förts
kring hur incitamentssystem ska utarbetas och skrivas i avtalen, men inga
konkreta slutsatser kan dras förutom att det tycks vara svårt att utarbeta
lämpliga incitamentsstrukturer för partneringsamverkan där fokus är på
samarbete.

Ytterligare en slutats är att det är viktigt att noga analysera vilka som
bör ingå i projektorganisationen. I de fall en aktör bedöms ha inflytande
över hur ett projekt fortskrider är det viktigt att låta denna aktör ingå i
projektorganisationen eftersom det kan ha positiv inverkan på hur projektet
fortskrider och på resultatet av projektet, samt bidra till kunskapsutveckling
och förståelse.

Sammanfattningsvis kan det konstateras att partnering har positiva effek-
ter när det gäller att skapa en flexibel och problemorienterad projektkultur,
något som lämpar sig för stora och komplexa projekt där det är svårt att i
förväg specificera aktiviteter och kostnader. För att fungera kräver modellen
en kultur med inriktning på samarbete och delaktighet samt gemensamt
ansvarstagande för projektets utgång.

6

Summary

The purpose with this study is to analyze the applicability of partnering as a
form of collaboration in large urban development projects with focus on the
development of infrastructure for water and sewage in local governments.
More specifically, the purpose of the study have been to over a longer period
of time document the experiences from two urban development projects
using partnering for collaboration between local government and private
corporations. The researchers have followed the two projects in focus for the
study from beginning to end. The two projects studied are one in Sundsvall,
a collaboration between MittSverige Vatten and Skanska and one in Svin-
ninge, a collaboration between Roslagsvatten and NCC.

The analysis of the cases as well as the conclusions drawn focuses on
themes that have been identified as central for partnering in previous studies
as well as in this one. The themes are: the procurement process, organi-
zation, financing, governance, the partnering process, culture, knowledge
transfer and evaluation. The study conducted shows that partnering has
positive effects when it comes to creating a flexible and problem oriented
project culture. This is something that is especially valuable in large and
complex projects where it is difficult to in advance specify project activities
as well as costs. In order to work, partnering require a culture characterized
by collaboration and mutual recognition of responsibility. To form a culture
is however something that takes time.

7

1	 Studiens bakgrund och syfte

1.1	 Organisering av samhällsbyggnadsprojekt

Investeringar och utbyggnad av infrastruktur av olika slag, däribland VA, är
kostsamt men nödvändigt för att säkerställa ett väl fungerande och hållbart
samhälle. Hur stora samhällsbyggnadsprojekt ska finansieras och genom-
föras är däremot inte helt självklart. Ofta har den offentliga organisationen
knappa resurser och inte möjlighet att inom ramen för befintlig organisation
hantera större utbyggnads- och investeringsprojekt. Frågan är också om det
är önskvärt att offentliga organisationer ska ha den organisatoriska kapacite-
ten då det skulle innebära att offentliga organisationer skulle dimensioneras
för behov som uppstår vid specifika och ofta unika projekt, vilket inte torde
vara samhällsekonomiskt försvarbart. Frågan som uppstår blir således: Om
inte stora investerings- och utbyggnadsprojekt av offentlig infrastruktur kan
och bör hanteras inom ramen för offentliga organisationers befintliga resur-
ser – hur ska de då organiseras och finansieras?

Om man ser på de organisationsformer som finns tillgängliga finns det
några möjliga alternativ som en offentlig verksamhet med uppdaget att
investera och/eller bygga ut infrastruktur kan välja mellan. Det ena är att
köpa in resurser från externa leverantörer, d.v.s. handla upp projekten på
entreprenad och styra själva arbetet genom avtal. Detta ställer stora krav på
möjligheten att i avtal specificera och beskriva projektet, dess olika aktivite-
ter samt beräkna kostnaderna för projektet. Denna lösning förutsätter också
att all finansiering sker av den offentliga uppdragsgivaren. Utöver det har
entreprenadformen en del kända svagheter. En sådan är svårigheten att styra
en entreprenör och följa upp hur väl entreprenören lever upp till avtalet
och hantera eventuella avvikelser (Bance, 2003; Hefetz och Warner, 2004;
Eeredmans et al. 2010; Beck, 2011). En uppföljning och kontroll tenderar
att vara kostnadskrävande och kräva en tydlig beställarroll hos den offentliga
organisationen (Mattisson och Thomasson, 2007).

Ett andra alternativ är att samverka med andra aktörer. Samverkan är ett
mångfacetterat begrepp där graden av samverkan skiljer sig mellan projekt
(Brinkerhoff och Brinkerhoff, 2011). Vanligt för definitioner är att man
framhåller vikten av resursutnyttjande och ett gemensamt intresse eller mål
(SKL, 2005), vilket leder till att man måste komma bort från den annars
vanliga kontraktuella synen på beställare och utförare och hitta nya och mer
effektiva lösningar på komplexa problem (Liu och Wilkinson, 2011).

Ett exempel på en samverkans form är partnering. Partnering har sitt
ursprung i framförallt Storbritannien och USA med bakgrund i att man
ville införa metoder där det privata näringslivet skulle tillhandahålla offent-
lig service (SKL, 2003). Man fokuserar här på engagerat ledarskap, kund
fokus, integrerade processer, kvalitetstänkande och medarbetaromsorg.

Hittills har emellertid partnering använts endast i en begränsad utsträck-
ning i Sverige och framförallt inom fastighetsbranschen. Det finns emel-
lertid ett intresse för organisationsformen även i andra branscher och det är
bakgrunden till den här studien.

8

Studiens syfte

Syftet med den här studien är att studera hur väl partnering som organisa-
tionsmodell fungerar för stora samhällsbyggnadsprojekt med fokus på infra-
struktur och utbyggnad av VA inom utvecklings- omvandlingsområden i
kommuner.

Mer specifikt har studiens mål varit att över en längre tid studera partne-
ringformen som modell och dokumentera erfarenheter och lärdomar från
två projekt med partnering inom VA-sektorn i Sverige.

1.2	 Tillvägagångssätt och rapportens upplägg

För den här studien har två partneringprojekt inom VA-sektorn i Sverige
studerats. Projekten har pågått parallellt med varandra och så har även stu-
dierna av dem. Respektive projekt har följts över tid från uppstart till avslut.
Den föreliggande studien kan således klassificeras som en longitudinell fall-
studie. De båda projekt som studerats är parntering mellan MittSverige Vat-
ten och Skanska i Sundsvall samt Svinninge partnering som är ett projekt
mellan Roslagsvatten och NCC. Respektive projekt presenteras närmre i
rapportens tredje och fjärde kapitel.

Det empiriska materialet som presenteras i den här rapporten och som
ligger till grund för den analys som här görs av partnering som organisa-
tionsform, grundar sig främst på intervjuer genomförda med för projektet
centrala personer och med representanter för såväl den kommunala utfö-
rande organisationen som den privata motpartnern. Vilka intervjuer som
genomförts och när i tiden de genomförts framgår av tabell 1.1 respektive
1.2 nedan.

I rapportens följande kapitel presenteras en kunskapsöversikt baserad på
en litteraturstudie av forskningen kring partnering som samverkans form
och vad den innebär. Därefter följer en beskrivning av de båda fallen, part-
neringprojektet i Sundsvall respektive Svininge. Presentationen och beskriv-
ningen av de båda fallen görs utifrån centrala teman som identifierats i fal-
len. Dessa är: upphandlingsprocessen, organisation, finansiering, styrning,
partneringprocessen, partneringkultur, kunskapsöverföring och uppfölj-
ning. Rapporten avslutas med en jämförande analys av de båda fallen samt
en diskussion avseende generella lärdomar och slutsatser som kan dras av
studien.

Tabell 1.1	 Sammanställning av intervjuer och möten i Sundsvall projektet

Datum Aktivitet Deltagare

2011-08-23 Möte angående att göra två parallella studier:
Sundsvall och Svinninge

Roslagsvatten: Kristina Magnusson, Mikael Algvere
MittSverige Vatten: Åsa Snith, Michael Löfgvist

2012-04-18 Intervjurunda 1 samt besök på Alnön Michael Löfqvist, VD MittSverige Vatten
Åsa Snith. Avdelningschef produktion MittSverige Vatten
Kjell Dahlqvist, Projektledare MittSverige Vatten
Peter Nyhlén, Projektledare Skanska

2014-09-11 Intervjurunda 2 Michael Löfqvist, VD MittSverige Vatten
Kjell Dahlqvist, Projektledare MittSverige Vatten
Eva Thorén, Administrativ chef

9

Tabell 1.2	 Sammanställning av intervjuer, möten och observationer i Svinninge Partnering

Datum Aktivitet Deltagare

2008-09-15–16 Startworkshop av partnering projektet med
observation och kortare samtal med involverade

Roslagsvatten
NCC
Kommunen

2008-11-10 Intervju Roslagsvatten: Kristina Magnusson

2009-08-25 Partneringworkshop med observation och
kortare samtal med involverade

Roslagsvatten
NCC
Kommunen

2011-08-23 Möte med uppstartsdiskussion av jämförande
partneringstudie

Roslagsvatten: Kristina Magnusson, Mikael Algvere
MittSverige Vatten: Åsa Snith, Michael Löfgvist

2011-10-26 Intervjurunda Roslagsvatten: Mikael Medelberg Kristina Magnusson
NCC: Peter Sundström, Gunnar Ståhl
Kommunen: Kristina Gewers

2012-06-14–15 Intervjurunda Roslagsvatten: Mikael Medelberg Kristina Magnusson,
Ulf Kjellberg, Mikael Algvere
NCC: Urban Sundström
Kommunen: Viveka Larsson

2014-10 Intervjuer, telefon Roslagsvatten: Mikael Medelberg, Ulf Kjellberg,
Mikael Algvere
NCC: Urban Sundström

10

2	 Kunskapsöversikt

2.1	 Bakgrund till framväxten
av partnering som form

Partnering som samverkansform har sina rötter i strategiska allianser och det
är en form som blivit vanligt förekommande i byggbranschen i framförallt
Storbritannien, USA och Australien (Naoum, 2003). Anledningen till att
partnering som form växt fram och fått fotfäste är de problem som upple-
vedes i kontraktsrelationer i framförallt byggbranschen i de ovan nämnda
länderna. Orsaken var att den ökade graden av komplexitet och storlek på
projekt resulterade i problem med att säkerställa att det som efterfrågades av
kunderna verkligen levererades (Naoum, 2003). Detta ledde i sin tur bl. a.
till ökade konflikter, skenande kostnader, sämre kvalitet och ett ständigt
ifrågasättande av motparten (Naoum, 2003).

Det råder delade meningar bland de som bedriver forskning med fokus
på partnering exakt hur begreppet eller fenomenet ska definieras. Utgångs-
punkten är emellertid att det är en form med betoning på samverkan mellan
beställare och utförare. Detta gör att partnering skiljer sig från en traditio-
nell entrepreandupphandling vars problem partnering syftar till att undvika.

I praktiken innebär det att avtalet utformas av beställare, utvärderingen
av anbud tenderar att fokusera på pris, underleverantörer anlitas av entre-
prenören och kompensationen består i ett fast pris och efter avslutat upp-
drag gör beställare en utvärdering (Eriksson, 2010). Att allt är fastställt i
förväg gör att det efter det att upphandlingen är genomförd inte finns något
utrymme till anpassning av avtalet och villkoren till behov som uppkom-
mer under projektets gång (Eriksson, 2010). Det i förväg förhandlade priset
ger inte heller utföraren några incitament till att anpassa arbete eller resul-
tat efter kunders behov eller andra kvalitetshöjande aspekter, utan fokus är
ofta mer kortsiktigt (Chan et al., 2004; Eriksson och Weserberg, 2011).
Detta ökar risken för att konflikt ska uppstå parterna emellan (Eriksson
och Weserberg, 2011). Vidare, i projekt som är komplexa och stora och där
projekttiden är lång fungerar inte det mer kortsiktiga fokus på kostnad, tid
och kvalitet som kännetecknar avtal i traditionell upphandling (Eriksson
och Weserberg, 2011). Detta var också de problem som upplevdes i byggin-
dustrin och som föranledde att partnering kom att bli en form som används
i allt större utsträckning (Black et al. 2000; Chan et al., 2004; Eriksson och
Weserberg, 2011).

Studier av entreprenadupphandlingar inom offentlig sektor visar på att
initialt sker det ofta en sänkning av kostnaderna (Domberger och Jensen,
1997; Boyne, 1998; Dijkgraaf et al., 2003), vilket är ett resultat av att bestäl-
laren traditionellt sett valt att fokusera på priset när urval av anbud görs.
Effekten på kostnaderna är emellertid ofta enbart kortsiktig och vid uppre-
pade upphandlingar tenderar kostnaderna att inte förändras alternativt till
och med öka något, vilket gör att det är svårt att fastställa om det verkligen
har någon effekt på kostnad (Van Syke, 2003; Hansen 2010). Studier av
entreprenader pekar vidare på att det finns en risk att kvaliteten blir lidande,

11

speciellt i de fall där utföraren pressat kostnaden i anbudet (Szymanski och
Wilkins, 1993; Domberger och Rimmer, 1994; Van Syke, 2003; Hefetz och
Warner, 2004)

Det har även visat sig vara svårt att för mer komplexa tjänster i förväg spe-
cificera i ett avtal exakt vad det är som ska göras och vilken kvalitet som de
utförda tjänsterna ska ha. Kvalitet och resultat är också ofta något som det
kan vara svårt att utarbeta tydliga uppföljnings- och utvärderingskriteria för
och det gör att hur avtalet utformas i förväg och hur upphandlingsproces-
sen ser ut ofta blir avgörande för resultatet av upphandlingen (Bance, 2003;
Van Syke, 2003; Násh och Wolanski, 2010). Det har därför i samband med
entreprenadupphandlingar i offentlig sektor förekommit diskussioner par-
terna emellan efter ingånget kontrakt avseende tolknigen och innebörden i
avtalet (Thomasson, 2006; Mattisson och Thomasson, 2007).

Problemen med entreprenadupphandlingar som rapporterats från bygg-
sektorn och som föranlett det ökade användandet av partnering som form
är således inte unikt för denna sektor, utan liknande erfarenheter har gjorts
av beställare och utförare i offentlig sektor. Det är därför inte förvånande att
parntering som metod väckt intresse även i offentlig sektor. Vad är det då
som skiljer partnering från en traditionell entreprenadupphandling och vad
menas med partnering?

2.2	 Vad är partnering?

Om vi inleder med den senare frågan går det efter en litteraturgenomgång
att konstatera att definitionen av partnering så som fenomenet beskrivs i lit-
teraturen inte är entydig (Eriksson, 2010; Bygballe et al., 2010, Bresnen och
Marshall, 2000a). En del definitioner lägger tonvikten på hur samarbetet
mellan beställare och utförare utformas. Andra definitioner har valt att lägga
tonvikten på vilka verktyg som används i partnering. Ytterligare definitioner
lägger tonvikten på att beskriva fördelarna med partnering eller snarare för-
väntade fördelar. Problemet med den sistnämnda kategorin av definitioner
är att den förutsätter att alla parterning projekt är framgångsrika, vilket inte
fallet är (Eriksson, 2010; Bresnen och Marshall, 2000a). Slutligen, en sista
grupp av definitioner beskriver partnering som en styrform som kan använ-
das för att styra projekt och då framförallt relationen mellan beställare och
utförare i ett projekt.

