


INSTRUKS FOR BESLUTNINGSPROSESSEN I INVESTERINGSPROSJEKTER

Sammendrag:

Byrådet gis i økonomireglementet fullmakt til nærmere å fastsette kravene til beslutningsunderlag for investeringer. Byråden for finans legger i denne saken frem forslag til *Instruks for beslutningsprosessen i investeringsprosjekter* for å tydeliggjøre byrådets krav til beslutninger og beslutningsunderlag i investeringsprosjektene. Instruksen omfatter prosessene fra prosjektinitiering, fram til byrådet gir sin tilrådning om kostnadsramme og bevilgning, og formell avslutning av prosjektet gjennom godkjenning av sluttrapport.

Investeringsprosjekter skal gjennomgå to faser før prosjektet besluttes gjennomført. I første fase, konseptvalgutredningen, skal behov og mulige alternativer, samt foreløpig kontraktstrategi, utredes, og et alternativ anbefales. I forprosjektfasen skal man planlegge gjennomføring og estimere behov for bevilgning for det valgte alternativet. I begge fasene skal beslutningsunderlaget kvalitetssikres.

Felles kravspesifikasjoner for Oslo kommune, som i dag ligger til grunn for investeringer i formålsbygg, skal utarbeides og vedtas av byrådet.

Det er utviklet en prosjektmetodikk med en rekke veiledere og maler, herunder en veileder for mindre investeringsprosjekter.

Saksfremstilling:

Bakgrunn

I økonomireglementet for 2010 ble det vedtatt en ny Instruks for investeringer. Begrunnelsen for den nye instruksen var todelt:

- a) At planene måtte få en bedre kvalitet før byrådet kunne innstille overfor bystyret å vedta et prosjekt og bevilge midler
- b) At politisk ledelse skulle få en reell mulighet til å påvirke hvilke alternativer som skal utredes og kravene til disse

Oslo kommune har et meget stort investeringsbehov basert på forventet vekst i byens befolkning. Kommunen skal totalt investere for 30 mrd. i økonomiplanperioden 2014-2017. I Økonomireglementet kap. 4.1 heter det:

"For alle investeringsprosjekter, både bykasseinvesteringer og investeringer i regi av et kommunalt foretak, skal det foreligge et beslutningsgrunnlag som er tilstrekkelig kvalitetssikret før prosjektet vedtas. Kravet til beslutningsgrunnlag vil kunne variere ut fra type investering, kompleksitet/usikkerhet og økonomisk omfang."

Det er utviklet en prosjektmetodikk med tilhørende veiledere og maler, publisert på kommunens intranettsider. Metodikken skal sikre at det er den riktige løsningen som blir valgt. Det innebærer at det skal vurderes alternative løsninger og gjennomføringsmodeller i en kvalitetssikret konseptvalgutredning. For det valgte alternativet skal det i forprosjektfasen utarbeides og kvalitetssikres et styringsdokument som angir rammebetingelsene, hva som skal leveres, budsjettbehov og hvordan prosjektet skal styres og følges opp.

Prosjektmetodikken fokuserer på de samme hovedtemaene som er avgjørende for all virksomhetsstyring; å definere klare mål og krav til resultater, oppfølging av budsjett, internkontroll, risikovurderinger, kompetansebygging og tydelighet i roller og ansvar. Ansvarlig virksomhetsleder og byrådsavdeling må være sikre på at det er tilstrekkelig kvalitet i det som leveres.

Avgrensning av sakens innhold

Det gjøres mye arbeid knyttet til opprettholdelse av kommunens bygningsmasse som ikke faller inn under Instruks for beslutningsprosessen i investeringsprosjekter. Eksempler er arbeid knyttet til forvaltning, drift og vedlikehold (FDV), som mindre rehabilitering og vedlikehold av bygg, utskifting av vinduer eller toaletter, innvendig oppussing, skifte av tak, osv. Dette gjøres normalt som en del av rullerende og planlagt vedlikehold. Arbeidet finansieres gjennom husleie på byggene som forvaltes av foretakene.

Noen ganger gjennomføres det også større prosjekter innenfor denne rammen, som superkuber på skoler eller standardiserte barnehager. Der det benyttes standardløsninger må det i hvert tilfelle vurderes om det er særskilte forhold, for eksempel grunnforhold, som gjør at prosjektet skal behandles som et investeringsprosjekt. Det er byrådsavdelingens ansvar å stille krav til gjennomføring som investeringsprosjekter, og vurderingen av hva som skal gjennomføres som investeringsprosjekter gjøres i byrådsavdelingen.

