

Lean Construction applicerat på

betongkonstruktion

- The Last Planner och visuell metodik för reducering av produktionstidsvariationer -

CRISTINA UDROIU

Examensarbete

Stockholm, Sverige 2011

Lean Construction applicerat på

betongkonstruktion

- The Last Planner och visuell metodik för reducering av produktionstidsvariationer -

av

Cristina Udroiu

Examensarbete INDEK 2011:53

KTH Industriell teknik och management

Industriell ekonomi och organisation

SE-100 44 STOCKHOLM

 Examensarbete INDEK 2011:53

Lean Construction applicerat på

betongkonstruktion

 Cristina Udroiu

Godkänt

20011-06-09

Examinator

Johann Packendorff

Handledare

Johann Packendorff

 Uppdragsgivare

Oden

anläggningsentreprenad AB

Kontaktperson

Carl-Henning Löf

Sammanfattning

Bakgrunden till detta examensarbete är byggföretagens utmaningar med att bedriva byggprojekt där

nya och unika objekt skall konstrueras, med många nya förutsättningar och allt som oftast även en

ny sammansättning av personalstyrkan. Ett gemensamt behov för dessa byggprojekt är att effektivt

kunna hantera en mängd av olika och nya variationer.

Oden anläggningsentreprenad AB presenterade ett problem gällande oönskade variationer av

produktionstider för betongmonoliter som innefattar mycket repetitiva arbetsmoment.

Examensarbetets syfte blev att besvara följande frågor:

• Vilka är faktorerna som påverkar variationer i produktionstiden vid bygget av

betongmonoliter?

• Vilka är lösningarna till att reducera faktorerna som negativt påverkar produktionstiden?

• Hur ska de nya lösningarna implementeras?

I examensarbetet har teorier kring lean production, lean construction, organisationsförändring och

betongkonstruktioner undersökts. Det empiriska materialet har hämtats genom att författaren deltagit

i produktionen och fört en fältdagbok över dagliga problem som produktionspersonal påtalat. En

annan del av empirin har hämtats från en workshop där produktionspersonal kartlagt processer och

aktiviteter samt dess mest optimala ordningsföljd. På workshopen har även en kartläggning av

ansvarsfördelningen för aktiviteterna utförts.

Problemen från fältdagboken har kategoriserats och de fyra största kategorierna blev planering,

kommunikation, materialhantering och logistik samt ansvarsfördelning. Efter analys av problemen,

och med stöd av lean construction teorier, har lösningsförslagen givits att införa nya rutiner innan

projektens produktionsstart samt att använda planeringsmetoden The Last Planner kompletterat med

visuella metoder. Vid en implementering av förslagen ges även förslag om aspekter att ta hänsyn till

gällande förändringsagenter och motståndshantering.

Examensarbetets slutsats är att innehållet i det empiriska materialet pekat ut de faktorer som skapar

oönskade variationer i produktionstiderna. Lösningsförslagen som byggts på det empiriska

materialet samt stödet från lean construction teorierna anses ge goda möjligheter till att minska

variationerna i produktionstiderna för betongmonoliter.

 Master of Science Thesis INDEK 2011:53

Lean Construction applied to concrete structure

 Cristina Udroiu

Approved

20011-06-09

Examiner

Johann Packendorff

Supervisor

Johann Packendorff

 Commissioner

Oden

anläggningsentreprenad AB

Contact person

Carl-Henning Löf

Abstract

The background to this thesis is the construction companies’ challenges to engage in construction

projects where new and unique objects are to be constructed, with many new conditions and quite

often even with a new composition of the workforce. A common need for these construction

projects is the need to effectively manage a variety of new and different variations.

Oden anläggningsentreprenad AB presented a problem regarding unwanted variations in production

times in the construction of concrete monoliths, which include highly repetitive tasks. The purpose

of the thesis was to answer the following questions:

• Which are the factors that affect fluctuations in production time during the construction of

concrete monoliths?

• Which are the solutions to reducing the factors that negatively affect production time?

• How should the new solutions be implemented?

A study has been made of theories in lean production, lean construction, organizational change and

concrete structures. The empirical data has been gathered by participating in the daily production,

and by maintaining a field diary of daily problems that the production staff brought to the authors

attention. Another part of the empirical data has been gathered from a workshop where the

production staff identified processes and activities and placed them in their most optimal order. A

mapping of responsibilities for the activities was also made at this workshop.