Oavsett vilken definition man föredrar går det att utifrån en syntes av
de olika typerna av definitioner att göra en beskrivning av partnering och
dess karakteristika. Partnering kan beskrivas som en samarbetsform och
skillnaden gentemot en traditionell entreprenadupphandling ligger i hur
relationen mellan beställare och utförare ser ut efter det att upphandling
gjorts. I en partnering arbetar inte utföraren isolerat från beställaren med ett
avtal som grund, utan istället har beställare och utförare under hela tiden
ett gemensamt ansvar för att säkerställa att projektet utförs i enlighet med
bådas intresse och mål och fokus ligger på problemlösning och kundanpass-
ning, d.v.s. att efterhand som problem dyker upp i projektet har parterna
ett gemensamt ansvar för att lösa dem (Black et al., 2000; Bygballe et al.,
2010). En gemensam partneringorganisation bildas med representanter

12

från såväl beställare som utförare. Det är sedan denna organisation som ska
utföra projektet. Eventuella underleverantörer har parterna ett gemensamt
ansvar för.

I en partnering är det således inte ett avtal som ligger till grund för rela-
tionerna parterna emellan utan de samverkar med varandra. Som grund för
samverkan finns emellertid skriftligt utarbetade former avseende styrning
av projektet, projektets mål samt hur relationen parterna emellan ska se
ut (Bygballe et al., 2010). Denna överenskommelse utarbetas efter det att
upphandlingsprocessen är genomförd, vilket innebär att projektets mål och
förutsättningar inte baseras på i förväg specificerade villkor i ett avtal, utan
det är något som parterna i parntering projektet utarbetar gemensamt.

Vad som skiljer parntering från traditionell entreprenad och som gene-
rellt anses utgöra partneringsens värdegrund eller den så kallade ”partnering
andan” är fokus på förtroende och samarbete, parntering kan därför enligt
visa definieras som en filosofi (Naoum, 2003) och ett sätt att förändra atti-
tyder och inställningar (Bresnen och Marshall, 2000a). Det är denna vär-
dergrund som anses ge upphov till partneringformens fördelar och det är
kanske framförallt detta som särskiljer partnering från en traditionell upp-
handling (Naoum, 2003).

En av de fördelar som ofta nämns är att fokus på problemlösning och
kundanpassning ger ökad kvalitet och effektivitet i projektet samt också kan
resultera i kostnads- och tidsbesparingar då parterna arbetar gemensamt för
att hitta lösningar och komma till rätta med problem (Black et al., 2000;
Naoum, 2003; Cheung et al., 2003; Gadde och Dubois, 2010; Eriksson och
Weserberg, 2011). Vidare anses partnering ha den fördelen att med fokus
på gemensamma mål skapas situationer av ”win-win” vilket innebär att alla
inblandade intressenter kan få sina intressen tillgodosedda (Ng et al., 2002;
Naoum, 2003; Chan et al, 2003; Chan et al., 2004).

2.3	 Implementering och verktyg

Utmaningen ligger i implementeringen av formen och att bygga upp för-
troende partnerna emellan vilket krävs för ett djupgående samarbete mot
gemensamma mål (Ng et al., 2002; Eriksson, 2010; Gadde och Dubois,
2010). Det senare kan vara svårt för organisationer som lever i en kon-
kurrensutsatt tillvaro där fokus vanligtvis är på att motarbeta konkurrenter
och andra företag och inte att samarbeta med dem (Cheung et al., 2003).
Bayliss et al. (2004) pekar i sin studie på att förtroende är något som ofta
växer genom gemensam krishantering där parternas gemensamma behov
och beroende av varandra blir tydligt. Vidare kan det upplevas som proble-
matiskt att omsätta partnering filosofin eller andan till något konkret att
arbeta utifrån (Gadde och Dubois, 2010).

Tidigare studier har framförallt lyft fram följande typer av problem som
riskerar att uppstå i en partnering relation (Black et al., 2000; Ng et al,
2002; Naoum, 2003; Chen et al., 2004; Gadde och Dubois, 2010): svårig-
heter att fastställa gemensamma mål och syften med projektet, svårigheter
att överkomma kulturskillnader som kan uppstå i parnteringorganisationen
på grund av att medarbetarna där har sin bakgrund i olika organisationer,

13

svårigheter med att bortse från samt att arbeta över organisatoriska grän-
ser. att säkerställa att alla parter är lika engagerade i relationen och projek-
tet, att alla intressenter som påverkar projektet ska inkluderas samt att det
finns en god kommunikation parterna emellan och tydligt utarbetade roller.
Gemensamt för flera av de här nämnda faktorerna är att de alla är viktiga
förutsättningar för att det förtroende mellan parterna i partnering samarbe-
tet ska uppstå och utvecklas. Vidare pekar de på vikten av inställningen hos
parterna i partnering samverkan (Ng et al., 2002).

Problemen måste överbryggas för att uppnå fördelarna (Cheung et al.,
2003; Bayliss et al., 2004; Chan et al., 2004; Kadefors, 2004) och de verk-
tyg som anses vara specifika för partnering syftar till att åstadkomma är att
ovan nämnda problem överbryggas. Det ska här poängteras att alla verk-
tyg inte behöver användas för att samverkan mellan beställare och utförare
ska anses utgöra en partnering. Centrala verktyg som nämns i litteraturen
är workshops, förberedelser och träning av medarbetarna, gemensamma
utvärderingar som sker löpande under projektarbetet, att arbeta med öppna
böcker när det gäller den ekonomiska redovisningen, tidig respons när det
gäller problemhantering, regelbundna projektmöten samt benchmarking
(Ng et al., 2002; Bayliss et al., 2004; Eriksson, 2010). Inledande workshops
lyfts ofta fram som viktiga för att skapa förutsättningar för en gemensam
kultur och målbild (Black et al., 2000; Chan et al., 2003).

Det finns emellertid de som hävdar att den här typen av relationer som
baseras på förtroende och samverkan och gemensam värdegrund/förändring
av organisatorisk kultur tar tid att utarbeta (Bresnen och Marshall, 2000a;
Kadefors, 2004; Gadde och Dubois, 2010). Det kräver ofta upprepade sam-
arbeten och är således något som svårligen skapas m.h.a. en specifik uppsätt-
ning verktyg som implementeras inom ramen för ett projekt. Av samma skäl
kan det vara svårt att utarbeta incitamentssystem som stödjer ”partnering
andan”. Det finns de som hävdar att incitamentsbaserad kompensation är
av betydelse för resultatet av en partnering samverkan (Eriksson, 2010).
Andra menar att det snarare är mer outtalade incitament och underliggande
incitametn som är av betydelse (Eriksson, 2010). Enligt Kadefors (2004)
och Bresnen och Marshall (2000b) finns det risker med att förlita sig på
ekonomiska incitament då det riskerar att uppmuntra fokus på egen vin-
ning snarare än samverkan. Studier har istället visat att t.ex. möjligheten till
framtida uppdrag kan väga tyngre än mer kortsiktiga ekonomiska incita-
ment (Bresnen och Marshall, 2010b). Hur incitaments system ska användas
och utformas i partnering sammanhang är således än så länge en fråga utan
ett tydligt svar.

2.4	 Skillnaden partnering och traditionell
upphandling/entreprenad

Ett sätt på vilket skillnaderna mellan traditionell upphandling/entreprenad
och partnering kan illustreras är genom att utgå från graden av konkur-
rens och samverkan i relationen mellan beställare och utförare. Traditionell
upphandling karakteriseras av konkurrens medan partnering vilar på sam-
verkan. En sådan sammanställning har gjorts av Eriksson (2010). I sam-

14

manställningen nedan av skillnaderna har utgångspunkt tagits i den sam-
manställning som Eriksson (2010) gjort, men det är en förenkling av denna.
Tilläggas ska också att Eriksson (2010) tar sin utgångspunkt i byggindustrin.

Partnerings karakteristika så som de beskrivs i tabell 2.1 nedan gör enligt
Eriksson (2010) att formen lämpar sig för situationer där komplexiteten är
hög och projektet omfattande, relationen mellan beställare och utförare är
långvarig och där behov av kundanpassning finns. Anledningen är att tra-
ditionell entreprenad upphandling som vilar på ett i förväg fastställt avtal
som reglerar pris, tid och kvalitet är svårt att applicera på mer komplexa
och omfattande projekt där många faktorer som påverkar just pris, tid och
kvalitet är svåra att förutse i projektets uppstartsfas (se t.ex. Eriksson och
Westerberg, 2011).

Tabell 2.1	 Illustration av skillnaderna mellan traditionell upphandling och partnering

Traditionell upphandling – konkurrens Partnering – samverkan

Specificering av villkor En part ansvarar Gemensamt ansvar

Upphandling Öppet anbudsförfarande med
utvärdering och urval

Förhandling sker med en anbudsgivare
efter urval

Utvärdering av anbud Med fokus på pris Med fokus på gemensamma kriterier

Anlitande av
underentreprenörer

En part ansvarar Gemensamt ansvar

Kontraktstyp Avtal Relation grundar sig på överenskommelser
om hur samarbete ska ske och ej i förväg
specificerade kriterier i avtal.

Ersättning Fast pris Gemensamma mål. Incitament inkluderat

Samverkans verktyg Ringa omfattning Hög omfattning

Utvärdering av
prestation

Görs av beställaren Görs av utföraren

15

3.	 Partnering i Sundsvall

3.1	 Bakgrundsbeskrivning

Partneringprojektet i Sundsvall är ett samarbete mellan offentliga och pri-
vata aktörer med syfte att hantera utbyggnaden av VA-nät i två omvand-
lingsområden i Sundsvalls kommun, Alnön och Lubban-Galtström.

Beslutet om att bygga ut VA-nätet i omvandlingsområdena fattades av
fullmäktige i Sundsvall. Vad som föranledde beslutet var att såväl Lubban-
Galtström som Alnön som länge varit områden som dominerats av fri-
tidsbostäder ökat i popularitet. Detta har medfört en ökning av andelen
åretruntboende och med detta uppstod behovet uppstått av att bygga ut
VA-nätet inom de båda områdena. Inte minst av den anledningen att en
sådan utbyggnad av VA-nätet krävs av miljö- och hälsoskäl i enlighet med
Lagen om allmänna vattentjänster (LAV § 6).

Fullmäktige i Sundsvall fattade således beslutet att utbyggnaden av VA-
nätet skulle ske i de två områdena och delegerade projektet till Sundsvall Vat-
ten. Sundsvall Vatten är en del av MittSverige Vatten gruppen. MittSverige
Vatten är ett kommunalt bolag som samägs av Sundsvalls, Timrås och Nord-
anstigs kommuner. Sundsvalls kommun är majoritetsägare och äger 80 % av
MittSverige Vatten medan Timrå äger 18 % och Nordanstig 2 %. Respektive
kommuns anläggningstillgångar ägs av ägarbolagen (Sundsvall Vatten, Timrå
Vatten och Nordanstig Vatten), medan personalen är anställd av MittSverige
Vatten och huvudmannaskapet för respektive kommuns VA-verksamhet är
enligt aktieägaravtalet delegerat till MittSverige Vatten. Givet konstruktionen
av MittSverige Vatten gruppen gavs uppdraget av fullmäktige i Sundsvall till
kommunens ägarbolag, d.v.s. Sundsvall Vatten. Sundsvall Vatten är därför
huvudman och beställare av projektet och MittSverige Vatten där personelen
är anställd är den som utför projektet på uppdrag av Sundsvall Vatten.

När arbetet med projektet inleddes av personalen på MittSverige Vatten
fattades beslutet att projektet skulle handlas upp som en totalentreprenad,
men att man inom ramen för denna entreprenad skulle arbeta i enlighet
med formerna för utökad samverkan eller som det också kallas, partnering.
Ersättningsformen som valdes för entreprenaden var verifierad självkostnad
med känt entreprenadarvode.

Anledningen till att man valde en totalentprenad och att man inom
ramen för denna form valde att arbeta med partnering som samarbetsform
var projektets karaktär. Storleken på projektet kombinerat med de varie-
rande geologiska förutsättningarna inom projekteringsområdena gjorde att
man bedömde att det var lämpligt att samarbetet med de upphandlade par-
terna i projektet skulle ske i enlighet med formerna för partnering.

Inför upphandlingen gjordes en första projektering av området. Områ-
dets storlek och de varierande geologiska förutsättningarna gjorde emeller-
tid att det inte var möjligt av resursskäl (såväl finansiella som tidsmässiga
sådana) att utarbeta ett fullständigt färdigt projektunderlag inför upphand-
lingen. Detta var något som ytterligare motiverade valet att använda sig av
partnering som samarbetsform inom ramen för entreprenaden.

16

3.2	 Upphandlingsprocessen

Själva utredningen av utbyggnaden inleddes redan under 2008 och det
var också då underlag för beslut arbetades fram. Själva upphandlingen av
projektet inleddes i mars 2010 och projektet startade i augusti samma år.
Utbyggnaden av områdena var i stort sett klar 2014, men undantag för ett
område på Alnön som beräknas bli klart under 2015. Detta innebär att
utbyggnaden till stora delar avslutades tidigare än beräknat.

I upphandlingen föll valet av partner på Skanska. Parterna i projektet
kom således att bli Sundsvall Vatten och Skanska. Utöver det och i enlig-
het med formerna för totalentreprenad anlitade Sundsvall Vatten genom en
upphandling Sweco i syfte att ha en samarbetspart som kunde tillföra pro-
jektet den kompeten och den erfarenhet som inte fanns inom MittSverige
Vatten. Utöver de tre parter som direkt varit involverade i projektet har även
Sundsvalls kommun i egenskap av uppdragsgivare och delägare i MittSve-
rige Vatten utgjort en viktig samarbetspart i projektet.

Upphandlingen av projektet genomfördes som tidigare nämnts i mars
2010 och därefter startade projektet i augusti samma år. Tiden mellan
upphandling och projektstart var således kort. Att tiden blev kort mellan
upphandling och projektstart hade framförallt sin förklaring i att beslutet
från kommunfullmäktige om ingångsättning av projektet drog ut på tiden.
Huruvida den korta tiden mellan upphandling och projektstart varit till
nackdel för projektet råder det lite olika uppfattningar om. När projektet
var nystartat uttryckte såväl Skanskas projektledare som projektledare från
MittSverige Vatten åsikten att det kanske hade gått lite väl fort. En liten
längre tidsperiod mellan upphandling och projektstart hade inneburit att
nödvändiga tillstånd kunnat inskaffas innan projektstart samt att det fun-
nits tid för parterna att utarbeta förutsättningar för samarbetet. När projek-
tet led mot sitt slut ansåg personer som arbetat med projektet att det inte
hade haft någon större betydelse för projektets utgång och resultat om mer
tid hade getts till förberedelser eftersom förtroende och samarbetsformer är
något som växer fram över tid och det är också själva kärnan i partnering-
formen.