Rene anskaffelser, for eksempel nye skilt eller kontormøbler, oppgradering av rør i en gitt bygning, oppgradering av lekeplass, osv, er ikke å regne som investeringsprosjekter.

Krav til kvalitetssikring av mindre investeringsprosjekter

Det er virksomhetens ansvar å etterse at den grunnleggende metoden følges, og det skal kunne dokumenteres at dette er gjort. Det er utarbeidet egne veiledere og maler for små prosjekter som beskriver krav til dokumentasjon og gjennomføring. Overordnet bestiller (byrådsavdelingen som har ansvar for behovet) definerer hvorvidt et prosjekt er å anse som et mindre prosjekt og hvorvidt man skal gjennomføre forenklet eller full prosess og dokumentasjon. Små prosjekter preges normalt av begrenset risiko og kompleksitet, samt begrenset beløpsmessig størrelse. Omfanget av de ulike fasene i investeringsprosessen tilpasses, men den grunnleggende metodikken i investeringsregimet skal følges også for mindre investeringsprosjekter. Omfanget av det arbeid som gjøres og dokumentasjonen som utarbeides skal reflektere prosjektets risiko og vesentlighet. Det innebærer et krav om kvalitetssikring, men denne kan utføres av interne ressurser der det åpnes for det i bestillingen. Mulighet for tilpasning gjelder også krav om LCC beregninger ved vurdering av ulike alternativer i konseptvalgutredningen, samt krav til sluttrapport.

Krav til kvalitetssikring av større investeringsprosjekter

Det er gjort en vurdering av investeringsprosjekter i vedtatt økonomiplan, og på bakgrunn av dette settes grensen for når det skal gjennomføres *ekstern* kvalitetssikring (KS1 og KS2) til P50 = 200 millioner kroner eller mer inkludert merverdiavgift. P50 betyr at det er 50 % sjanse for at prosjektet blir billigere enn estimert, og 50 % sjanse for at det blir dyrere. Dette skal ikke oppfattes som en absolutt beløpsgrense, men må vurderes nærmere

av byrådsavdelingene i det enkelte tilfelle. I den forbindelse må bl.a. kompleksiteten i prosjektene vurderes. Dersom det er et komplekst prosjekt på et område hvor man har lite erfaring, og hvor det foreligger klare risikoforhold som kan påvirke kostnader eller tid, kan det være behov for å ha ekstern kvalitetssikring også når investeringsbeløpet er lavere enn 200 mill. kroner.

Ansvarlig byrådsavdeling må sikre seg at beslutningsunderlaget er så godt at byrådsavdelingen kan innestå for at prosjektet med 85 % sannsynlighet (P85) kan gjennomføres innenfor kostnadsramme, tid og med beskrevet kvalitet. Byrådsavdelingen ivaretar sitt strategiske ansvar gjennom de føringer som legges i bestillinger på enkeltprosjekter eller fullmakter som tildeles det operative nivået i virksomhetene.

Ved ekstern kvalitetssikring skal kvalitetssikrers tilrådte styrings- og kostnadsramme legges til grunn for den videre behandlingen av investeringen. Kvalitetssikrers andre tilrådninger skal også vurderes og kommenteres. Oppdatert styringsdokument med kostnadsramme oversendes berørte byrådsavdelinger. Ved intern kvalitetssikring skal også kvalitetssikrers tilrådte styrings- og kostnadsramme legges til grunn. Dersom man avviker fra dette skal det begrunnes.

Det forutsettes at metodikken også nyttes for prosjekter der Oslo kommune stiller med en vesentlig del av finansieringen, eksempelvis samferdselsprosjekter.

Kostnadsrammer og disponering av usikkerhetsavsetning i investeringsprosjekter

Bystyrets bevilgning til et investeringsprosjekt er basert på det estimerte beløpet på P85. Det betyr at det er 85 % sannsynlighet for at investeringen kan gjennomføres innenfor den kostnadsrammen. Beløpet fastsettes gjennom en grunnkalkyle og en usikkerhetsanalyse. Operativ utfører får disponere en styringsramme som tilsvarer P50, det vil si at det er like stor sannsynlighet for at prosjektet blir billigere som at det blir dyrere. Differansen mellom P50 og P85, usikkerhetsavsetningen, disponeres av byrådet i henhold til økonomireglementets Instruks for investeringer. Når et prosjekt er ferdigstilt, tilbakeføres ubrukt del av bevilgningen til bykassen på bakgrunn av sluttrapport for prosjektet, ref Rundskriv 22/2006.