The problems from the field diary have been categorized and the four largest categories were

planning, communication, material handling and logistics, and responsibilities. After an analysis of

the problems, and with the support of lean construction theory, some solutions have been proposed

which is to introduce new routines before the start of production in new projects and to use the

planning method called The Last Planner supplemented by visual aids. With the purpose of

implementing the new solutions a proposal is provided with aspects on change agents and

management of resistance to changes.

The conclusions of this thesis are that the empirical evidence has identified the factors that create

unwanted variations in production times. The solutions that are proposed are based on the empirical

evidence and the support of lean construction theories. Therefore it provides the opportunities

needed to reduce the variations in production times for concrete monoliths.

Förord

Det har varit ett sant nöje att få arbeta med problemställningen som Oden anläggningsentreprenad

AB givit mig i uppgift att besvara. En stor tacksamhet riktas speciellt till Carl-Henning Löf och Curt

Nilsson som gav mig möjligheten att göra denna studie.

Jag vill ta tillfället i akt och även tacka följande personer:

Johann Packendorff, från skolan för Industriell teknik och Management på Kungliga Tekniska

Högskolan, som gav mig en bra och värdefull handledning.

Matts Sjöberg, Tommy Axelsson, Simon Eklund och alla andra från projektet Norra länken 51 som

tog emot mig på ett trevligt sätt och som bidrog med värdefull information till fältdagboken samt till

workshopen.

Min familj, mina vänner och de klasskamrater som stöttat mig, inte bara under arbetet med

examensarbetet, utan under hela min studietid på Kungliga Tekniska Högskolan. Tack mamma,

mormor, Andreas, Sean och Johan!

Stockholm, juni 2011

Cristina Udroiu

Innehållsförteckning

1. Inledning...1

1.1. Bakgrund...1

1.2. Syfte ...2

1.3. Avgränsningar..2

2. Metod...3

2.1. Metodteori..3

2.1.1. Analysmetod ...3

2.1.2. Relationen mellan teori och empiri..3

2.1.3. Vetenskapligt förhållningssätt...4

2.2. Datainsamling...4

2.2.1. Litteraturstudier...4

2.2.2. Fältdagbok...4

2.2.3. Workshop ...5

2.2.4. Studiebesök hos Scania..5

2.3. Metodkritik av en kvalitativ studie ...5

2.3.1. Validitet...5

2.3.2. Reliabilitet..6

2.3.3. Generaliserbarhet...6

3. Teori ...7

3.1. Bakgrund – Lean production..7

3.1.1. Toyotas 14 principer...9

3.1.2. Slöserier ...10

3.2. Lean construction..11

3.2.1. Making do – den åttonde kategorin av slöseri...13

3.2.2. The last planner ...15

3.2.3. Visuell planering ..18

3.3. Organisationsförändring ...19

3.3.1. Förändringsagenter ...19

3.3.2. Orsaker till motstånd...21

3.3.3. Hantering av motstånd...22

3.4. Betongkonstruktioner...24

4. Nulägesbeskrivning ... 27

4.1. Bakgrund till Norra länken 51..27

4.2. Problembeskrivning och genomförande...31

4.3. Analys av fältdagbok..32

4.3.1. Planering ...32

4.3.2. Kommunikation..36

4.3.3. Materialhantering och logistik ...38

4.3.4. Ansvarsfördelning ...39

4.4. Workshop – kartläggning av processer och aktiviteter...42

4.5. Sammanfattning av nulägesbeskrivning ...44

5. Lösningsförslag.. 47

5.1. Nya rutiner inför produktionsstart..47

5.1.1. Kartläggning av processer och aktiviteter..47

5.1.2. Ansvarsfördelning ...48

5.2. Ny planeringsmetod...49

5.2.1. Lookahead – 12-veckors planering...49

5.2.2. Production unit control – 2-veckors planering ...51

5.2.3. Lagmöten – 1-veckas planering..52

5.2.4. Förslag på mötesstrukturer..53

5.3. Kommunikation – visuell planering...55

5.3.1 Projektrum - Arbetsledning..55

5.3.2 Projektbod – Yrkesarbetare ...56

5.4. Implementeringsstrategi...56

5.4.1. Förändringsagenten...57

5.4.2. Motståndshantering...58

6. Slutsats och diskussion .. 60

REFERENSER ... 64

BILAGA 1: Processer och aktiviteter för betongmonoliter .. 67

 1

1. Inledning

I examensarbetets inledande kapitel presenteras först bakgrunden. Därefter förklaras syftet och

slutligen anges de avgränsningar som gjorts.