3.3	 Organisation

Samarbetet parterna emellan sker genom en styrgrupp och en projektled-
ningsgrupp (se figur 3.1 för en illustration av partneringorganisationen).
Styrgruppen består av representanter från MittSverige Vatten och Skanska
Sverige. Det övergripande ansvaret för partneringprojektet ligger hos styr-
gruppen. Projektledningsgruppen består även den av representanter från
båda organisationerna och har ansvar för att själva projekten genomförs och
att styrgruppen hålls informerad om vad som sker i projektet. Under pro-
jektledningsgruppen finns projektgruppen som utför det faktiska arbetet
med projektet, även här återfinns anställda från såväl MittSverige Vatten
som Skanska.

Utöver den samverkan som sker mellan beställare och utförare har bestäl-
laren inom ramen för totalentreprenaden valt att engagera Sweco i projektet

17

och Skanska har anlitat underentreprenörer. Samordning har under projek-
tets gång även skett med Sundsvalls kommun och andra berörda myndighe-
ter, men ingen av dessa ingår i projektets organisation.

Figur 3.1	 Organisation
Sundsvall partnering

När det gäller organisationen har den främsta utmaningen varit att inom
MittSverige Vatten hantera det ökade behovet av resurser som projektet har
krävt. Ledningen för MittSverige Vatten var inför projektstarten medvetna
om att projektet skulle ta mycket resurser i anspråk och att det var resurser
som den egna organisationen saknade.

Vad man däremot inte var beredd på var den omfattning projektet kom
att beröra organisationen och dess olika delar. Från början valde de att enbart
ge ansvaret för samordning av projektet till en avdelning inom MittSverige
Vatten, men de insåg ganska snart att detta inte var tillräckligt då alla delar
av verksamheten berördes av det som skedde i projektet och arbetsformerna
ändrades därför under projektets gång.

Att partneringprojektet tagit stora delar av MittSverige Vattens resurser i
anspråk har även inneburit att andra projekt har fått stryka på foten något.
Enligt VD för MittSverige Vatten är det emellertid inte ekonomiskt för-
svarbart att ha en organisation som alltid varit dimensionerad för att klara
av den typ av stora projekt som utbyggnaden på Alnön och Lubban Galtön
är. Istället är det bättre att när behov uppstår i samband med stora projekt
knyta till sig de resurser som behövs genom att som i det här projektet hyra
in personal utifrån och/eller anlita en partner som Sweco som kan tillföra
den kompetens och erfarenhet som organisationen själv saknar.

Ett exempel på den ökade belastningen på organisationen är hur kund-
tjänst kom att påverkas. I och med att utbyggnaden tog fart började abon-
nenter som berördes av den att höra av sig med frågor och en av de vanliga
vägarna in i organisationen var via kundtjänst. För att säkerställa att perso-
nalen på kundtjänst var uppdaterade och hade korrekt information om hur
projektet fortskred på olika platser kom det under projektets gång att utar-
betas ett samarbete mellan kundtjänst på MittSverige Vatten och projekt-
organisationen ute i omvandlingsområdet. Efterfrågan på information var
emellertid stor och för att minska belastningen på den egna organisationen
startades det även ett informationscenter ute i omvandlingsområdet

Även de som ingick i projektgruppen och som arbetade dagligen med
projekteringen fick frågor av förbipasserande allmänhet och anledningen till

Samarbetspartners

• Sundsvalls kommun
• Sweco
• Lantmäteriet
• Skanskas underentreprenörer

Styrgrupp

• Representanter från
 MittSverige Vatten och Skanska

Projektledning

• Representanter från
 MittSverige Vatten och Skanska

Projektgrupp
Alnön

Projektgrupp
Lubban
Galtström

18

detta var antagligen projektets omfattning och antalet som berördes av det.
För att säkerställa att samma information gavs till allmänheten instruerades
de som arbetade med projektet att hänvisa de som frågade till kundtjänst
eller informationscentret. För att ytterligare säkerställa informationsflö-
det valde man att efter projektets start införa informationsmöte en gång i
veckan för alla anställda. Detta informationsmöte organiserades av Skanska.

En annan utmaning av organisatorisk karaktär har varit avståndet mel-
lan projektgruppen på Alnön och den på Lubban-Galtström. Det är på den
förra själva projektledningen har suttit och det har inneburit att har blivit
en del ställdtid i produktionen och det har varit svårt att låna personal från
den ena arbetsplatsen till den andra. Ur styrgruppens perspektiv har det
emellertid fungerat då de haft regelbundna styr- och projektledningsmöten.

3.4	 Finansiering

Fullmäktige i Sundsvall fattade beslut om verksamhetsområdets omfatt-
ning samt gav projektet ingångssättningstillstånd. Därefter som ett led inför
upphandlingen av projektet gjorde MittSverige Vatten en projektering av
utbyggnadsområdena, men det var på grund av såväl tid- som pengaskäl
inte försvarligt att ta fram ett fullständigt underlag inför upphandlingen.
Den budget för projektet som utarbetades utgjorde därmed en uppskatt-
ning av kostnaderna för projektet. Kostnadsbilden har därefter förändrats
efterhand som projektet fortskridit.

Kostnaderna för projektet ska täckas, dels av anslutningsavgifter, dels av
VA-taxan som abonnenterna kommer att betala framöver. Som ett led i
detta beslutade därför VA-huvudmannen om en höjning av VA-taxan under
projektets inledande skede. Utmaningen med den här typen av projekt lig-
ger emellertid i att få jämna kassaflöden då intäkterna först kommer efter
det att utbyggnaden av det nya VA-nätet är klart och efterhand som nya
abonnenter ansluter sig och betalar anslutningsavgiften. Strävan har därför
att efterhand utbyggnaden av nätet färdigställts ansluta abonnenter.

Som nämndes i det inledande skedet handlades projektet upp som en
totalentreprenad med verifierad självkostnad och känt entreprenadarvode
som modell för finansiering och en del i upphandlingsprocessen var att för-
handla om hur stort arvodet till entreprenören skulle vara. Ersättningen till
utföraren har baserats på en prislista som fastställdes inför projektstarten.
Ursprungligen arbetade man även med en incitamentsmodell vars tanke var
att utföraren skulle kunna få ytterligare intäkter utifrån prestation. Denna
modell togs emellertid bort ganska tidigt och en av anledningarna var att
partnering som samarbetsform inte vilar på finansiella incitament utan
handlar om att skapa förtroende parterna emellan.

Då projektet är omfattande har budgeten noga följts upp under projek-
tets gång och parterna har under hela projektets gång arbetat med så kallade
öppna böcker, vilket innebär att båda parter har haft full insyn i hur kostna-
derna för projektet har utvecklats. Information om utfall har löpande getts
till beställaren av projektledarna ute i projektorganisationen. Utöver det har
det finansiella utfallet och hur detta förhåller sig till budgeten regelbundet
redovisats för styrgruppen för partneringprojektet.

19

Den budgetram som togs fram under projekteringen var på 200 miljo-
ner kronor med ett spann på plus/minus 25 %. Efter upphandlingen och
inför projektstarten gjordes en justering av budgeten där hänsyn även togs
till Skanskas beräkningar och då uppskattades kostnaderna för projektet till
300 miljoner kronor. Denna summa har sedan justeras vid olika tillfällen
under projektets gång.

En förklaring till att budgeten kom att justeras under projekttiden var att
fullmäktige i Sundsvall under 2011 beslutade att utöka planen för verksam-
hetsområdet vilket innebar att fler fastigheter skulle anslutas till det kom-
munala VA-nätet. Kostnaderna för tillägget av fastigheter beräknades till 50
miljoner kronor. Ytterligare en justering av budgeten kom att göras under
2012. Denna gång var anledningen den att efterhand som förutsättningarna
ute i projektområdena blev mer kända insåg man att det skulle kosta mer än
vad man räknat med tidigare. Kostnaderna justerades därför med ytterligare
50 miljoner kronor.

Efter justeringarna som gjordes 2011 och 2012 låg budgetramen på 400
miljoner kronor. Det faktiska utfallet för projektet blev 480 miljoner kro-
nor. Avvikelsen upplevs inte som något konstigt av de inblandade parterna
då det inte är helt ovanligt med den här typen av avvikelser i stora och
komplexa projekt. Här ska det poängteras att den ursprungliga budgeten
enbart var en uppskattning baserat på vad som var känt i projektets inle-
dande skede.

Ökningen av kostnaderna har emellertid föranlett en del diskussioner
mellan MittSverige Vatten och politikerna i Sundsvalls kommun. En anled-
ning är att detta projekt inte varit det enda partneringprojektet i Sundsvall
där slutkostnaderna överstigit de kostnaderna som projektet uppskattats
kosta i ett inledande skede. En annan anledning kan vara att politikerna
har ett behov av att ha den faktiska kostnaden för ett projekt när de fat-
tar beslut om igångsättning, vilket sällan är möjligt att ge. Speciellt inte
vid stora komplexa projekt. VD för MittSverige Vatten kan förstå att detta
behov finns då politikerna är ansvariga för de beslut de fattar och hur de för-
valtar invånarnas tillgångar. Däremot tycker han att det i det demokratiska
styret även borde finnas en respekt för vilken typ av underlag det är möjligt
för tjänstemännen att ta fram och hur arbetsprocesserna ser ut.

3.5	 Styrning

I avtalet parterna emellan står det vilka möten som ska hållas med regelbun-
denhet samt vilka målen med projektet är. Det är utifrån dessa riktlinjer och
mål som projektet styrs av styrgruppen och projektledningen.

Ett forum för dialog har styrgruppsmötena utgjort. Inför styrgruppsmö-
ten sker det en dialog inom ledningsgruppen för MittSverige Vatten där
beställarrollen och MittSverige Vattens strategi i projektet diskuteras och
utformas. Det är på styrgruppsmötena som strategiska frågor angående pro-
jektet lyfts upp och beslut fattas. Det är även i denna grupp som budgeten
diskuteras och där båda de involverade parterna kan påverka hur det går i
projektet. Det är först under 2012, några år in i projektet som det börjar bli
möjligt att göra kostnadsberäkningar då man genom att titta på hur det har

20

sett ut i tidigare etapper kan de mer exakt beräkna de faktiska kostnaderna
för projektet. Det är också därför först nu det börjar bli möjligt att styra
budgeten.

Ansvaret för projektet och budgeten låg från början under avdelningen
för produktion och ledningsnät på MittSverige Vatten. Efterhand som pro-
jektet tog form och utvecklades blev det allt mer uppenbart att detta pro-
jekt involverar hela MittSverige Vatten, det vill säga alla avdelningar inom
bolaget berörs av projektet och en anpassning av hur man arbetar inom
MittSverige Vatten med projektet har därför gjorts under projektets gång.

Utöver styrgruppen finns det en projektgrupp som ansvarar för själva
utförandet av projektet. Denna grupp består av arbetsledare från Skanska
och från MittSverige Vatten. Denna grupp är fysiskt placerad ute på pro-
jektplatsen, det vill säga Alnön och utgör en egen arbetsplats.

Ute i partneringorganisationen som arbetar med projektet har under hela
projektet upplevelsen varit den att samarbetet mellan anställda från Skanska
respektive MittSverige Vatten har fungerat bra. Arbetet görs tillsammans
och man arbetar tillsammans dagligen. Ute i projektorganisationen har det
arbetats med att säkerställa att det finns någon som är ansvarig för de olika
delarna i projektet och att det sker en samordning dem emellan. Ett led i
detta arbete har varit de regelbundna byggmöten som hållits.

Det är i kontakten med beställaren som sitter på MittSverige Vattens
kontor i Sundsvall som är mer komplicerad. Avrapportering görs regelbun-
det och representanter från MittSverige Vatten är ute på plats och besö-
ker arbetsgruppen, men detta tycks inte fullt ut kompensera för det fysiska
avståndet. I stället upplever beställare att flödet av information och möjlig-
heten till uppföljning och kontroll begränsas av detta avstånd.

3.6	 Partneringprocessen

Partneringprojektet i Sundsvalls kommun har omfattat två omvandlings-
områden, Alnön och Lubban-Galtström. Arbetet med utvecklingen startade
på båda områdena samtidigt. Lubban-Galtström beräknades stå klar under
2012, men färdigställdes redan under 2011. Alnön beräknades vara klar
2015. Stora delar av Alnön var klara under 2014, men det återstår en del
som kommer att avslutas under 2015.

En utmaning under projektet har varit att hantera dialogen med fastig-
hetsägarna och de VA-abonnenter som påverkas av utbyggnaden. En del
fastighetsägare har varit positiva till utbyggnaden medan andra har varit
mer negativt inställda då det för den enskilda fastighetsägaren innebär en
stor kostnad att ansluta sig till det kommunala VA-nätet. Att projektet blev
dyrare än beräknat har till viss del spätt på kritiken från de som redan från
början var negativt inställda.

För att säkerställa att fastighetsägare och abonnenter får den information
de anser sig behöva har det varje vecka anordnats ett öppet hus i anslutning
till arbetsplatsen på Alnön. Trots detta och trots de informationsmöten som
har hållits har arbetsbelastningen på kundtjänst och övriga delar av organi-
sationen ökat då medborgare som berörts av utbyggnaden har hört av sig
med frågor. De har totalt sett anordnat 80 informationsmöten med totalt

21

sett ungefär 1 700 fastighetsägare. En enkät har också skickats ut till alla
berörda abonnenter för att efter det att de blivit anslutna ta reda på hur de
upplevde processen. De enkäter som skickats ut har visat att upplevelsen av
projektet utifrån abonnenternas perspektiv blev bättre mot slutet då även
partneringorganisationen arbetade mer effektivt.

Utöver relationen till fastighetsägare har relationen till kommunen och
olika myndigheter som t.ex. Lantmäteriet varit av betydelse för projektet
och hur det fortlöpt. Det är t.ex. kommunen som utarbetar detaljplaner
och sköter planeringen för övrig del av samhällsbyggnaden inom de aktuella
områdena.

Samverkan med kommunen har emellertid inte alltid fungerat på ett för
projektet bra sätt. En anledning till detta som lyfts fram av de som varit
involverade i projektet, är att kommunen inte har ansett sig vara en del i
projektet. På kommunen har man haft bilden av att det är ett VA-projekt
och att det därför främst är MittSverige Vatten som äger projektet. Pro-
blemet är att projektet har växt och är mer av ett samhällsbyggnadsprojekt
som involverar olika delar av kommunen. Från MittSverige Vattens håll har
man därför ansett att kommunen borde vara mer involverad då många av
de frågor som dykt upp under projektets gång har behövt hantears i sam-
råd med kommunen. Bland annat hade det varit bra om kommunen satt
med på styr- och planeringsmöten och att beslut om detaljplaner och dylikt
följde projektets process bättre. Det finns en kommunal samverkansgrupp
som en representant från MittSverige Vatten deltar i, men samarbetet kunde
varit djupare och mer strukturerat. Det är framförallt samarbetet med gata
och planeringen av gång- och cykelvägar som upplevts vara problematisk,
medan samarbetet med miljökontoret har fungerat väl. Ett bättre samarbete
mellan kommunen och MittSverige Vatten hade eventuellt kunnat leda till
att projektet löpt på fortare, att kostnaderna för genomförandet blivit lägre
och att man hade hunnit med att färdigställa gång- och cykelvägar i berörda
områden inom ramen för projekttiden.