Det foreslås i denne saken at byråden som ivaretar rollen som Overordnet utfører får fullmakt til å disponere usikkerhetsavsetningen og fordele denne etter anmodning fra ledelsen for virksomheten som ivaretar rollen som Operativ utfører.

I tillegg til beregninger av kostnadene knyttet til selve investeringen, skal det også beregnes levetidskostnader for investeringen. Dette skal være en del av beslutningsunderlaget, både ved vurdering av ulike alternativer i konseptvalgutredningen, og ved bevilgning etter forprosjekt. Dette skal tydeliggjøre hvilke langsiktige økonomiske konsekvenser prosjektet vil ha for kommunens økonomi og hvilke bindinger man forplikter seg til.

Sluttrapportering av investeringsprosjekter

I dag reguleres sluttrapportering av bygg- og anleggsprosjekter gjennom *Instruks for avleggelse av sluttrapporter for bygg- og anleggsprosjekter*, byrådsvedtak 1128/06. Gjeldende instruks stiller krav om godkjenning av sluttrapporter hos byrådet for bygg- og anleggsprosjekter helt ned til 10 millioner. Det legges til grunn at alle typer investeringsprosjekter skal omfattes av krav til sluttrapport, ikke begrenset til bygg og anlegg. I denne saken foreslås å oppheve denne spesifikke instruks, da kravet er tatt inn i forslag til Instruks for beslutningsprosessen for investeringsprosjekter. Det foreslås å delegere myndighet til den enkelte byråd som ivaretar rollen som Overordnet utfører å

godkjenne sluttrapporter med sluttregnskap mindre enn 200 millioner inkludert mva. For prosjekter som utføres av foretak godkjennes sluttrapporter av foretakets styre.

Offentlig-Privat Samarbeid (OPS)

Offentlig-privat samarbeid er en prioritert gjennomføringsmodell for investeringsprosjekter, ref byråds sak 217/10. Det er en forutsetning for gjennomføring som OPS at prosjektet eger seg. Kriterier for å vurdere om OPS er egnet er for eksempel hvorvidt risiko kan identifiseres og fordeles på en hensiktsmessig måte mellom kommunen og utbygger, i hvilken grad det er et marked for den type prosjekter, om reguleringsrisikoen er tilstrekkelig lav, samt livssyklus kostnader for investeringen. Vurderingen av alternativer og gjennomføringsmodeller skal baseres på beregninger av forventet levetidskostnad (også kalt livssyklus kostnad eller life cycle cost LCC) for de ulike alternativene, inkludert forhold i de aktuelle gjennomføringsmodellene som påvirker kontantstrømmen for investeringen, som investeringskostnad, FDV-kostnader, kapitalkostnader og restverdi. For å unngå at kommunen selv gjør arbeid som skal være leverandør sitt ansvar, for eksempel prosjektering, skal konseptvalgutredningen ikke detaljere løsninger knyttet til utforming av bygg eller andre prosjekteringsoppgaver.

Ved OPS er det bestillerrollen ved Overordnet (byrådsavdeling) og Operativ bestiller (etat eller bydel) som har ansvaret for å utvikle styringsdokumentet, samt kontraktstrategi og konkurransegrunnlag. Overordnet bestiller ved byrådsavdelingen skal ivareta de overordnede strategiske føringene, mens Operativ bestiller skal utvikle kontraktstrategi og konkurransegrunnlag basert på føringene fra Overordnet bestiller.

Felles kravspesifikasjoner for Oslo kommune (FKOK)

Investeringsomfanget til Oslo kommune gjør det nødvendig med stram styring av hvilke overordnede krav som legges til grunn for det enkelte investeringsprosjekt. Med krav menes for eksempel miljøkrav som passivhus, krav knyttet til standard på utforming og størrelse på sykehjemsplasser, utforming og størrelse på skoler, minstekrav til utearealer, osv. De kravene som stilles i et investeringsprosjekt, har avgjørende betydning for hvilke utgifter investeringen vil medføre. De funksjonelle kravene som stilles i det enkelte prosjekt vil være likelydende uavhengig av hvilken kontraktstrategi som velges i prosjektet.