1.1. Bakgrund

Det är ett välkänt faktum att byggföretag har arbeten som i allra högsta grad bedrivs i projektform.

Detta medför att företagen konstant påbörjar och avslutar projekt, där nya och unika objekt skall

konstrueras, med många nya förutsättningar och allt som oftast även en ny sammansättning av

personalstyrkan. Gemensamt för projekten är därmed ett stort behov av att effektivt kunna hantera

en mängd av olika och nya variationer.

Olika typer av variationer från projekt till projekt medför allt som oftast även olika typer av slöserier

i produktionen. Då konkurrensen på marknaden konstant ökar har de ekonomiska marginalerna i

projekten krympt, vilket ökar vikten av att minska så mycket som möjligt av slöserier i arbetet.

Fler och fler byggföretag har som konsekvens av detta börjat utforska principerna inom lean

contruction. Värt att notera är att det i dagsläget inte finns någon allmänt vedertagen definition av

vad lean construction egentligen innebär. De flesta företag gör sin egen tolkning av innebörden med

lean construction samt hur denna ska implementeras och användas. En stor skillnad som dock kan

noteras är om företaget satsar på en produktions- eller processtrategi (Bertelsen, 2004). Vissa företag

har anammat produktionsstrategin genom att försöka förtillverka så mycket som möjligt och där

byggarbetsplatsen endast ska vara en monteringsplats. Andra företag har valt processtrategin, där

utgångspunkten är att produktionen sker på plats och att man istället lägger fokus på att förbättra och

effektivisera processerna som ingår i produktionen.

Om man vänder blicken mot dem som jobbar med processtrategin har det blivit mycket tydligt att

arbetet med processer inte räcker, utan att även bättre samordning, information och kommunikation

krävs. I och med att byggprocesser ofta innehåller en stor mängd av aktiviteter som är beroende av

varandra, har behovet av att koordinera informationsutväxlingar gjort sig mer och mer tydligt.

Projektledningen består ofta av att kunna göra goda planeringar, men också att hantera avvikelser

och oförutsedda händelser så som ändringar och tillkommande arbeten. För att undvika slöserier och

få en snabbare, bättre och effektivare byggprocess bör de ingående processerna och dess aktiviteter

 2

på ett bättre sätt tydliggöras för alla parter. Att överblicka all information från alla olika aktiviteter

som finns i projektet, för att sedan skapa en god uppfattning om exempelvis tid-, resurs-, material-

och produktionsplaner är inte helt enkelt. Därför är det av yttersta vikt att rätt information finns på

rätt plats, vid rätt tillfälle och att denna även är tillgänglig för all dem som har behov av den.

1.2. Syfte

Syftet med examensarbetet är att utifrån ett lean construction-perspektiv finna och undersöka de

främsta faktorerna som leder till oönskade variationer av produktionstider i anläggningsprojekt.

Problemen som ska besvaras är:

• Vilka är faktorerna som påverkar variationer i produktionstiden vid bygget av

betongmonoliter?

• Vilka är lösningarna till att reducera faktorerna som negativt påverkar produktionstiden?

• Hur ska de nya lösningarna implementeras?

1.3. Avgränsningar

Examensarbetet har avgränsats i sin omfattning genom att endast undersöka en

betongproduktionsenhet i ett företag och på ett projekt. Det empiriska materialet har inhämtats från

studieobjektet Norra länken 51 och då endast från arbetet med byggandet av betongmonoliter. Det

empiriska materialet och lösningsförslagen kring planeringar har avgränsats till att endast behandla

korttidsplaneringar som är från en till tolv veckor långa.

Produktionssystemet lean construction är mycket omfattande, och är dessutom en vidareutveckling

av det mycket stora och komplicerade produktionssystemet lean production. En teoretisk

avgränsning har därmed gjorts där huvuddragen av lean production presenteras. Vidare presenteras

även huvuddragen av lean construction och djupare beskrivningar av making do, The Last Planner

och visuell planering.

 3

2. Metod

Detta kapitel redovisar metodteorierna, det vill säga tillvägagångssättet, som applicerats vid

utförandet av studien. I kapitlet ingår även belysning och motiveringar av dem val som gjorts vid

datainsamlingen, och slutligen förs en diskussion kring metodkritiken.