Under projektet har situationen varit pressad för såväl projektledarna
som för de anställda, speciellt då diskussioner uppstått i media om att kost-
naderna för projektet ökade avsevärt. Ute bland personalen på arbetsplatsen
har det funnits en viss frustration eftersom de upplevde att deras verklighet
och det de upplevde i sitt dagliga arbete inte var den bild som återgavs av
media eller politikerna. För de som arbetade ute med projektet var det vikti-
gaste att inte kompromissa med kvaliteten då det finns en yrkesstolthet som
är stark och detta gjorde att de ibland upplevde att de inte fick förståelse för
varför kostnaderna blev högre än beräknat.

Under våren 2012 kom projektet till ett vägskäl där de behövde besluta
om de ska gå in och styra mer aktivt. Framförallt handlar det om vilken tid
projektet skulle ta. Vid den tidpunkten låg projektet före tidsplaneringen.
Samtidigt hade också kostnaderna för projektet ökat. I slutändan blev det
på det viset att projektet blev klart före utsatt tid och kostnaden blev högre
än beräknat. Ansvaret för styrningen av projektet låg hos styrgruppen och
det är också där man gjort avvägningar avseende hur resurser ska användas.
Den diskussion som förts i styrgruppen kring framförallt budgeten har i
slutändan visat sig vara positiv då det inneburit att parterna kommit närmre

22

varandra ett förtroende uppstod mellan parterna i styrgruppen som under-
lättade arbetet under projektets andra halva. För att nå dit har det emellertid
krävs, enligt VD för MittSverige Vatten, att parterna varit lösningsoriente-
rade och att det har funnits en vilja att komma vidare samt att det varit högt
i tak i såväl arbetsgrupperna som i styrgruppen. Det är denna öppenhet och
detta förtroende som är själva grundbulten i partneringandan och en för-
utsättning för att en entreprenad som bedrivs som partnering ska fungera.

Erfarenheterna kring processen från de inblandade parterna (såväl inom
styrgruppen som inom projektorganisationen) är den att det tog ett tag innan
alla hittade sina roller och man fick det förtroende för varandra som partne-
ringprocessen kräver att man har. Förtroende är emellertid något som gradvis
växter fram under projektets gång och i projektets avslutande del fungerade
samarbetet mycket väl. Från MittSverige Vattens sida är man mycket nöjd
med samarbetet med Skanska som man upplever ha delat med sig av all den
information man från MittSverige Vattens sida har frågat efter samt har varit
engagerade och tagit sitt ansvar under hela processen. Vidare har representan-
ter från MittSverige Vatten svårt att se hur de skulle klarat av att genomföra
de båda exploateringsprojekten utan tillgång till den kunskap och expertis
som Skanska har i sin organisation. Något alternativ till parntering som lös-
ning för att genomföra projekten kan därför inte tillfrågade inom MittSverige
Vatten se att de hade. En kommun har enligt VD för MittSverige Vatten inte
den kompetensen eller dem resurserna i sin VA-organisation.

3.7	 Partneringkultur

En utmaning under projektets gång, och då speciellt i projektets inledande
skeden, har varit att hantera kulturskillnaderna mellan de tre stora aktörerna
i projektet, MittSverige Vatten, Skanska och Sweco. Det är tre stora organi-
sationer som var och en har sin kultur och sin expertkunskap. Här handlar
det om att inse att alla behöver varandra. Som ett led i arbetet med att
överbrygga eventuella kulturskillnader och säkerställa att målen för projek-
tet delades och förstods av alla anordnandes det under projektets inledning
workshops för projekmedarbetarna.

Inom projektgruppen som arbetar med själva utförandet av projektet
förekom en daglig kontakt mellan personal från Skanska och MittSverige
Vatten och de fick snabbt en god relation till varandra. Vad som underlät-
tade processen var att alla i projektgruppen satt på samma arbetsplats och
arbetar nära varandra, vilken organisation de ursprungligen tillhörde blev
därmed mindre relevant. En av de intervjuade nämnde att det i sådana här
stora projekt kan förekomma att de anställda i projektet blir mer trogna pro-
jektet än sin egen arbetsgivare. Projektet är något man lever i och med varje
dag och det blir det viktiga, själva uppgifterna som utförs blir snarare bisyss-
lor. Det lyfts emellertid fram som viktigt att det är tydligt att i ett sådant här
projekt delar alla allt, framgångar såväl som motgångar. Det krävs att det är
högt i tak, att all information är öppen och tillgänglig för alla. Det har på
grund av denna lojalitet som växt fram varit på det viset att flera av de som
arbetade i projektet har upplevt ett tomrum när projektet har avslutats och
det är dags att bryta upp projektorganisationen.

23

Den starka kultur som växer fram i projektorganisationen har såväl för-
som nackdelar. Fördelen är att de som arbetar med projektet har en bra
arbetsmiljö. Känslan av samhörighet behövs för att driva projektet framåt.
Nackdelen är att det lätt blir en skiljelinje mellan projektet och de organi-
sationer som äger projektet. Denna skiljelinje kan ha bidragit till att stärka
den upplevelse av att det fanns ett informationsgap mellan styrgruppen och
projektgruppen, som framförallt i projektets inledande skeden upplevedes
som ett problem. Efterhand lärde man sig emellertid att hitta sätt att arbeta
på som underlättade informationsutbytet.

Den starka kulturen var något som också ledningen för MittSverige Vat-
ten upplevde och utifrån deras perspektiv såg man att det riskerade att skapa
en ”vi och dem känsla” mellan de som arbetade i projektet och de som
arbetade kvar i MittSverige Vattens organisation. För att motverka denna
splittring bland personalen valde man att anordna studiebesök ute på pro-
jektplatsen för att öka förståelsen för- och kunskapen om projektet inom
MittSverige Vattens organisation.

3.8	 Kunskapsöverföring

De som har varit involverade i projektet och arbetat med det dagligen har
samlat på sig många erfarenheter, men deras erfarenheter kan ju skilja sig
åt beroende på var i projektet de arbetat och vilka arbetsuppgifter de haft.
Under projektets gång har det därför skett en löpande dokumentation av
lärdomar. Ett exempel på det är det utrymme för att skriva ned erfarenhe-
ter som fanns på de timblanketter som de anställda lämnade in. En annan
var de möte som hölls varje tisdag i projektorganisationen där erfarenheter
diskuterades. Dessutom har alla aktiviteter som gjorts i projektet dokumen-
terats efterhand som de utförts och denna dokumentation finns tillgänglig
efter det att projektet avslutats.

Utöver det har Skanskas projektledare på plats fört en regelbunden doku-
mentation över vad som skedde och vilka erfarenheter som gjordes under
projektets gång. Skanska valde även att inför projektets avslut samla alla
medarbetare och diskutera erfarenheter kring projektet och göra en formell
avtackning av dem. Utöver ovan nämnda exempel har det anordnats en
avslutande work-shop till vilka alla som arbetat med projektet samlats. I den
inledande work-shopen var syftet att gå igenom målen med projektet och
former för samarbetet och i den avslutande work-shopen har syftet varit att
dokumentera erfarenheter. Speciellt för Skanska har det varit viktigt med
en dokumentation av erfarenheter då det råder en annan omsättning bland
deras personal då flertalet är projektanställda.

Vad som lyfts fram av medarbetare på MittSverige Vattens organisation som
viktiga lärdomar av projektet är att man fått en ökad kunskap om projekt och
projektledning och en ökad kunskap inom områdena arbetsmiljö och miljö-
frågor. De senare är två områden där Skanska är erkänt duktiga. I och med
samarbetet i partneringprojektet har arbetsmiljöfrågor och miljöfrågor lyfts
fram under projektets gång vilket gjort att arbetsprocesser kunnat förbättras.

Framförallt projektledaren anställd av MittSverige Vatten lyfter fram
hur projektet, med tanke på dess omfattning och komplexitet, har varit

24

en bra erfarenhet som har bidragit till att ge honom en ökad kompetens
och erfarenhet av projektledning. Detta är något som han tar med sig in i
kommande projekt. Resultatet av detta är att de projekt som påbörjats efter
partneringprojektet upplevs genomföras på ett mer effektivt sätt.

Ytterligare kunskap som man från MittSverige Vattens sida tillskansat
sig under projektets gång är hur man kan förbättras i rollen som beställare
samt hur dialogen med kommunfullmäktige rörande budget kan och bör
hanteras i framtida projekt.

Vad som framförallt möjliggjort kunskapsöverföringen är att MittSve-
rige Vatten har en platt organisation och att organisationen är flexibel och
öppen för förändring. Även om själva partnering metoden som sådan syftar
till lärande är det inget som sker per automatik om inte rätt stöd finns i
de organisationer som samverkar i partneringprojektet. Enligt projektleda-
ren på MittSverige Vatten ligger utmaningen i att hinna med att göra den
dokumentation och reflektion som krävs trots att projektet man arbetar i
är komplext och omfattande och det ibland är svårt att tillskansa sig den
helhetsbild som krävs.

3.9	 Uppföljning

När det gäller utvärdering står det i avtalet parterna emellan att denna ska
ske fortlöpande gentemot de mål som anges i avtalet. Detta är något som
också har gjorts och det har främst varit styrgruppens roll att utföra detta
arbete. Arbetet med uppföljning av projektets olika delar är något som
pågått löpande under projektet. Utöver uppföljning av kostnader har det
skett en noggrann uppföljning av arbetsmiljö, faktorer som påverkar miljö
och klimat samt produktion.

3.10	 Lärdomar

En erfarenhet är att en viktig framgångsfaktor är människorna i organisa-
tionen och vilken typ av ledarskap det finns i projektet. Partnering handlar
om samverkan och förtroende och det kommer inte automatiskt, utan det
är något som växer fram under projektets gång förutsatt att parterna som
är involverade i projektet har samma grundsyn avseende projektet och dess
mål och att det råder ett öppet samarbetsklimat.

En annan viktig lärdom som lyfts fram av de inblandade i projektet är
betydelsen av att ha alla berörda parter med i projektet och gärna i styrgrup-
pen. I det här fallet har kommunen valt att stå utanför projektet och inte
velat se att det är ett samhällsbyggnadsprojekt. Detta ha försvårat såväl dia-
logen som förhindrat att delar av utbyggnaden inom de berörda områdena
genomförts. Även dialogen med övriga intressenter är viktig. I inledningen
av detta projekt underskattade man behovet av dialog och information till
bland annat abonnenterna. Detta var således något man fick hantera och
hitta formerna för under projektets gång, vilket man också lyckades med.
Det är även viktigt att planera för dialogen med andra intressenter som är
av betydelse för projektet.

25

Ytterligare en faktor som har betydelse är vilken organisation beställaren har.
I MittSverige Vattens fall visade det sig en bit in i projektet att projektet inte
enbart involverade en avdelning, utan flera och att detta krävde en bättre
och tydligare dialog mellan de olika verksamhetsområdena i organisationen.
Att göra organisationen redo innan partneringprojektet startar är därför en
viktig lärdom.

Vad detta projekt också belyser är att VA-projekt, speciellt om de är
omfattande, inte är renodlade VA-projekt utan bör istället hanteras och sty-
ras som samhällsbyggnadsprojekt och kommunen bör därför vara med på
ett tydligare sätt i organisationen än vad Sundsvalls kommun varit i det här
fallet. I efterhand har man insett att kommunen borde ha haft en repre-
sentant med i styrgruppen för att få insyn i och förståelse för projektets
omfattning samt även för att underlätta dialogen mellan kommunen och
partneringorganisationen.

Utbyggnaden av VA-nätet i utvecklingsområdena var av den storleken
och komplexiteten att det bästa alternativet var att inom ramen för en tota-
lentreprenad samarbeta med entreprenören i en partnering. Detta är något
MittSverige Vatten är övertygade om, även efter det att projektet avslu-
tats. Det öppna klimatet som kännetecknar partneringformen hjälpte dem
framåt i projektet och möjliggjorde den flexibilitet som krävdes för den här
typen av komplexa projekt.

Vad som kastat en viss skugga över projektet, som överlag fungerat väl, är
kostnadsutvecklingen och hur den sett ut under projektets gång. Vad som är
olyckligt är att den här typen av problem även spiller över på övriga parter
i projektet samt de som arbetar ute i partneringorganisationen. En bidra-
gande orsak till att kostnaden blivit en stor medial fråga i det här projektet
kan vara kommunens tidigare erfarenheter av partnering projekt som även
de slutat med att budgeten har överskridits.

26

4	 Svinninge Partnering

4.1	 Bakgrundsbeskrivning

Svinninge Partnering är ett offentligt-privat samverkansprojekt som berör
utbyggnad av allmänna vatten- och spillvattenledningar inom ett 30-tal
detaljplaneområden i kommundelen Svinninge utanför Åkersberga i Öst-
eråkers kommun. Kommunen är en mindre men starkt växande kommun
med ca 40 000 invånare. Svinninge är ett omvandlingsområde där tidigare
enskilda VA-lösningar i sommarstugeområden varit ett kommunalt prio-
riterat område för VA-utbyggnad för permanentboende. Även de boende
i området har generellt haft en positiv inställning till en VA-utbyggnad.
Omvandlingsområdet berör ca 1 150 befintliga fastigheter och kommunen
räknar med en områdesförtätning på 25–30 procent.

Huvudman för VA-frågor i kommunen är det kommunala bolaget Ros-
lagsvatten AB som bildades 1989 och som ägs av de sju kommunerna Öster-
åker, Ekerö, Vaxholm, Vallentuna, Knivsta, Täby, Danderyd. Roslagsvatten
AB är moderbolag och äger till 99 procent de kommunala dotterbolagen
Österåkersvatten AB, Vaxholmsvatten AB, Vallentunavatten AB och Kniv-
stavatten AB. Resterande ägarandel ägs av respektive kommun. Dotterbo-
lagens verksamhet består i att äga och förvalta anläggningstillgångarna i
respektive kommun, samtliga anställda finns i Roslagsvatten. Ägarkommu-
nerna använder de tjänster de behöver, exempelvis driver Roslagsvatten VA-
anläggningar i Österåkers kommun, Knivsta kommun, Vaxholm kommun
och Vallentuna kommun.

Planering av VA-utbyggnad i Österåkers kommun i området kallat Svin-
ninge hade fortgått en längre tid hos kommunen och hos Roslagsvatten.
En anledning till detta behov är att andelen permanent boende har ökat de
senaste 20 åren, vilket har lett till en ökad belastning på de allmänna vatten
och avloppsledningarna och även lett till en ökad miljöbelastning. Genom
en utbyggnad av VA-nätet säkras tillgången på bra dricksvatten och man
kan erbjuda bättre beredskap till boende, samt få en bättre miljö utifrån att
avloppsvatten förs till reningsverk.