Det foreslås i denne saken at investeringsprosjektene til Oslo kommune på ulike kategorier formålsbygg skal bygge på basiskrav som finnes i:

- Lov / forskrift
- Tekniske standarder
- Føringer vedtatt av bystyret og byrådet
- Normer fastsatt gjennom overordnede politiske eller administrative føringer
- Tilskudd som kommunen ønsker å motta (for eksempel Husbanken)
- Andre relevante regler

Dette er "skal-krav", det vil si krav som det valgte konseptalternativet *må* oppfylle. Disse vil være felles for den enkelte type formålsbygg. I tillegg til de overordnede og gjennomgående kravene, må det utarbeides krav i det enkelte prosjekt knyttet til tilpasninger til tomt, reguleringsmessige forhold, spesielle utfordringer med adkomst, og eventuelle andre eiendomsspesifikke krav.

Det er nødvendig å videreutvikle kommunens felles kravspesifikasjoner for å unngå unødige kostnadsdrivende krav i prosjektene. Det innebærer at det kun skal inkluderes entydige "skal-krav". Felles kravspesifikasjoner skal kun omfatte det som er unikt for Oslo kommune, og det må etableres eierskap og sporbarhet for de enkelte kravene. Som et

første ledd i arbeidet, foreslås det å revidere Felles kravspesifikasjoner for de ulike kategorier formålsbygg. Noen krav vil være gjennomgående, mens andre gjelder eksklusivt for enkelte kategorier formålsbygg. Felles funksjonelle kravspesifikasjoner skal benyttes i alle investeringsprosjekter uavhengig av kontraktstrategi. Felles kravspesifikasjoner skal vedtas av byrådet.

Dersom Overordnet bestiller (byrådsavdelingen) i et spesifikt prosjekt ønsker å fravike kravspesifikasjoner og overordnede føringer byrådet har vedtatt, skal avvikene godkjennes av byrådet. Prosjektspesifikke krav skal ikke godkjennes av byrådet men være forankret hos bestiller. Overordnede og strategiske vurderinger skal gjøres i byrådsavdelingen. Overordnet bestiller skal ikke være operativ i de enkelte prosjektene, men ha fokus på at de forhold som skal sikre god behovsoppfyllelse belyses og behandles i bestillingsarbeidet og plangrunnlaget.

Dersom det oppstår interne målkonflikter i et prosjekt, skal kostnader ha prioritet foran tid og omfang/kvalitet, med mindre byrådet har akseptert en annen prioritering. Prosjekter skal prosjekteres med en målsetning om å oppnå lavest mulig livssyklus-kostnad (LCC) innen rammen av gjeldende bystyrevedtak om miljøkrav m.v.

Sammenhengen mellom reguleringsprosessen og investeringsprosessen

Reguleringsprosessen og investeringsprosessen må sees i sammenheng. Det er utarbeidet en veileder for hvordan Plan- og bygningsetaten allerede i konseptvalgfase kan trekkes inn for å vurdere reguleringsrisikoen ved forskjellige alternativer. For prosjekter der ferdigstillelsesfristen er viktig, bør tomtealternativer med høy reguleringsrisiko unngås. Dersom tid er styrende for et prosjekt, kan man ikke velge alternativer som vil medføre innsigelser fra Riksantikvaren, veimyndighetene eller andre statlige instanser. Det er derfor svært viktig at regulerings spørsmål blir godt nok utredet i konseptvalgutredningen. I motsatt fall risikerer man å velge et alternativ hvor man må velge fordyrende løsninger for å unngå innsigelser. I forprosjektfasen må det settes av tilstrekkelig tid i prosjektplanen for å sikre at reguleringsprosessen blir god i forhold til prosjektets målsetninger om kost, tid og kvalitet.

Byrådets vurdering

Byrådsavdelingene skal ivareta det overordnede, strategiske perspektivet på investeringer og investeringsportefølje. For å ivareta dette er det viktig å rendyrke byrådsavdelingene som overordnet nivå.