2.1. Metodteori

2.1.1. Analysmetod

Analysmetoden som valts till studien är av kvalitativ karaktär. Motsatsen till kvalitativ forskning är

kvantitativ forskning som innebär mätningar vid datainsamling och statistiska bearbetnings- och

analysmetoder. Kvalitativt inriktad forskning är däremot sådan som bedrivs genom att fokusera på

”mjuka” data som fås från t.ex. kvalitativa intervjuer och tolkande analyser. Det handlar oftast om

verbala analyser av textmaterial. (Patel & Davidson, 2003)

De kvalitativa data som insamlats har skett genom dagliga frågor och diskussioner med

respondenterna, där svaren har varit helt öppna för egna formuleringar. Detta har gjorts för att

upptäcka förhållanden som inte varit möjliga att förutspå i förhand. Genom den metoden har idéer

tolkats och formats under datainsamlingens gång. (Johannessen & Tufte, 2003)

Den kvalitativa metoden har främst varit nödvändig i och med att undersökningsproblemet varit

formulerat på ett sätt som varit vagt, mångtydigt och inte direkt mätbart. Problemet har handlat om

att tolka och förstå människors upplevelser och beteenden samt att finna underliggande mönster.

2.1.2. Relationen mellan teori och empiri

Arbetet med studien har bestått av att relatera teori och empiri (den del av verkligheten som

studerats) till varandra. I sådana sammanhang finns det tre metodiska ansatser att välja medan:

deduktion, induktion och abduktion. Det deduktiva arbetssättet kännetecknas av att man utifrån

befintliga teorier drar slutsatser för att sedan härleda hypoteser som prövas empiriskt. Det induktiva

arbetssättet fungerar tvärtom och kan sägas följa upptäckandets väg. Man utgår istället först från

empirin för att slutligen bilda en teori. Abduktion är det tredje sättet och innebär en kombination av

induktion och deduktion. Studien har då sin utgångspunkt i både befintliga teorier och insamlad

empiri. (Patel & Davidson, 2003)

 4

Till denna studie har ett induktivt arbetssätt valts. På grund av problemställningens natur har det inte

varit möjligt att från början forma en teori och sedan härleda en hypotes att pröva. Det induktiva

arbetet har genomförts genom att studera specifika problem för en speciell arbetsplats, där all

empiriskt material insamlats, för att slutligen formulera mer generella teorier.

2.1.3. Vetenskapligt förhållningssätt

När man tolkar information från en analys kan man välja två olika vetenskapliga förhållningssätt

som kallas positivism och hermeneutik. Skillnaden är att inom positivism bestäms observationer

genom upprepade experiment som absolut sanning, medan hermeneutiken vrider och vänder på den

så kallade sanningen. Hermeneutiken är alltså positivismens raka motsats och är en forskningsmetod

som baseras på hur saker och ting tolkas. (Patel & Davidson, 2003)

Till denna studie har ett hermeneutiskt tillvägagångssätt tillämpats i och med att författaren försökt

att se helheten i forskningsproblemet genom att göra egna tolkningar av informationen och alla svar

från respondenterna. Förutom författaren har även respondenterna tolkat och upplevt sina situationer

på olika sätt. Hermeneutik utgår ju från att det finns olika sätt att tolka samma sak och att detta

baseras på den som tolkar, vinkeln som personen väljer att se på resultat och med vilket syfte det

görs. Det är med just detta tillvägagångssätt som studien utförts.

2.2. Datainsamling

2.2.1. Litteraturstudier

Sekundär data i form av litteratur inhämtades till största del i början av studien för att bygga upp

grundläggande kunskaper om lean production, lean construction och betongkonstruktioner. Datan är

till största del hämtad från artiklar men även från böcker.

Efter att allt empiriskt material färdigställts har en andra litteraturstudie gjorts där kunskap om

organisationsförändring inhämtats. Detta gjordes för att kunna bilda teorier om hur implementering

av de föreslagna förändringarna i studien bör ske.

2.2.2. Fältdagbok

Primär data inhämtades genom att författaren under cirka fem veckors tid hade dagliga diskussioner

med ansvarig produktionspersonal vid forskningsobjektet Norra länken 51. Varje dag frågade

författaren om vilka problem som hade uppstått i produktionen, varpå dessa antecknades i en

 5

fältdagbok. Fältdagboken användes därefter för att kategorisera problemen samt för att göra en

problemanalys av nuläget.

2.2.3. Workshop

Kompletterande primär data inhämtades genom att författaren anordnade en workshop med samma

produktionspersonal som bidragit med information till fältdagboken. Under workshopen kartlades

alla processer, och dess tillhörande aktiviteter, för bygget av en betongmonolit. Även vilka som var

ansvariga för respektive aktiviteter jobbades fram. Syftet med workshopen var att belysa vilka

otydligheter som fanns bland produktionspersonalen och deras syn på processerna, aktiviteterna och

ansvarsområdena. Detta gjordes för att bidra med information till utformningen av lösningsförslagen

i denna studie.