På uppdrag av Österåkers kommun har därmed en VA-utbyggnad beträf-
fande dricksvatten och spillavlopp gjorts i Svinninge under åren 2008 till
2014. Samtidigt som man gjort denna utbyggnad har man byggt kommu-
nala gång- och cykelvägar, och de kommunala vägarna har rustats upp.

Roslagsvatten insåg tidigt att detta var ett komplext projekt. En anled-
ning var den mängd detaljplaner som fanns inom området. Kommunen
hade sedan 2005 arbetat med att detaljplanera området men det var ett stort
antal detaljplaner som ännu inte vunnit laga kraft. Detta såg man som starkt
resurs- och tidskrävande, och det gjorde att det var svårt att planera de olika
skedena i en VA-utbyggnad. Dessutom var det många intressenter som var
kopplade till området och en utbyggnad skulle kräva mycket samordning
med exempelvis ett stort antal fastighetsägare, vägföreningar, samt el och
telebolag. Ytterligare en parameter att ta hänsyn till var att såväl kommunen
som de boende önskade en snabb utbyggnad. En traditionell upphandling

27

ansågs förvisso möjlig att genomföra men det skulle ta väldigt lång till att
genomföra då man skulle behöva ta varje område för sig, vänta tills det var
klart innan nästa skulle kunna inledas. Man ansåg även att det vore en fördel
om man skulle kunna lösa både tekniska och markproblem efterhand. Tan-
kar uppkom då inom Roslagsvatten att man skulle kunna lösa detta genom
ett offentligt-privat partneringprojekt. Roslagsvatten hade sett goda resultat
av partnering för drift av VA i grannkommun, dock hade man inget exem-
pel på VA-produktion. Vad som främst låg till grund för valet av partnering
för VA-utbyggnad i Svinninge var projektets storlek och dess komplexitet.
Syftet med partneringsprojektet var således att alla parter på ett effektivt sätt
ska vara med att bidra till genomförandet av ett, för de inblandande par-
terna, lönsamt projekt. Parterna i Svinningeprojektet inkluderar Österåkers
kommun, Roslagsvatten, och NCC.

4.2	 Upphandlingsprocessen

För att säkra Roslagsvattens egen kompetens gällande upphandlingsför
farandet gjorde Roslagsvatten tidigt en tillfälligt riktad värvning av en
person från grannkommunen som hade stor erfarenhet och intresse av
partneringverksamhet. Denna person var en viktig resurs under upphand-
lingsprocessen och uppstarten av projektet. Under själva upphandlingen la
Roslagsvatten stor vikt vid att utföraren skulle ha stor erfarenhet av fram
förallt markentreprenad och av partneringverksamhet. Efter en prekvalifice-
ring fanns tre företag kvar som uppfyllde kraven om att få lämna anbud. I
den fortsatta selektionen önskade Roslagsvatten bl a att kandidaterna skulle
dummyprojektera en specifik del och ge en beskrivning över tillvägagångs-
sätt, materialåtgång, personal, markföreberedelser, ekonomisk redovisning
med påslag, etc., dvs. likt en traditionell upphandling. Det var viktigt att
kandidaterna kunde ange specifika personer som skulle vara aktuella för
projektet, detta då man värderade det högt att få veta vilka resurser som
praktiskt skulle arbeta i projektet. Därefter gjordes valet av utförare, vilket
föll på NCC. NCC har en tradition av att arbeta i partneringprojekt med
olik grad av samverkan, och uppskattningsvis drivs knappa hälften av deras
projekt i någon form av samverkan. Att det blev just NCC menar man inom
Roslagsvatten var relativt givet då det enbart var detta företag som man
upplevde gick in till 100 procent och visade kapacitet och kompetens för
att kunna genomföra projektet. Dock är det ett projekt som inkluderar tre
parter för även om frågan om partnering initialt drivits av Roslagsvatten och
det är Roslagsvatten som genomfört upphandlingsprocessen har det genom-
gående varit viktigt att ha med Österåkers kommun då kommunen ansvarar
för marklösen, detaljplaner och exploateringsfrågor. Dessutom hade kom-
munen intresse av att bygga en ny busslinga samt att anlägga gång- och
cykelväg, något som även ingår i projektet. Därmed kom projektet att bli
en offentligt privat samverkansprojekt mellan de tre parterna Roslagsvatten,
Österåkers kommun och NCC där den formelle beställaren Österåkersvat-
ten ABs styrelse i augusti 2008 beslutade att anta NCC som entreprenör
för VA-utbyggnad i Svinninge. I uppdraget ingår även en vägutbyggnad åt
kommunen.

28

4.3	 Organisation

I uppstarten av Svinninge Partnering var det viktigt att skapa en organisa-
tion för projektet och även om det förekommit viss personalomsättning
under projektets gång så har strukturen bibehållits (figur 4.1).

Figur 4.1	 Organisation Svinninge Partnering

Det övergripande ansvaret för projektet är styrgruppen och här sitter en
representant för respektive part. Man ses formellt 4–5 ggr per år, alterna-
tivt efter behov, och har då främst lägesrapportering och framtidsplanering.
Styrgruppen får även kontinuerlig information om hur projektet fortlöper
ifrån projektledningsgruppen och rapporterar även vidare till Österåker ABs
styrelse. En förändring i sammansättningen av styrgruppen är att Roslags-
vattens VD våren 2012 lämnar sin plats för en nyrekryterad affärsområdes-
chef. Detta ses naturligt då projektet nu kommit igång ordentligt med sin
produktion samt att en relevant person rekryterats. Överlag är man nöjd
med hur styrgruppen fungerat och man menar att det sällan har varit större
problem som har behövts lyftas till styrgruppen utan dessa har oftast lösts
tidigare.

Spindeln i nätet för hela partneringorganisationen är projektlednings-
gruppen och i denna finns två medarbetare från respektive part. Gruppens
primära uppgift är att ansvara för att projektet drivs på bästa sätt för att
uppfylla målsättningen. Viktiga delar blir då att kontinuerligt analysera hur
projektet fortlöper, samt att rapportera och informera berörda parter, vil-
ket inkluderar såväl projektmedlemmar, politiker, boende, som styrgrupp.
Projektledningsgruppens möten följer en strukturerad agenda. Vissa av de
som sitter i projektledningsgruppen, framförallt ifrån Roslagsvatten och
NCC, finns även med i andra specifika grupper inom partneringorganisa-
tionen. Projektledningsgruppen anses ha stor kompetens men även fullmakt
att fatta beslut, så länge besluten ligger inom ram för fastställd budget och
verksamhetsplan. Skulle det vara så att beslut ligger utanför dessa ramar, t
ex gällande budget eller omdirigering av produktion, så tas det vidare till
styrgruppen. Enbart ett fåtal ärenden, t ex dagvattenfrågan, har gått vidare
till Österåkersvatten ABs styrelse. En viktig roll för projektledningsgruppen,
men även projektet i stort, har projektledaren. För Roslagsvatten var det
viktigt att projektledaren kom från Roslagsvatten, och man rekryterade en

• Fastighetsägare
• Vägföreningar
• Trafikverket
• SL
• El (EON)
• Bredband (ÖSAB)
• Tele (Skanova)

Styrgrupp

• Roslagsvatten
• NCC
• Österåkers kommun

Projektledning

• Roslagsvatten
 (Projektledare)
• NCC
• Österåkers kommun

Kundservice

Ekonomi

Information

Partnerings-
koordinator

Plan Mark och
exploatering

Projektering Produktion Drift

29

kvinna externt till just denna position. Även om hon inte hade erfarenhet
från specifikt partneringverksamhet så hade hon god erfarenhet från bl. a.
VA- och byggbranschen. När projektet löpt halvvägs, våren 2012, byter
man projektledare till Roslagsvattens driftschef för VA då den som innehade
tjänsten gick på föräldraledighet samtidigt som hon sökte en annan tjänst
inom Roslagsvatten.

Det finns även stödfunktioner, bland annat partneringkoordinatorerna.
Koordinatorerna är anställda av NCC men tar inte del i det operativa arbe-
tet utan ska istället fungera som stöttepelare och observatörer för projektet.
Bland annat håller koordinatorerna i workshops där man bl.a. har gruppöv-
ningar med syfte att underlätta samarbete och för att skapa en miljö som alla
är delaktiga i. Koordinatorerna behöver inte vara just ingenjörer utan kan
vara exempelvis ekonomer eller beteendevetare. Workshops för hela partne-
ringsorgansiationen har framförallt förekommit inledningsvis i projektet då
det funnits mycket oklarheter samt innan projektet var helt igång. De sista
åren har denna typ av aktivitet förekommit i mindre utsträckning.

Utöver det ovan nämnda är partneringorganisationen indelad i följande
grupper: plan, mark och exploatering, projektering, produktion, drift VA
samt drift väg och trafik och personaltillsättning varierar med vem som bär
ansvaret för just den delen. En viktig del är även själva produktionen där
NCC har platschefer på plats på etableringsområdet. NCC förefaller vara
den som har haft minst personalomsättning, förutom just platschefsrollen
som pga. pensionering ersattes under 2012. I och med att det varit många
delar som varit igång samtidigt har det varit viktigt att respektive grupp har
mandat att fatta beslut och det är här det är viktigt att lägga mötestid.

4.4	 Finansiering

I Österåkers kommun är den allmänna VA-verksamheten självfinansierad
av avgifter bestående av brukningsavgifter och anläggningsavgifter och det
är kommunfullmäktige som fattar beslut om avgifterna. Sedan uppstarten
på Svinningeprojektet, och eventuellt även innan dess, har det i kommunen
förts diskussioner om en höjd VA-avgift. En stark anledning till detta är att
det de senaste åren har det skett en kraftig befolkningsökning i kommunen
och det finns många områden som håller att byggas ut, eller som ligger i
planeringsfasen, exempelvis Östanå och Vira. Sammantaget innebär detta
att såväl pågående utbyggnadsprojekt, som framtida investeringar medfört
att kostnaderna för Österåkers kommuns VA-verksamhet har ökat.

Under en tid har anläggningsavgifterna inte täckt utbyggnaden av VA
i kommunen och under Svinningeprojektets tid så har kommunen fattat
beslut om två höjningar av anläggningsavgiften, dels juni 2012 och dels
januari 2013. Den totala höjningen är 20–40 % beroende på tomtens stor-
lek. För en tomt på 800 kvadratmeter innebär det t ex en höjning från
140 000 kr (år 2010) till 180 000 kr (år 2014). Denna ökade avgift är något
som väckt debatt bland de boende då det lett till att vissa fastighetsägare
vars tomter varit klara tidigt i projektets skede fått en lägre avgift än de som
blivit färdiga senare eftersom avgiften först betalas när anslutningen är klar.

30

Den ökade avgiften är dock inte något som enbart förklaras av utbyggna-
den i Svinningeområdet utan det beror på hela kommunens existerande
och framtida VA-investeringar något man har fått informera de boende
om. Även om de boende varit kritiska så behöver det inte tolkas som ett
missnöje med den höjda avgiften per se, utan snarare som ett uttryck för
orättvisan i det faktum att avgiften har varierat beroende på när i tiden
anslutningen gjorts. Då man inte har avgiftstäckning är en del av Svinning-
eprojektet lånefinansierat och man räknar med kostnadstäckning först om
10–20 år. Detta gäller emellertid enbart VA-utbyggnaden då kommunen
står för finansieringen av utbyggnaden av gång- och cykelväg.

Roslagsvatten gjorde initialt en uppskattning av projektets storlek och
kostnad vilken låg på 175 miljoner kronor. Under projektets gång har olika
faktorer som i inledningsskedet inte kunde förutses, medfört att projektet
blivit dyrare och den beräknade slutliga totalkostnaden ligger därför istället
på 280 miljoner kronor. Utvecklingen av kostnadsbilden har löpande under
projektets gång presenterats för kommunstyrelsen som sägs ha haft förstå-
else för att kostnaderna har ökat. Däremot hade man önskat att uppföljning
av de ekonomiska bitarna i projektet hade varit bättre. Roslagsvatten har i
projektets avslutande faser identifierat flera anledningar till den ökade kost-
naden, vilka återges i Tabell 4.1.

Tabell 4.1	 Fördelning av kostnadsökning, Roslagsvatten

Entreprenadindexregleringar 23,4 %

Tillkommande ledningsnät, pumpstationer 22,4 %

Tillkommande kostnader för masshantering 14,0 %

Tillkommande självfallssystem 6,5 %

Övrigt 33,7 %

En av de anledningar som anges är att det under projektets gång tillkommit
ett behov av ledningar. Ett behov som inte var känt när projektet inleddes.
En annan anledning till kostnadsökningen är att behovet av att ta hand
om schaktmassor visat sig vara större än beräknat då fler sprängningar än
beräknat har behövt göras. Posten övrigt i tabell 4.1 rymmer bland annat
kostnader för att justeringar gjorts i projektet för att ta hänsyn till beho-
ven hos de boende i området, t.ex. genom att bygga tillfälliga vägar för att
säkerställa framkomligheten. En avvägning har således löpande gjorts mel-
lan de boendes situation och kostnaderna för projektet och projektets pro-
gression. Ytterligare förklaringar till kostnadsökningen återfinns i det stora
antalet detaljplaner, 32 stycken, som gjort att man varit tvungen att bygga i
omgångar och ibland i små bitar, istället för att ta ett enhetligt grepp på ett
större område.

4.5	 Partneringprocessen

Partneringprojektet inleddes med en workshop den 15 september 2008 där
medarbetare från de tre parterna träffades. Workshopen syftade till att föra
samman de personer från de olika parterna som skulle komma att arbeta
med projektet. På agendan hade man även att diskutera gemensamma mål

31

samt att få till ett gemensamt avstamp för samarbetet gällande exempelvis
ekonomi och organisation. En viktig del i workshopen var att ta fram en
partneringdeklaration som beskrev vilka mål man skulle arbeta mot. Till
denna deklaration valdes fyra teman ut. Vilka var: ekonomi och tid, sam-
verkan och ansvar, kommunikation och information, samt produkt. En vik-
tig del var även att få till ovan nämnda partneringorganisation. Sedan den
inledande workshopen har återkommande workshops anordnats, ungefär
två gånger om året, där man bjudit in medarbetare och har olika informa-
tionsmöten och övningar.

I projektets inledande faser låg fokus på att forma organisationen och till-
sätta de poster som behövdes. Rutiner arbetades fram för hur arbetet skulle
fortskrida. Längre fram i projektet skiftade fokus till att ligga på prestatio-
nen inom projektorganisation.