Byrådsavdelingene har sentrale oppgaver på følgende tidspunkt i investeringsprosessen:

- a) Ved prosjektinitiering gjennom bestilling og ved påfølgende oppfølging og avklaringer underveis i utarbeidelsen av prosjektdokumentasjonen, ved rapportering og i styringsdialogen som ledd i virksomhetsstyringen. Byrådsavdelingen skal ivareta overordnet og strategisk perspektiv på den enkelte investering og investeringsporteføljen som helhet for sin sektor.
- b) Når konseptvalgutredningen er utarbeidet og KSI er gjennomført skal valg av konsept forankres hos byråden, som samtidig vurderer om byrådet skal involveres i beslutningen. Underveis i utredningsarbeidet involveres byrådsavdelingen gjennom forankring av behov, mål, krav og grovsortering av alternativer, gjennom avklaringer, ved rapportering og i styringsdialog som ledd i virksomhetsstyringen. Byrådsavdelingen skal bidra til og gjøre seg kjent med prosjektenes usikkerhetsbilde. I prosjekter med høy risiko eller hvor P50 = 200 millioner eller mer inkl mva, skal byrådsavdelingen delta i usikkerhetsanalysen. Usikkerhetsbildet for prosjekter skal formidles til politisk nivå ved beslutningspunktene.

Beslutningen om å videreføre det valgte konseptet inn i en forprosjektfase gis i form av et oppdrag om forprosjekt.

- c) Når forprosjekt er gjennomført, styringsdokumentet foreligger og KS2 er gjennomført foreslår byrådet bevilgning. Underveis i arbeidet med forprosjektet involveres byrådsavdelingene gjennom forankring av delbeslutninger, avklaringer, ved rapportering og i styringsdialog som ledd i virksomhetsstyringen. I prosjekter med høy risiko eller hvor P50 = 200 millioner eller mer inkl mva, skal byrådsavdelingen delta i usikkerhetsanalysen. Usikkerhetsbildet for prosjekter skal formidles til politisk nivå ved beslutningspunktene.
- d) Når prosjektet er ferdig gjennomført og sluttrapport utarbeidet, skal sluttrapporten for prosjektet godkjennes. Den enkelte virksomhet skal ha en oversikt over pågående og ferdigstilte prosjekter.

Ifølge Økonomireglementet skal byrådet avgjøre hvilket konsept som skal utredes videre i et forprosjekt. Det foreslås å delegere til byråder med ansvar som Overordnet bestiller å fatte en slik avgjørelse. Det er bestiller som skal gi føringer om bl.a. hvilke funksjonelle krav som skal oppnås, hvilken styringsramme som er akseptabel som grunnlag for husleien, fristen for når prosjektet må være ferdig osv.

Kommunens erfaringer så langt med investeringsprosjekter viser at det i brukermedvirkningsprosessen ofte fremkommer krav/ønsker om endringer som utgjør vesentlige kostnadsdrivere. Det foreslås at Operativ bestiller har ansvaret for prosessene med brukermedvirkning. Det forutsettes at medvirkningen gjennomføres innenfor de økonomiske rammer som er fastsatt. En viktig forutsetning er at eventuelle endringer/ønsker i forhold til prosjektet ikke skal medføre behov for økt kostnadsramme.

Byrådet tar sikte på å etablere incitamenter for å sikre kostnadseffektive formålsbygg. For skolesektoren er dette implementert i nyere investeringsprosjekter, og dette vil også etableres for andre typer formålsbygg.

Økonomiske og administrative konsekvenser

Saken har ingen direkte økonomiske konsekvenser.

Rapporteringsordning

Det vurderes ikke å være behov for egne rapporteringsordninger. Rapportering ivaretas gjennom de ordinære rapporteringsordningene.

Vedtakskompetanse

Byrådet er i henhold til byrådsreglementet § 3-1 fjerde ledd, endret 19.2.2003, sak 53, delegert myndighet til å vedta administrative regelverk som omhandler støttefunksjoner for administrasjonen. Byrådet er i Økonomireglementets kap. 4 Instruks for investeringer, pkt 4.1.2 gitt fullmakt til å definere nærmere bestemmelser vedrørende deler av disse prosessene. *Instruks for beslutningsprosessen i investeringsprosjekter* vurderes å ligge innen rammen av disse fullmaktene.

Byråden for finans innstiller til byrådet å fatte følgende vedtak:

1. Byrådet vedtar Instruks for beslutningsprosessen i investeringsprosjekter.

Instruks for beslutningsprosessen i investeringsprosjekter

Denne instruksjonen inngår i budsjettprosessen og fastsetter obligatoriske bestemmelser om utredning og beslutninger knyttet til investeringsprosjekter, jf Økonomireglementets kapittel 4, *Instruks for investeringer*. Instruksjonen fastsetter roller og ansvar i prosessen.