2.2.4. Studiebesök hos Scania

Ett studiebesök på Scania tekniskt centrum gjordes där författaren fick en presentation av Scanias

arbete med visuell planering. Författaren fick ta del av hur Scania utformat sina planeringstavlor

samt hur dessa används. Denna primära data inhämtades för att bidra som inspiration till

utformningen av lösningsförslagen i denna studie.

2.3. Metodkritik av en kvalitativ studie

2.3.1. Validitet

Med validitet menas med vilken korrekthet resultatet från studien återger det fenomen som

studerats. Detta är svårare att säkerhetsställa vid en kvalitativ studie än vid en kvantitativ.

Kvalitativa studier kännetecknas av stora variationer vilket gör det svårt att finna entydiga regler,

procedurer eller kriterier för att uppnå god validitet. (Patel & Davidson, 2003)

Denna studie har genomförts med följande i åtanke för att stärka validiteten:

• Införskaffa tillräckligt med underlag, så som observationer, fältdagbok och workshop, för att

göra en trovärdig tolkning av det studerade.

• Frågor författaren ställer har låg grad av standardisering för att ge respondenten utrymme att

svara med egna ord, för att på så sätt identifiera respondentens uppfattningar om något

fenomen.

• Väga samman en stor del av det empiriska materialet i analysen för att ge en så fyllig bild

som möjligt.

 6

För att ge denna studie ytterligare validitet, trots dess kvalitativa och unika drag, beskrivs hela

forskningsprocessen så noggrant som möjligt så att de som tar del av resultaten kan bilda sig en egen

uppfattning om studiens trovärdighet.

2.3.2. Reliabilitet

Reliabilitet innebär, oftast vid kvantitativa studier, hur tillförlitligt studiens resultat är. För att ha en

hög grad reliabilitet skall samma resultat kunna uppnås i en ny undersökning. Precis som med

validitetsbegreppet får även reliabilitet en annan innebörd vid en kvalitativ studie.

Skulle exempelvis ett annat byggprojekt studeras skulle dess fältdagbok möjligtvis peka på helt

andra problemområden än dem som funnits vid detta aktuella byggprojekt. Detta behöver inte

nödvändigtvis vara ett tecken på låg reliabilitet, om det handlar om en kvalitativ studie.

Reliabiliteten bör istället ses mot bakgrund av den unika situation som råder vid

undersökningstillfället. Vid kvalitativa studier är begreppen validitet och reliabilitet så pass

sammanflätade att begreppet reliabilitet oftast utesluts. (Patel & Davidson, 2003)

2.3.3. Generaliserbarhet

Precis som med reliabilitet upplevs även begreppet generalisering som problematiskt i kvalitativa

studier. I kvantitativa studier innebär generalisering att de resultat som erhållits kan generaliseras

från studerad grupp, ett stickprov, till en större population. I och med att urvalet av försökspersoner

sällan sker systematiskt i kvalitativa studier kan inte detta göras. En kvalitativ analys kan dock leda

fram till en förståelse av ett fenomen och vilka variationer som detta fenomen uppvisar i relation till

sin kontext. Generaliseringen kan då eventuellt göras i relation till andra snarlika situationer eller

kontexter. (Patel & Davidson, 2003)

 7

3. Teori

Teorikapitlet är indelat i fyra avsnitt: Lean production, lean construction, organisationsförändring

och betongkonstruktioner. Inom samliga avsnitt har urval och avgränsningar gjorts utifrån det som

författaren bedömt vara relevant för byggbranschen och denna studie. Lean produktion-avsnittet

syftar till att presentera bakgrunden till produktionssystemet. Lean construction-avsnittet belyser

produktionsstrategier och planeringssätt som anses fördelaktiga att applicera i byggbranschen.

Därefter presenteras ett avsnitt om organisationsförändring, som avgränsats till att beskriva

förändringsagenter och olika typer av strategier för att identifiera och hantera motstånd vid

förändringar i organisationen. Slutligen kommer ett avsnitt om betongkonstruktioner och de

vanligaste momenten som ingår vid bygget av dem.