Partneringkontraktet var initialt inte begränsat i tid utan man pratade
om en process på fem till sju år. Tidigt kom det dock ett beslut från poli-
tikerna i Österåkers kommun om att VA-utbyggnaden i Svinningen skulle
vara färdigt till september 2014, gärna innan valet. Den inledningsvis utta-
lade strategin att invänta detaljplaner innan produktion inleddes blev därför
tvungen att ändras delvis som en konsekvens av tidsbegränsningen, delvis
som ett resultat av att överklagande av detaljplaner inneburit ett försening
av processen vilket försvårat kommunens arbete. Som en följd av detta bör-
jade projektorganisationen att bygga innan detaljplanerna hunnit vinna laga
kraft.

Tidsmålet med att vara färdig med VA-delen till 2014 kom att bli ett mål
som drevs starkt. Till exempel genomförde projektledningsgruppen analyser
för att undersöka vad som kunde riskera att projektet försenades och en
strategi lades upp som angav när i tiden etapper behövde påbörjas för att
kunna avslutas inom den angivna tiden. Framförallt påverkade tidsramen
kommunens arbete som fick skynda på arbetet med inlösen av mark där
lantmäteriet var en viktig samarbetspart. Då tidsramen kom att få en avgö-
rande betydelse för utformningen av Svinninge partneringprojekt kom den
flexibilitet som ofta beskrivs finnas i partneringprojekt att främst ligga i att
omallokera resurser för att säkerställa att projektet avslutas inom utasatt tid.

Sammanfattningsvis kan man för projektet urskilja olika faser; från for-
matering av organisationen, till effektivitet i organisationen. Halvvägs in i
projektet blir tidsaspekten en starkt drivande faktor och denna håller i sig
genom hela projektets gång och man lyckas även nå det målet, dvs projektet
med utbyggnad av VA i Svinninge är klart i september. Man uppskattar att
man har 1,5 år kvar i området med framförallt arbete med återställande av
vägar samt färdigställande av gång- och cykelvägar.

4.6	 Styrning

En analys av styrningen av partnering i Svinninge kan angripas ifrån olika
nivåer. Här väljer vi att inleda analysen med att studera organisationen
uppifrån och ser det ifrån den formelle beställarens utgångspunkt, dvs
Österåkersvatten AB. Styrelsen för Österåkesrsvatten AB förefaller främst
ha kunnat utöva kontroll utifrån den information som styrgruppen försett

32

styrelsen med. I det här fallet förefaller styrelsen ha varit nöjda med den
information de fått och då framförallt av styrgruppen. Inget har heller fram-
kommit som tyder på att styrelsen aktivt har ingripit i projektet. Frågor som
har betonats när styrgruppen rapporterat (4–5 ggr/år) är huruvida projektet
hållit tidsgränsen samt avvikelser ifrån budgeten och i förhållande till detta
förefaller det inte ha förekommit några större diskussioner.

Går man sedan ett steg ni i organisationen och ser styrning utifrån styr-
gruppens perspektiv så är de generella kommentarerna kring projektet och
hur det fungerat utifrån ett styrningsperspektiv överlag positiva. Från styr-
gruppens sida anser man att hela projektorganisationen fungerat bra, att
styrgruppen sällan behövt gå in och styra utan mera funnits där som boll-
plank, som mottagare för information och för att föra information vidare
inom kommunen. Vid styrgruppsmötena har man fått en lägesrapport,
inkluderande t ex uppföljning av budgeten, men även diskuterat den fram-
tida processen.

Styrgruppen ska fungera som en enhet och de olika parterna i styrgrup-
pen är överens om att det är ett projekt som drivs i en organisation och att
det är viktigt att känna samhörighet och gemenskap med de mål som sattes
inledningsvis (ekonomi och tid, samverkan och ansvar, kommunikation och
information, samt produkt). Det går emellertid att ana olik syn beroende
på vilken ”ursprungsorganisation” man kommer ifrån. Kommunrepresen-
tanten lyfter t.ex. fram att styrgruppsmötena främst har varit ett informativt
möte där man blir uppdaterad på projektets utveckling och framtida plane-
ring och kontroll av projektet nämns inte.

Roslagsvattens representant menar att det vid styrgruppsmötena sällan
presenteras något oväntat vilket kan bero på att man har kollegor nära som
arbetat rent operativt med projektet, samt att man har ett mycket stort enga-
gemang i projektet vilket gör att man kontinuerligt uppdaterar sig om pro-
jektets utveckling. Vad det däremot framkommit synpunkter på under stora
delar av projektet från Roslagsvattens sida är den ekonomiska uppföljningen
och att denna behövde förbättras, komma tidigare och vara mer exakt. Man
förefaller ha haft kontroll genom kontinuerlig insyn i projektet men önskat
sig bättre uppföljningsmöjligheter. Denna hållning är inte personspecifik
utan finns kvar vid byte av Roslagsvattens styrgruppsrepresentant.

NCCs representant slutligen poängterar inte något kontrollrelaterat utan
poängterar istället vikten av samhörighet mellan parterna och företroende-
byggandet samt att hålla samma mål. De förefaller därmed som att styrnings-
funktionen hos styrgruppen är något delad beroende på ursprungstillhörig-
het där styrningen något starkare betonar kontroll utifrån Roslagsvattens
sida, jämfört med svagare kontrollintresse och mera informationstillfälle
från kommunens sida. Dock är det viktigt att åter poängtera att man överlag
inte upplevt några större problem med styrning av projektet.

Slutligen kan man se styrningen ifrån projektledningsgruppens per-
spektiv. Denna grupp styrs uppifrån av styrgruppen samtidigt som den ska
implementera och engagera medarbetarna i projektet. Projektledningsgrup-
pen är en handlingskraftig enhet med såväl stor kompetens som fullmakt att
fatta beslut och den förefaller ha haft en viktig uppgift i detta att hålla sam-
man projekt på ett bra sätt. Begreppet kontroll, eller aspekter kopplade till

33

kontroll över projektet framträder i projektgruppen främst i samband med
diskussioner kring den ekonomiska uppföljningen. Man anser sig, framfö-
rallt fram till hälften av projekttiden, inte ha haft insyn i de ekonomiska
uppföljningsdelarna och därmed kontroll över kostnaden för olika delar och
om man producerat till rätt kostnad. Diskussioner inkluderar här tankar
kring avsaknaden av incitamentssystem där utföraren på något sätt tydligare
skulle kunna styras, exempelvis när det kommer till ökade kostnader ställer
man sig från Roslagsvattens sida frågan om det skulle vara möjligt att leve-
rera till en lägre kostnad. Spekulationen är att det kanske varit möjligt om
det funnits starka incitament för det. Utformning av hur ett sådant system
skulle se vet man dock inte och det är många osäkerhetsparametrar som i så
fall skulle behövas tas med. Överlag anser man sig ha haft insyn i varandras
verksamheter och styrning har i mångt och mycket skett genom aktivt del-
tagande och kommunikation.

Över åren kan man ana en viss förändring i projektledningsgruppens
funktion. I början av projektet framstår projektledningsgruppen som oer-
hört viktig och betydelsefull, där planering, samordning, kommunikation
och administration är viktiga delar. Från Roslagsvattens sida har man rekry-
terat en person som passar mycket bra i projektledningsrollen. Senare i pro-
jektet när rutiner för projektet finns framstår gruppen som innehavande
en mer formell roll med fokus på information och planering av workshops
och vidareutbildningar, istället för på att driva eller lösa frågor. Det senare
har istället gjort i grupper av mer informell karaktär. En förklaring till detta
ligger sannolikt i projektets utveckling där det initialt var mycket viktigt
att tydliggöra rutiner för hela projektet men när projektet och produktio-
nen väl var igång och man visste sina roller så försvann lite av denna funk-
tion. Det är även möjligt att gruppens betoning i sitt sätt att arbeta till viss
beror på projektledarens personlighet där man initialt starkt fokuserade på
att hålla ihop, samordna och sätta rutiner med problemlösning i mindre
grupper, för att i senare hälft av projektet bli mera produktionsinriktat där
respektive problem har tagits i olika mindre grupper.

Något man inte har kunnat styra över och som varit ett återkommande
problem är den stora mängd detaljplaner som finns inom Svinningeområ-
det, 32 st. samt att dessa inte hunnit vinna laga kraft innan man påbörjat
utbyggnaden inom området. Detta arbete ligger helt på kommunen och
även om man under åren har ökat arbetsstyrkan så har det inte räckt till.
En anledning är den stora mängd projekt som drivs inom kommunen och
att arbetsbelastningen helt enkelt blivit för hög för tjänstemännen. Man
valde att lösa problemet genom att påbörja byggandet innan detaljplanerna
vunnit laga kraft, men faktum kvarstår att fastighetsägare inte kan dela sina
tomter, kommunen kan inte ta ut avgifter förrän detta är avslutat och det
finns risk att mindre förändringar måste göras när dessa väl är klara. Att ha
fått färdigt alla detaljplaner innan bygget startade förefaller emellertid ha
varit en svårknäckt nöt, framförallt då målet varit så starkt tidsfokuserat. En
diskussion har kretsat kring möjligheten med färre men större detaljplaner,
men det största problemet kvarstår ändå, och det är kommunens arbets-
belastning och avsaknad av resurser för att hantera denna stora mängd på
kort tid.

34

Något som projektledningsgruppen kontinuerligt arbetat med är frågan om
engagemang vilket kan bli något lidande då det är ett långt projekt utan
specifika delmål. Detta har man försökt lyfta genom att ha aktiva arbetsle-
dare samt delmål. I slutet har tidsmålet ”2014” varit väldigt framträdande,
engagerande och lätt att ta till sig.

Även i projektledningsgruppen kan man ana en viss uppdelning på detta
med en organisation som i sig inkluderar olika parter. Framförallt är detta
kopplat till områden inom vilka det blivit diskussion, exempelvis kring den
ekonomiska uppföljningen. Här förefaller framförallt NCC och Roslags-
vatten ha haft olika intresse i vilken typ av uppföljning det är man vill ha,
och sannolikt inte varit helt överens om detaljnivå och tidsaspekter kring
uppföljning. Detta problem löste sig emellertid halvvägs in i projektet.

Sammantaget förefaller man således nöjd med styrningen av projektet.
Emellanåt framträder rollskillnader beroende på vilken part man tillhör
men överlag har man gått starkt inför att skapa och bibehålla den partne-
ringorganisation som varit avsedd att genomföra uppdraget.

4.7	 Partneringkultur

För NCC är partneringverksamhet en vanlig arbetsform och man har där-
med en rik erfarenhet ifrån skilda partneringprojekt. Inom NCC poängte-
rar man värden såsom ärlighet, respekt och tillit, och man jobbar med detta
i hela organisationen. Dessa värden stämmer väl överens med vad man även
poängterar i partneringprojekten där relationen till människor är i starkt
fokus. Även i Roslagsvatten har man liknande värderingar såsom att visa
respekt för människor, och etablera förtroendefulla relationer. Organisatio-
nerna förefaller därmed att ha relativt snarlika värderingar när Svinninge
Partnering inleds.

Initialt i alla NCCs partneringprojekt är det viktigt att inte bara sätta
strukturen för projektet utan att skapa en partneringkultur för projektet.
Viktiga personer i detta arbete är partneringkoordinatorerna som håller i de
gemensamma träffar man har. Sedan blir det snarast ledarskapet i respektive
grupp/enhet som fortsatt skapar kulturen just där, t ex är platschefen på
etableringen viktig för att föra ut budskapen till de som arbetar med pro-
duktionen.

Som uppmärksammats tidigare, ex i avsnittet om styrning, så är detta
med en enhetlig organisation inte helt enkelt. Överlag är man mycket posi-
tiv till hur man lyckats skapa en organisation som är Svinninge Partnering
där man lyckats skapa en gemensam kultur som poängterar ärlighet, respekt
och tillit. Man känner att man arbetar i ett gemensamt projekt där man
strävar efter att lösa saker tillsammans. Exempelvis känner man inte att olika
avdelningar eller grupper fungerar som separata delar i organisationen, utan
att man är mera enhetliga och samarbetar mot gemensamma mål. Utöver
det känner man sig bekväm med att veta vem man ska kontakta när man
har frågor, exempelvis tar kommunen direkt kontakt med NCC, något
som annars brukar gå via Roslagsvatten. Något som möjligtvis underlättat
att skapa denna gemensamma syn är att spindeln i nätet, projektledaren
som rekryterades vid uppstarten, är externt rekryterad för detta Svinninge

35

Partnering. Detta ses som positivt då personen kom in utan förutfattade
meningar och utan att vara socialiserad till ”Roslagsvattnare” vilket gett en
styrka i att skapa nya relationer bland projektmedlemmarna.

Ett sätt som man arbetar på för att få gemensam syn inom projektet är ett
så kallat visuellt rum. Detta rum har funnits ute på etableringen och där har
man kunnat ta del av hur projektet fortskrider och där varje sträcka beskrivs.

Även om bilden av en gemensam kultur förmedlats av de i projektet
involverade aktörerna, kan man, speciellt när det varit problem men något,
se att förklaringar ges utifrån att man har olika intresse och att dessa intres-
sen påverkas av vilken organisation man kommer ifrån. Med andra ord, en
kultur har skapats och parterna är överens om värderingar och målbild är
densamma, däremot går det inte att helt bortse från de faktum att projektet
inkluderar personer från olika projekt och dess olika intressen syns framfö-
rallt då diskussioner uppstår.

Ytterligare en fråga som kvarstår är huruvida projektet även externt lyck-
ats skapa en identitet, d.v.s. om de boende i Svinningeområdet upplever ett
Svinninge Partnering eller om man istället upplever att man kommunicerar
med tre separata organisationer: kommunen, NCC och Roslagsvatten. Vid
möten och informationsträffar med de boende har avsikten varit att samt-
liga parter ska vara närvarande, emellertid har det under projektets gång
varit tydligt att de olika aktörerna har olika roller och det har framförallt
varit NCC som synts ute på projektområdet.

4.8	 Kunskapsöverföring

Redan i uppstarten av projektet betonades projektets betydelse för utö-
kad kunskap, exempelvis genom att få insikt i varandras verksamheter och
arbetssätt. Man diskuterade möjligheten till att arbetslag från Roslagsvatten
skulle vara med i produktionen hos NCC, och att arbetslag ifrån NCC
skulle vara med på drift och underhåll i Roslagsvatten. Såväl Roslagsvatten
som NCC lyfter fram att det under projektets gång inom respektive organi-
sation vuxit fram en insikt i kommunen och dess arbetssätt och arbetsupp-
gifter och processer i samband med detaljplaner och överklagan. Även om
man fortfarande tycker att processerna är långa, har man fått en förståelse
över varför processerna är långa. Framförallt från Roslagsvattens sida lyfter
man fram betydelsen av man genom den ökade förståelsen för kommunala
processer har fått en förbättrad kommunikation med kommunen.