1. Formål og virkeområde

1.1 Formål

Formålet med instruksjonen er:

- a) å sikre gode og kostnadseffektive beslutningsprosesser for kommunens investeringer
- b) å sikre et tilstrekkelig beslutningsunderlag for kommunens investeringer
- c) å tydeliggjøre krav til beslutningsprosessen og beslutningsunderlaget for kommunens investeringer

1.2 Virkeområde

Instruksjonen gjelder for:

- a) alle investeringer i Oslo kommune, for eksempel formålsbygg, infrastruktur, kulturbygg, IKT og idrettsanlegg
- b) samtlige virksomheter som er del av Oslo kommune som juridisk enhet

Instruksjonen gjelder ikke for:

- a) løpende forvaltning, drift og vedlikehold
- b) mindre oppgraderinger og innkjøp

Omfanget av de ulike fasene i investeringsprosessen kan tilpasses og skal reflektere prosjektets risiko og vesentlighet.

1.3 Veiledere og maler / Prosjektmetodikk

- a) Byrådsavdeling for finans er ansvarlig for å utarbeide veilednings- og kompetansemateriell for investeringsprosessen i samråd med berørte byrådsavdelinger og virksomheter
- b) Veiledningsmateriellet skal også beskrive hvordan prosessen kan forenkles ved mindre eller repeterende investeringer

2. Beslutningsprosessen

Beslutningsprosessen for investeringer skal foregå i fem faser:

- a) Prosjektinitiering
- b) Konseptvalgutredning som kvalitetssikres, KS1
- c) Forprosjekt med styringsdokument som kvalitetssikres, KS2
- d) Vedtak om prosjektet skal godkjennes, med fastsetting av kostnadsramme
- e) Avslutning av prosjektet ved avleggelse av sluttrapport

2.1 Prosjektinitiering

Prosessen initieres av et oppdrag fra den byrådsavdelingen som har bestilleransvaret. Oppdraget skal være tydelig på følgende momenter:

- Relevante føringer
- Økonomiske rammer

- Krav til prosjektets leveranse
- Krav til konseptvalgutredningens gjennomføring
- Eventuelle andre hensyn som må tas ved vurdering av alternative konsepter

2.2 Konseptvalgutredning

Følgende momenter skal dokumenteres i en konseptvalgutredning:

- Behovsanalyse
- Mål og krav
- Alternativanalyse som belyser alternative konsepter og konsekvensene av disse
- Kostnadsestimat
- Overordnet gjennomførings- og kontraktstrategi

Operativ bestiller skal sørge for utarbeidelse av konseptvalgutredningen.

Konseptvalgutredningen skal gjennomgå en kvalitetssikring (KS1). *Overordnet bestiller* avgjør hvilket alternativ som skal velges.

For små prosjekter kan en forenklet konseptvalgutredning utarbeides, og intern kvalitetssikring er tilstrekkelig.

Byrådet, eller den byrådet har delegert fullmakt til, avgjør om et prosjekt etter en kvalitetssikret konseptvalgutredning skal videreføres i et forprosjekt.

2.3 Forprosjekt og styringsdokument

Følgende momenter skal dokumenteres i et styringsdokument:

- Behov og mål
- Kravspesifikasjon
- Fremdriftsplan
- Organisering
- Usikkerhetsanalyse
- Estimert styringsramme P50 og kostnadsramme med usikkerhetsavsetning P85

Operativ utfører skal utarbeide styringsdokumentet basert på føringer fra bestillersiden, herunder hvilken kostnadsramme som skal søkes oppnådd. Styringsdokumentet skal gjennomgå en kvalitetssikring (KS2).

2.4 Fastsetting av kostnadsramme og usikkerhetsavsetning

Kostnadsrammen for et prosjekt fastsettes endelig etter KS2 i budsjettbehandling eller ved eget vedtak i bystyret. Kostnadsrammen for et prosjekt fastsettes endelig etter KS2.

Kostnadsrammen settes til P85. *Operativ utfører* gis normalt fullmakt til å disponere en styringsramme på P50. Differansen mellom P50 og P85 er prosjektets usikkerhetsavsetning. Denne disponeres av byrådet i henhold til økonomireglementets Instruks for investeringer.

Byråden med ansvar som *Overordnet utfører* har fullmakt til å frigi hele eller deler av usikkerhetsavsetningen for prosjekt, etter anbefaling fra styret i foretaket eller etatens ledelse.

2.5 Avslutning av prosjekt ved avleggelse av sluttrapport

Alle investeringsprosjekter skal utarbeide en sluttrapport. Sluttrapporten skal beskrive prosjektet, måloppnåelse og kravoppfyllelse, økonomi og andre relevante forhold.

Sluttrapport for prosjekter som utføres av etat skal godkjennes av byrådet der sluttregnskapet er mer enn 200 millioner inklusive moms. For prosjekter som utføres av foretak godkjennes sluttrapporten av foretakets styre.

3. Kvalitetssikring av investeringsprosjekter

Beslutningsgrunnlaget for alle investeringsprosjekter skal kvalitetssikres, internt eller av eksterne. Etterlevelse av prosessen og prosjektmetodikken skal kunne etterprøves. Ekstern kvalitetssikring skal som hovedregel gjennomføres for investeringer hvor P50 overstiger 200 millioner inkludert merverdiavgift. Dersom en byrådsavdeling fraviker hovedregelen om ekstern kvalitetssikring for et investeringsprosjekt over 200 millioner kroner, skal det begrunnes og dokumenteres.

Ved intern kvalitetssikring skal det sikres tilstrekkelig organisatorisk distanse mellom de som gjennomfører kvalitetssikringen og de som har utarbeidet beslutningsunderlaget. All kvalitetssikring skal dokumenteres.

Ved ekstern kvalitetssikring skal kvalitetsikrers tilrådte styrings- og kostnadsramme legges til grunn ved bevilgning. Kvalitetsikrers andre tilrådninger skal vurderes. Dersom de ikke tas til følge, må det begrunnes skriftlig.

4. Roller og ansvar

Den enkelte virksomhet/byrådsavdeling har ansvar for at den har ressurser og kompetanse til å utføre sin(e) rolle(r) når det gjelder investeringsprosessen.

4.1 Bestillers ansvar

Bestiller har ansvar for å definere det overordnede behovet som skal dekkes gjennom investeringen. *Overordnet bestiller* er den byrådsavdelingen som har ansvar for den *Operative bestilleren*. *Operativ bestiller* er den virksomheten som har ansvar for å dekke behovet som er identifisert, det vil si etat eller bydel.

Rollen *Overordnet bestiller*:

- Gir *Operativ bestiller* et oppdrag om å gjennomføre - samt gir føringer for - en konseptvalgutredning (KVU), jf pkt. 2.1 Prosjektinitiering
- Vurderer hvorvidt det er behov for å fravike felles kravspesifikasjoner og legger eventuelt frem forslag om fravik til byrådet
- Er ansvarlig for at det gjennomføres ekstern kvalitetssikring av KVUen (KS1) der ekstern kvalitetssikring kreves
- Avgjør hvilket alternativ som skal videreføres fra konseptvalgutredningen og gir føringer for forprosjektfasen, blant annet hvilken kostnadsramme prosjektet har og hvilken gjennomføringsmodell som skal benyttes
- Deltar i usikkerhetsanalysen i konseptvalgutredning og forprosjekt ved investeringer hvor P50 = 200 mill inkl. mva. eller mer, og i prosjekter der risikovurdering indikerer at det er nødvendig
- Gir oppdrag om gjennomføring av forprosjekt med styringsdokument
- anbefaler videreføring av prosjekt til gjennomføringsfasen før saken legges frem for byrådet for innstilling om godkjenning og fastsetting av kostnadsramme

Rollen *Operativ bestiller*:

- Sørger for utarbeidelse av konseptvalgutredning og anbefaler konsept

- Bestiller gjennomføring av forprosjekt med styringsdokument etter oppdrag fra *Overordnet bestiller*
- Er ansvarlig for at det gjennomføres kvalitetssikring av konseptvalgutredning der det anses at intern kvalitetssikring er tilstrekkelig. Dokumentasjon oversendes *Overordnet bestiller*
- Styrer brukermedvirkning slik at funksjonskrav holdes innenfor definert kostnadsramme
- Utarbeider den delen av styringsdokumentet som gjelder behovsbeskrivelse, mål og funksjonelle krav
- Utarbeider kontraktstrategi og konkurransegrunnlag med kravspesifikasjon for prosjekter som gjennomføres som OPS
- Når bydelen er operativ bestiller, kan overordnet bestiller i samarbeid med aktuell bydel finne hensiktsmessige måter for å ivareta rollen som operativ bestiller.

4.2 Utførers ansvar

Overordnet utfører er byrådsavdelingen som har ansvaret for den utførende virksomheten. *Operativ utfører* er den virksomheten som skal ha ansvaret for gjennomføring.