Utöver ovan nämnda erfarenheter lyfter såväl kommunen som Roslags-
vatten fram fördelar med att arbeta nära NCC. Ett konkret exempel på
en fördel är lärdomarna i samband med en workshop arrangerad av NCC
där man arbetat med projektplanering, så kallad ”line” som syftar till att
effektivisera och hitta slöserier i processer. Från kommunen och Roslags-
vattens sida ser man fördelar med detta arbetssätt, men än så länge har det
enbart blivit ett gott exempel, andra arbetsuppgifter och tidsbegränsningar
gör att man för tillfället inte hunnit testa det i sin egen organisation. Ett
annat exempel är att Roslagsvattens ekonomipersonal har varit hos NCC
och tagit del av deras sätt att hantera ekonomisystem. Kommunen har haft
relativt hög omsättning på personal, samt hyrt konsulter till vissa arbets-

36

uppgifter vilket försvårar kunskapsöverföring till just kommunen. NCC i
sin tur menar att man får förståelse för Roslagsvatten och de problem och
önskningar de har med färdigställandet.

Vad som således av alla parter lyfts fram som utvecklande och lärande
är att man i projektet arbetar med hela kedjan, från markinlösen via VA-
produktion till återställandet av vägar. Att just få vara med i ett projekt från
början till slut ökar förståelsen för helheten, vilket framförallt motiverar och
engagerar. För att tillskansa sig dessa lärdomar krävs det emellertid att man
har tid att höja blicken och se vad de andra gör.

För enskilda individer har kunskapsöverföring framförallt varit förknip-
pad med i vilken omfattning man varit engagerad i projektetet, hur nära
projektet man har arbetat samt i vilken del av projektet man varit engage-
rad och vilken roll man har haft. Framförallt i projektledningsgruppen vars
medlemmar arbetat nära projektet med frågor omfattande teknik, ekonomi,
projektering, planering, etc. har det på individuell nivå uppstått kunskap
om hur ett partneringprojekt fungerar, samt sett olika möjliga lösningar
att genomföra projekt och utbyggnad på. Inom framförallt Roslagsvatten
försöker man sprida den kunskap individer tillskansat sig under partne-
ringprojektets gång. Detta har bl.a. skett genom att låta projektledaren för
partneringprojektet ansvara för andra projekt för att på så sätt kunna sprida
kunskapen vidare i organisatoinen. Ett annat sätt har varit att låta flera per-
soner vara delaktiga i projektet och från Roslagsvattens sida har man därför
sett det som positivt att det under projektets gång varit en del personalom-
sättning. Ytterligare exempel på kunskapsöverföring, och då framförallt från
projektets senare delar, har varit att man försökt dra lärdomar av projektet
genom att placera personer med erfarenhet ifrån Svinninge på nya projekt
där dessa personer är tänkta att inspirera till delaktighet och engagemang.

Överlag går det således att konstatera att samtliga parter som deltagit
i Svinninge partnering är intresserade av att i relation till projektet åstad-
komma kunskapsöverföring och att man till viss del arbetat med att åstad-
komma detta. Däremot saknas det inom ramen för projektet mer konkreta
mekanismer eller strukturer för kunskapsöverföring.

4.9	 Uppföljning

Under projektets gång har en återkommande punkt, framförallt ifrån Ros-
lagsvattens sida, varit, ekonomisk uppföljning och rapportering, och då
främst gällande produktionen. Man har velat kunna rapportera hur part-
neringprojekt står sig i förhållande till traditionell entreprenad, en redovis-
ning som så småningom kommer att efterfrågas externt. Det är NCC som
har ansvarat för att plocka fram nyckeltal och genomföra produktionsupp-
följningen och de har speciell kompetens och rutiner för detta arbete. Vad
NCC gjort i form av uppföljning har emellertid inte varit vad Roslagsvatten
efterfrågat och man har därför under projektets gång haft diskussioner kring
den gemensamma synen på uppföljning. Halvvägs in i projektet användes
ett kalkylsystem där NCCs platschefer ansvarar för att plocka fram siffror
och nyckeltal, och man arbetar med att få till en bra redovisning. Avsikten
var att man skulle ta med sig dessa erfarenhetsvärden i en tydlig redovisning

37

som tas med till nästa sträcka. Då borde även respektive detaljplanområ-
des riktkostnadsbudget bli mer specifik och korrekt. Detta arbetssätt skulle
även minska Roslagsvattens upplevelse av att ibland enbart kunna acceptera
avvikelser, snarare än att kunna ifrågasätta och mer specifikt se vad de beror
på, exempelvis svårighet att bedöma markförhållanden eller framkomlighet
i området.

En annan bakomliggande anledning till efterfrågan på ekonomisk upp-
följning är att man ifrån Roslagsvattens sida menar att den drivkraft som
brukar poängteras hos entreprenören i en traditionell upphandling, dvs
intäkten, är mindre tydlig i ett partneringprojekt. Även om förhoppningen
och upplevelsen av projektet är att slutprodukten blir bättre så saknar man
en tydlig redovisning där entreprenören visar att kostnader hålls nere, och
att man jobbar effektivt med sina resurser, dvs. att man behåller ett starkt
engagemang. Detta att bibehålla engagemanget är speciellt viktigt då pro-
jektet löper över flera år. Detta betyder emellertid inte att man från Roslags-
vattens sida varit missnöjd med sin partner, utan är ett uttryck för en vilja
att kunna visa upp fördelarna av partnering som arbetsform för andra än de
som sitter i kärnan av projektet.

4.10	 Lärdomar

Något man tidigt poängterat inom Roslagsvatten som fördel med partne-
ring har var möjligheten till flexibilitet, ett konkret exempel på detta är att
om man t ex fastnar i frågor om marklösen så ska man kunna flytta resurser
till ett annat ställe där det är möjligt att driva projektet i stort framåt. Denna
flexibilitet skulle inte vara möjlig att handla upp på det traditionella sättet.
Implikationerna av denna flexibilitet blir dock ”snuttifiering”, dvs. att man
får avbryta och flytta produktion vidare, för att sedan flytta tillbaka igen.
Något som sannolikt resulterar i kostnadsökningar. Dock har man inte räk-
nat fram någon summa för kostnaden av denna flexibilitet, en flexibilitet
som haft den stora fördelen av att man lyckats nå tidsmålet.

Ett annat syfte som betonats och som uppfyllts är kopplat till lärproces-
sen, dvs. att samtliga parter ska öka sin kunskapsbas. Detta får nog sägas
ha införlivats då samtliga parter anser sig fått bättre insyn och förståelse i
varandras typ av organisation och hur man arbetar, något som samtliga ser
som en fördel och mycket viktig lärdom i projektet.

Ytterligare en lärdom är vikten av att samtliga parter är med i projektet.
Samtliga tre parter har funnits med i olika grupper i organisationen för
Svinninge Partnering, exempelvis styrgruppen och projektledningsgrup-
pen. Under intervjuerna har det även poängterats att det är viktigt att det
underlättar om det är personer med rätt position så att beslut kan fattas
och information spridas till rätt parter. Man kan även konstateras att man
överlag är nöjd med organisationen och att dess struktur fungerat under
hela projektet. Vad som har förändrats under projektets gång är personerna
i de olika grupperna. Detta framstår generellt som en naturlig utveckling då
projektet fortgått under lång tid, förutom möjligtvis i kommunen där man
önskat något lägre personalomsättning.

38

En sak som man återkommer till är kostnaden för partnering i förhållande
till traditionell upphandling och i just detta projekt tycks parterna vara
överens om att man inte kunnat nå tidsmålet och man inte arbetat i part-
neringformen, emellertid med en högre kostnad än vad man initialt budge-
terat för. Ifrån Roslagsvattens sida fanns det under en längre tid önskan om
tydligare ekonomisk uppföljning så att man tidigare vetat om vilka ökade
kostnader man skulle möta.

Avslutningsvis har det funnits diskussioner kring utvecklandet av ett inci-
tamentssystem som skulle syfta till att styra leverantören mot beställarens
önskan. I viss mån visar denna diskussion att även man är nöjd med den
skapade gemensamma organisation i form av ”Svinninge Partnering” där
man dragit lärdomar, skapat gemensamma värden etc., så finns man som
anställd kvar i sin urspungsorganisation och tänker ofta ifrån de intresse
som denna organisation kännetecknas av.

39

5	 Slutsatser och generella lärdomar

Projekten i Sundsvall och Svinninge (som till stora delar har löpt parallellt)
har flera likheter med varandra och flertalet av de erfarenheter och lärdomar
som deltagarna i respektive projekt lyfter fram är med varandra överrens-
stämmande. Likaså är anledningen till varför en partnering som samarbets-
form valdes liknande för de båda projekten då det i båda fallen rörde det
sig om projekt som ansågs vara komplexa och omfattande och därför inte
lämpade att genomföras inom ramen för en traditionell entreprenad, utan
det fanns ett behov av mer samarbete parterna emellan under projektets
gång. I litteraturgenomgången var det exakt de ovan nämnda faktorerna
som ansågs vara avgörande för när partnering lämpade sig bättre än tradi-
tionell upphandling (Eriksson, 2010; Eriksson och Westerberg, 2011). Att
partnering i tidigare studier visat sig vara effektiv för komplexa projekt som
kräver att gradvis anpassning kan ske efter uppkomna behov stödjer således
valet att i såväl Sundsvall som Svinninge använda sig av den här formen av
samverkan med entreprenören.

Utöver likheter finns det även en del skillnader mellan projekten, vilket
också är intressant då de ger för handen att olika sätt att arbeta på har inne-
burit att processerna sett något annorlunda ut i de båda projekten. Även
detta är något som litteraturstudien visar på. Bland andra Eriksson (2010)
lyfter fram att resultaten av genomföda partnering projekt skiljer sig åt från
fall till fall beroende på hur implementeringen av formen sker. Vad som
också visat sig ha betydelse för utgången är den kontext inom vilken partne-
ring sker (Gadde och Dubois, 2010; Bresnen och Marshall, 2010a).

För att belysa såväl likheter som skillnader samt lyfta fram de lärdomar
och erfarenheter som de båda projekten genererat, kommer detta kapitel
att inledas med en jämförelse av de båda projekten utifrån de teman som
använts i tidigare kapitel, d.v.s: organisation, partneringprocessen, finansie-
ring, styrning, kultur, samt hur man i respektive projekt arbetat med upp-
följning och kunskapsöverföring. Efter den jämförande analysen av projek-
ten kommer en mer generell diskussion att föras avseende vilka slutsatser
som kan dras utifrån de erfarenheter som gjorts inom ramarna för de båda
projekten.

5.1	 Organisation och partneringprocessen

Om vi inleder med att jämföra respektive projekts formella organisations-
struktur, går det att se en hel del likheter avseende funktioner och hur
ansvarsfördelningen ser ut mellan styrgrupp och projektorganisation. En
viktig skillnad är vilka som ingått i partneringorganisationen. I båda de stu-
derade projekten har syftet med partneringprojektet varit att bygga ut VA-
nätet i fritidsområden under omvandling och i båda de studerade projekten
har uppdraget getts till två kommunala bolag av deras ägare, kommunen. I
båda projekten har också kommunen haft andra intressen i områdena, t. ex.
utbyggnad av gång- och cykelvägar. Trots det är det bara i partneringprojek-

40

tet i Svinninge som kommunen har varit en part i projektorganisationen.
I Sundsvall har kommunen inte varit en part i organisationen, utan tagit
rollen av extern samarbetspartner med vilken främst styrgrupp och projekt-
organisation har haft en dialog med vid behov.

Intressant att notera är att i Svinningen där Österåkers kommun ingick
i styrgruppen upplevs samordningen med kommunen ha fungerat bättre.
Även om det under arbetets gång uppstod problem, med bland annat detalj-
planer, har det i Svinningeprojektet vuxit fram en ömsesidig förståelse för
varandras sätt att arbeta och varför problem uppstår i processen.

I partneringprojektet i Sundsvall där kommunen inte varit del av partne-
ringorganisationen är erfarenheterna annorlunda och det har inte uppstått
samma typ av ömsesidig förståelse för processen. Istället har tendensen från
kommunens sida varit att se projektet som ett renodlat VA-projekt som inte
berör övriga delar av kommunens verksamhet.

Detta resultat stödjer vad som lyfts fram i litteraturgenomgången nämli-
gen att implementeringen har betydelse samt att alla intressenter som påver-
kar projektet bör vara delaktiga i partnering konstellationen för att undvika
problem (Black et al., 2000; Ng et al, 2002; Naoum, 2003; Chen et al.,
2004; Gadde och Dubois, 2010).

Relaterat till erfarenheterna avseende vilka som ingår i samt bör ingå i en
partneringorganisation är själva arbetsprocessen och hur den har sett under
projektets gång. Tydligt är att i båda de studerade fallen har arbetet i såväl
styrgrupp som projektorganisation till en början inneburit att de parter som
deltar i projektet och som tidigare inte arbetat ihop måste hitta sina respek-
tive roller. Likaså tar det tid innan relationen mellan de olika delarna i part-
neringorganisationen, t.ex. styrgrupp och projektgrupp, fungerar smidigt.
Detta är en viktig lärdom, speciellt med tanke på att partnering som sam-
arbetsform syftar till att skapa ett bra arbetsklimat med fokus på samarbete
och problemlösning.

Utöver ovan nämnda faktorer är det också intressant att lyfta fram erfa-
renheterna som gjorts i respektive projekt avseende relationerna till allmän-
heten. Tydligt är att den här typen av omfattande projekt berör medborgarna
som påverkas av det och att det krävs en organisation och informationsap-
parat som är dimensionerad för att hantera detta.

Även här finns en tydlig koppling till vad som lyfts fram i tidigare studier
där rollfördelning och att alla intressenter är delaktiga lyfts fram som viktigt
(Black et al., 2000; Ng et al, 2002; Naoum, 2003; Chen et al., 2004). Likaså
har tidigare studier också visat på svårigheterna av att bygga upp förtroende
parterna emellan, framförallt på kort sikt (Bresnen och Marshall, 2000a;
Kadefors, 2004; Gadde och Dubois, 2010). Tidigare studier har också visat
på hur betydelsefullt förtroende är för att partnering ska fungera (Bresnen
och Marshall, 2000a; Kadefors, 2004; Gadde och Dubois, 2010).

5.2	 Finansiering, styrning och uppföljning

När det gäller finansiering är det intressant att notera att i båda de studerade
fallen har projekten blivit dyrare än vad som tidigare beräknats samt att det
i båda fallen till viss del förklaras med svårigheterna med att inför projektets

41

start uppskatta den faktiska omfattningen av projekten och därmed också
kostnaderna något som i båda fallen också ange som det främsta skälet till
varför partnering som samarbetsform valdes.

Detta resultat är intressant då det går emot vad som redovisas i tidigare
studier och vad som generellt anses vara fördelarna med partnering, d.v.s.
lägre kostnad p.g.a. effektivare hantering av problem och ökad flexibilitet
(Black et al., 2000; Naoum, 2003; Cheung et al., 2003; 2010; Eriksson och
Westerberg, 2011).

Det finns således något som i de här projekten skiljer dem åt från tidi-
gare partneringprojekt. En rimlig förklaring kan vara i hur man räknar på
kostnader i det enskilda fallet och hur man gör bedömningen att kostna-
derna blivit lägre/högre än vad de skulle vara utan att partnering använts,
d.v.s hur jämförelsen görs. En sådan diskussion är svårt att föra då det inte
går att jämföra med vad resultatet skulle vara för det enskilda projektet om
partnering inte använts, eftersom alternativet inte genomfördes. Ett sätt kan
vara att jämföra med liknande projekt, men det är vanskligt då alla projekt
är unika, det ligger i begreppets definition (Meredith och Mantel, 2010).

En annan förklaring kan vara kontexten. Kontextens betydelse är något
som lyfts fram i tidigare studier (Gadde och Dubois, 2010; Bresnen och
Marshall, 2000a). Såväl Svinninge som Sundsvalls projektet är samhälls-
byggnadsprojekt som genomförts som en samverkan mellan en offentlig
och en privat aktör inom VA-branschen. Tidigare studier är främst utförda
på projekt i byggnadssektorn med fokus på privata aktörer. En annan möjlig
förklaring kan vara implementeringen av parnteringformen och användan-
det av verktygen. Hur parntering som form implementeras har lyfts fram av
bland andra Eriksson (2010) vara av betydelse för resultatet av partnering
som form. Ytterligare en tänkbar förklaring kan vara skillnaderna i målbil-
den mellan privata och offentliga aktörer, vilket är något som bland andra
Swan och Khalfan (2007) lyfter fram i sin studie av partnering och vilket
också har lyfts fram i studier av andra typer av offentlig-privat samverkan
(Shaoul et al. 2012; Sands, 2006).

En annan likhet mellan de båda projekten är att undre processens gång
har det i båda fallen förekommit en diskussion avseende prioriteringar mel-
lan vad som i litteraturen anses vara de tre centrala och styrande komponen-
terna i projektstyrning, mål, tid och resurser (Meredith och Mantel, 2010).
Likaså har det i båda fallen förekommit diskussioner under projektets gång
kring hur uppföljning och styrning av kostnaderna skulle kunna förbättras.
I Sundsvall har dessa diskussioner varit betydelsefulla då det inneburit att
förtroendet och samarbetet parterna emellan fördjupats. Även detta finns
det stöd för i litteraturen där det av Cheung et al. (2003) lyfts fram vil-
ken betydelse krishantering och problemlösning har för relationen parterna
emellan.

5.3	 Kultur

I båda de studerade fallen har diskussioner förekommit kring projektorgani-
sationen och dess utformning. I Sundsvall har det i den projektorganisation
som bildats vuxit fram en kultur som beskrivs som stark och där de som

42

arbetar i projektet upplever en tydlig samhörighet, vilket haft en positiv
inverkan på arbetsklimatet.

I Svinninge har det också efterhand vuxit fram vad som har beskrivits
som en tydlig projektorganisation med en tydlig kultur och värderingar. I
Svinninge har det också varit tydligt att NCCs värderingar har haft ett stort
inflytande på de värderingar som kommit att bli projektorganisationens
gemensamma.

Detta är intressant då framförallt kultur och skapandet av en gemensam
kultur anses som något centralt för att partnering som form ska fungera
(Black et al., 2000; Ng et al, 2002; Naoum, 2003; Chen et al., 2004; Gadde
och Dubois, 2010. I båda de studerade fallen tycks en gemensam kultur
har skapats i partneringorganisationen. Detta tyder även på att de verktyg
som använts i de båda studerade fallen och som också lyfts fram som bety-
delsefulla i tidigare studier, bl.a. i form av work-shops, utvärderingar och
regelbundna möten (Ng et al., 2002; Bayliss et al., 2004; Chan et al., 2004;
Eriksson, 2010), varit effektiva

5.4	 Kunskapsöverföring

När det gäller kunskapsöverföring är erfarenheterna från projektet i Sunds-
vall positiva då de som varit involverade i projektet från MittSverige Vattens
sida, där ibland projektledaren, upplever att de lärt sig mycket och detta
kommer att ha en positiv inverkan på framtida projekt.

Liknande erfarenheter har gjorts inom ramen för projektet i Svinninge
där kunskapen inom Roslagsvatten anses ha ökat i och med projektet.
Intressant är också att det i Roslagsvattens organisation och i Österåkers
kommun har vuxit fram en ökad förståelse för varandras arbetsprocesser.

Kunskapsöverföring är inte något som explicit lyfts fram i tidigare stu-
dier, däremot talas det om innovation och utveckling samt möjligheten till
förbättring av arbetsmiljö, kvalitet och liknande (Bayliss et al., 2004; Byg-
balle et al., 2010), vilket är något som också poängteras i de båda studerade
fallen. Att kunskapsutveckling/överföring har skett i de studerade fallen är
emellertid positivt och visar på att partnering kan resultera i andra effekter/
fördelar än de som tidigare redovisats.

5.5	 Generella lärdomar och slutsatser

Utifrån den jämförande analysen av de båda studerade projekten går det att
dra en del mer generella slutsatser. Själva syftet med att välja partnering som
samarbetsform är, i enlighet med tidigare studier, att skapa en organisation
vars fokus är på samarbete och på gemensam problemlösning. Det är tydligt
att i båda de studerade fallen har detta varit anledningen till att partne-
ring som arbetsform valdes. Vad som poängteras i tidigare studier är att ett
klimat som karakteriseras av samarbete och problemlösning uppstår, d.v.s.
”partnering andan”, inte är något som uppstår automatiskt i ett projekt med
partnering som samarbetsform. Enligt tidigare studier tar det tid att skapa
den typen av klimat och kultur i en organisation, vilket också visat sig i de

43

båda studerade fallen där det i projektets inledande faser förekommit en hel
del diskussioner avseende rollfördelning och kostnader. Diskussionerna har
emellertid förts i en konstruktiv anda, vilket är vad som ska känneteckna
partnering och resulterat i lösning av problem och ökat förtroende. Att pro-
blem och kriser leder till något positivt som för relationen framåt är något
som är i linje med vad som enligt litteraturen kännetecknar partnering. Syf-
tet med parntering är inte att undvika problem eller kriser, utan snarare att i
en konstruktiv anda lösa dem. Detta är en av de främsta skillnaderna mellan
partnering som form och traditionell upphandling/entreprenad.

I båda fallen har projekten kommit att kosta mer än vad som från början
varit beräknat. Detta kan delvis ses som ett resultat av svårigheterna att
initialt beräkna den här typen av komplexa projekt. Varför så är fallet är det
svårt att spekulera i även om vissa rimliga förklaringar kan finas, vilket också
diskuterades ovan. Däremot är det intressant och något som bör studeras
vidare, speciellt med tanke på att litteraturen kring partnering visar på posi-
tiva effekter på kostnadsbilden.

Ytterligare en slutats som kan dras är vikten av att noga analysera vilka
som bör ingå i en partneringorganisation. I de fall en part kommer att ha
stor betydelse/inflytande över ett projekts fortskridande är det nog rimligt
att låta denna part också ingå i projektorganisationen. Detta är även något
som lyfts fram i litteraturen. Den generella lärdom som kan dras är således
att alla parter med ett tydligt intresse i projektet bör vara tydligt kopplade
till partneringorganisationen då detta gynnar själva resultatet av projektet
och bidrar till kunskapsutveckling och ökad förståelse.

Avslutningsvis kan det konstateras att partnering har positiva effekter
avseende att skapa en flexibel och problemorienterad projektkultur vil-
ket lämpar sig för stora och komplexa projekt där det är svårt att i förväg
specificera aktiviteter och kostnader. Däremot kräver modellen en kultur
med inriktning på samarbete och delaktighet i projektet samt gemensamt
ansvarstagande för projektets utgång för att fungera. Detta är något som
såväl litteraturstudien som de studerade fallen visar på. I båda projekten
har diskussioner förts kring hur incitamentssystem ska utarbetas och skri-
vas i avtalen med partnering parten och vissa erfarenheter har gjorts kring
detta, men inga konkreta slutsatser kan dras förutom att det tycks vara svårt
att utarbeta lämpliga incitamentsstrukturer för en partnerinsamverkan där
fokus är på samarbete. Detta är något som även det finner stöd i tidigare stu-
dier av partnering som pekar på att incitament av mer långsiktig karaktär,
som t.ex. möjligheten till fortsatta kontrakt, kan ha större betydelse än mer
kortsiktiga monetära incitament.

44

6	 Referenser

Bance (2003), Opening up public services to competition by putting them
out to tender, Annals of Public and Cooperative Economics. 74:1 pp. 33–61.

Beck, A. (2011), Experiences with Competitive Tendering of Bus Services
in Germany, Transport Reviews, Vol.31, No. 3, pp. 313–339.

Black, C., Akintoye, A. och E. Fitzgerald. (2000). An analysis of success
factors and benefits of partnering in construction, International Journal
of Project Management, 18, pp. 423–434.

Bresnen, M. och Marshall, N. (2000a). Partnering in construction: a
critical review of issues, problems and dilemmas, Construction Management
and Economics, 18, pp. 229–237.

Bresnen, M. och Marshall, N. (2000b). Motivation, commitment and the
use of incentives in partnerships and alliances, Construction Management
Economics, 18, pp. 587–598

Brinkerhoff, D. W. och Brinkerhoff, J. M. (2011). Public-private
partnerships: perspectives on purposes, publicness, and good governance.
Public Administration and Development (31): 2–14.

Bayliss, R., Cheung, S-O., Suen, H. C.H. och Shek-Pui Wong. (2004).
Effective partnering tools in construction: a case study of MTRC TKE
contract 064 in Hong Kong, International Journal of Project Management,
22, pp. 253–263.

Boyne G. A (1998), Competitive tendering in local government: A review
of theory and evidence, Public Administration. Vol. 76, pp. 695–712.

Bygballe, L. E., Jahre, M. och A. Swärd (2010). Partnering relationships
in construction: A literature review, Journal of Purchasing and Supply
Management, 16, pp. 239–253.

Chan, A. P. C., Chan, D.W.M., och Kathy, S. K. Ho. (2003). Partnering
in construction: Critical study of problems form implementation, Journal
of Management in Engineering, 19, pp. 126–135.

Chan, A. P. C., Chan, D.W.M., Chiang, Y.H. Tang, B. S., Chan, E.H.W.
och Kathy, S. K. Ho. (2004). Exploring Critical Success Factors for
Partnering in Construction Projects, Journal of Construction Engineering
and Management, 130, pp. 188–198.

Cheung, S-O., Ng, T. S. T., Wong, S-P. and H. C. H. Suen. (2003).
Behavioral aspects in construction partnering, International Journal of
Project Management, 21, pp. 333–343.

Crowley, L. G. och Karlm, A. (1995). Conceptual Model of Partnering.
Journal of Management and Engineering, September/October, pp. 33–39.

Dijkgraaf, E. Gradus, R.H.J.M och Melenberg, B. (2003), Contracting
out refuse collection, Empirical economics, 28 pp. 553–570.

45

Domberger, S. och Jensen, P. (1997), Contracting out by the public sector:
theory, evidence, prospects, Oxford Review of economic policy. Vol. 13 nr 4.

Domberger, S. och Rimmer, S. (1994), Competitive tendering and
contracting in the public sector: a survey, International journal of the
economics of business, Vol. 1, no. 3, pp. 439–454.

Eerdmans, D. A., Kooij van, S. C. E., Velde van de, D. M. and Westerink,
H. (2010), Are we doing it wrong or do we expect too much? Forces
that push authorities to become public transport designers, Research in
Transportation Economics, Vol. 29, pp. 133–139.

Eriksson, P. E. (2010). Partnering: what is it, when should it be used, and
how should it be implemented?, Construction Management and Economics,
28, pp. 905–917.

Eriksson, P. E. och Westerberg, M. (2011). Effects of cooperative
procurement procedures on construction project performance:
A conceptual framework, International Journal of Project Management,
29, pp. 192–208.

Gadde, L-E. och Dubois, A. (2010). Partnering in the construction
industry-Problems and opportunitites, Journal of Purchasing and Supply
Management, 16, pp. 254–263.

Hansen, M. B. (2010), Marketization and economic performance, Public
Management Review, Vol. 12, No. 2, pp. 256–274.

Hefetz, A. och Warner, M. (2004), Privatization and its reverse: explaining
the dynamics of the government contracting process, Journal of Public
Administration Research and theory, Vol. 14, No. 2, pp. 171–190.

Kadefors, A. (2004). Trust in project relationships – inside the black box,
International Journal of Project Management, 22, pp. 175–182.

Liu, T. och Wilkinson, S. (2011). Adopting innovative procurement
techniques – Obstacles and drivers for adopting public private
partnerships in New Zealand. 11(4): 452–469.

Mattisson, O och Thomasson, A (2007). ”The strategic process and its
impacts on the outcome of a tender”, Annals of Public and Cooperative
Economics, Vol.78, No. 3, pp. 439–454.

Meredith, J. R & Mantel S. J. (2010). Project Management a managerial
approach, 7th ed. John Wiley & Sons.

Naoum, S. (2003). An overview into the concept of partnering,
International Journal of Project Management, 21, pp. 71–76.

Násh, C. and Wolánski, M. (2010), Workshop report – Benchmarking
the outcome of competitive tendering, Research in transportation economics,
Vol. 29, pp. 6–10.

Ng, T., Rose, T. M. Mak, M. och S.E. Chen. (2002). Problematic
issues associated with project partnering – the contractor perspective,
International Journal of Project Management, 20, pp. 437–449.

46

Sands V (2006) The right to know and obligation to provide: Public-
private partnerships, public knowledge, public accountability, public
disenfranchisement and prison cases. UNSW Law Journal 29(3): 334–41.

Shaoul, Jean., Stafford, Anne and Stapelton, Pamela. (2012).
Accountability and corporate governance of public private partnerships,
Critical Perspectives on Accounting, Vol. 23, pp. 213–229

SKL (2003). Kraft genom samverkan – Exempel på projekt mellan
kommuner och näringslivet.

SKL (2005). Offentligt privat partnerskap – Lägesbeskrivning. Sveriges
Kommuner och Landsting

Swan, W. och Khalfan, M.M.A. (2007). Mutual objective setting for
partnering projects in the public sector, Engineering, Construction and
Architectural Management, 14, pp. 119–130.

Syke, van D. M. (2003), The Mythology of Privatization in Contracting
for Social Services, Public Administration Review, Vol. 63, No. 3, pp.
296–315.

Szymanski, S. and Wilkins, S. (1993), Cheap Rubbish? Competitive
tendering and Contracting Out in Refuse Collection – 1981–1988,
Fiscal Studies vol. 14, no. 3, pp. 109–130.

Thomasson, A. (2006). Kan driftentreprenaden tillföra något till Svensk
VA-sektor? Effekter och erfarenheter av driftentreprenad. VA-forsk
rapportserie nr 2006-11

47

48

Box 14057 • 167 14 Bromma

Tfn 08 506 002 00

Fax 08 506 002 10

svensktvatten@svensktvatten.se

www.svensktvatten.se

A
tt arb

eta i sam
verkan – erfarenheter från p

artnering
sp

ro
jekt i R

o
slag

en o
ch Sund

svall