Rollen *Overordnet utfører*:

- Avtaler og følger opp forprosjektfasen overfor *Operativ utfører* gjennom virksomhetsstyringen
- Deltar i usikkerhetsanalysen i konseptvalgutredning og forprosjekt ved investeringer hvor P50 = 200 mill inkl. mva. eller mer, og i prosjekter der risikovurdering indikerer at det er nødvendig
- Innhenter aksept for styringsdokumentet fra *Overordnet bestiller*
- Har ansvaret for at styringsdokumentet blir kvalitetssikret (KS2)
- Gir oppdrag om gjennomføring av prosjektet til *Operativ utfører*

Rollen *Operativ utfører*:

- Bistår etter anmodning *Operativ bestiller* med konseptvalgutredning for det som gjelder alternativutredning, gjennomføringsmodell og kostnadsestimater
- Gjennomfører forprosjekt og utarbeider styringsdokument etter bestilling fra *Operativ bestiller*
- Er ansvarlig for at det gjennomføres kvalitetssikring av styringsdokument der det anses at intern kvalitetssikring er tilstrekkelig. Dokumentasjon oversendes *Overordnet utfører*.
- Utarbeider sluttrapport for prosjektet, og oversender til *Overordnet utfører* for prosjekter i regi av etat eller bydel, og til styret i foretaket for prosjekter i regi av foretak.

5. Felles kravspesifikasjoner

Felles kravspesifikasjoner for ulike kategorier formålsbygg baseres på krav som finnes i:

- Lov / forskrift
- Tekniske standarder
- Føringer vedtatt av bystyret og byrådet
- Normer fastsatt gjennom overordnede politiske eller administrative føringer
- Tilskudd som kommunen ønsker å motta (for eksempel Husbanken)
- Andre relevante regler

Følgende føringer gjelder for investeringsprosjekter:

- Kostnader prioriteres foran tidsfrist og omfang/kvalitet
- Byggeprosjekter skal prosjekteres med en målsetning om å oppnå lavest mulig livssyklus kostnad (LCC) innen rammen av gjeldende felles kravspesifikasjoner

Byrådet vedtar felles kravspesifikasjoner for ulike kategorier formålsbygg og for andre bygg og anlegg. Byrådet skal godkjenne eventuelle fravik fra vedtatte kravspesifikasjoner og overordnede føringer. Byrådsavdeling for finans vedlikeholder struktur for og krav til felles kravspesifikasjoner. Fagbyrådsavdelingene har ansvaret for at krav knyttet til de typer bygg og anlegg de har ansvar for, oppdateres i tråd med overordnede politiske vedtak og struktur og krav til felles kravspesifikasjoner.

2. Det delegeres til byråden selv som har ansvar for eiendomsforetak å frigi hele eller deler av usikkerhetsavsetningen for prosjekter hvor Operativ utfører er eiendomsforetak, etter anbefaling fra styret i foretaket.
3. Det delegeres til byråden selv som har rollen som Overordnet utfører å frigi hele eller deler av usikkerhetsavsetningen for prosjekter hvor Operativ utfører er en etat, etter anbefaling fra etaten.
4. Det delegeres til byråder i rollen som Overordnet bestiller å avgjøre om et prosjekt etter en kvalitetssikret konseptvalgutredning skal videreføres i et forprosjekt.
5. Det delegeres til byråder i rollen som Overordnet utfører å godkjenne avslutning av prosjekter ved avleggelse av sluttrapport der Operativ utfører er etat og sluttregnskapet er mindre enn kr 200 millioner inkludert moms.
6. Der foretak er Operativ utfører, tilligger det foretakets styre å godkjenne avslutning av prosjekt ved godkjenning av sluttrapport.
7. Byrådet vedtar eventuelle utdypinger / endringer i kravene til beslutningsunderlag for investeringsprosjekter.
8. Fra vedtaksdato oppheves vedtakspunkt 1-10 i byrådssak 1128/06 Avleggelse av sluttrapporter for bygg- og anleggsprosjekter.

Byrådsavdeling for finans, den 24 APR 2014


Eirik Lae Solberg

Byrådet tiltrådte innstillingen fra byråden for finans.

Byrådet, den 24 APR 2014


Stian Berger Røsland

Vedlegg tilgjengelig på Internett: Ingen
Vedlegg ikke tilgjengelig på Internett: Ingen