3.1. Bakgrund – Lean production

Under andra världskriget tvingades det japanska bilföretaget Toyota att utveckla sitt sätt att arbeta

för att klara konkurrensen från de amerikanska företagen Ford och General Motors. Toyota

inspirerades av amerikanernas masstillverkningsprinciper men hade inte samma ekonomiska

resurser. För att möta konkurrensen utvecklade Toyota ett mer flexibelt sätt att tänka och arbeta,

vilket resulterade i att de kunde skapa flera olika bilmodeller under samma produktionslina. Genom

att minska ledtiderna och riskerna för fel skapade företaget bättre bilar till lägre priser.

Framgångarna kom från en ny arbetskultur som innebar att kontinuerligt jobba med ständiga

förbättringar och att minska på olika typer av slöserier genom hela processen. Förutom den nya

arbetskulturen skapades även en grundfilosofi som innebar att hela tiden ha kunden i fokus där man

sökte att så långt som möjligt jobba med sådant som i slutändan tillförde kunden ett värde. (Liker,

2004)

Begreppet lean production är resultatet från en studie av bilindustrins utveckling i Japan som

genomfördes av James P. Womack, Daniel T. Jones och Daniel Ross vilket vidare resulterade i

boken ”The Machine that changed the World” 1990. Lean production är ett produktionssystem som

har sin grund i, och är en utveckling av, Toyotas eget som heter Toyota Production System.

(Womack, Jones & Ross, 1990)

Översatt till svenska är lean production en så kallad ”mager” produktion där målet är att arbeta med

ständiga förbättringar för att skapa en produktion utan slöserier, och där fokus ligger på flödet av

produkten genom hela processen. Det handlar om att skapa en produktion som är lättföränderlig för

 8

att på så sätt producera rätt saker, till rätt plats, vid rätt tidpunkt, i rätt kvantitet med minimalt

slöseri. Lean production berör inte enbart tillverkningsprocesserna, där målet är att utforma

produktionsprocessen som ett flöde utan spill, utan det ska även tillföras ett värde till slutkunden.

(Liker, 2004)

För att uppnå lean production är en av de centralaste principerna att dela upp aktiviteter i tre

kategorier; värdeskapande, indirekt värdeskapande och icke värdeskapande. Värdeskapande

aktiviteter är de som ska eftersträvas eftersom de skapar värde åt kunden. Indirekt värdeskapande

aktiviteter skapar inte ett direkt värde åt kunden men är ändå nödvändiga under de givna

förutsättningarna. De ska därför optimeras så långt som möjligt för att tillföra så mycket värde som

möjligt åt företaget. Icke värdeskapande aktiviteter är de som identifieras som rent slöseri och ska

därmed elimineras utan att de påverkar slutprodukten. (Blücher & Öjmertz, 2004)

Lean production har haft en stor genomslagskraft i såväl forskning som företag, men trots detta

saknas det en helt enhetlig definition av begreppet (Pettersen, 2009). Enligt Jørgensen (2006) finns

det dock några till stor del gemensamma element av definititionerna/föreställningarna/tolkningar:

• Fokus på att eliminera/minska slöserier och källor till slöserier i samband med leverans av

artefakter eller tjänster som utgör värde för slutkunden.

• Slutkundens preferenser antas som referens för att bestämma vad som ska betraktas som

värde och vad som är slöserier.

• Materialet styrs genom pull: Kundordern ges till slutmonteringen. Varje steg i processen

beställer sedan från föregående steg.

• Produktionsstyrningen fokuserar på flödet av processerna.

• En (åtminstone i viss grad) tillämpning av ett systemperspektiv för att närma sig frågor om

eliminering/reducering av slöserier.

Karlsson och Åhlström (2000) tillägger ytterligare några punkter som de anser känneteckna lean

production (Karlsson & Åhlström, 2000 i Börnfelt, 2006):

• Strävan efter noll fel i produktionen. Att uppnå perfektion genom att kontrollera alla steg i

produktionsprocessen.

• Just-in-time: Varje steg i produktionsprocessen erhåller en detalj i taget precis före

förbrukningstillfället.

• Flexibla team med mångkompetens som ansvarar för produktionen.

 9

Begreppet lean production är mycket omfattande och det finns mycket litteratur och forskning att

tillgå inom området, där det erbjuds en mängd tankesätt, strategier och operationella verktyg. För att

begränsa rapportens omfång genomförs ett urval av lean production teorier som författaren bedömt

vara relevant för studien. För mer djupgående läsning inom andra områden av lean production

hänvisas läsaren till litteratur- och artikellistan i slutet av rapporten.

3.1.1. Toyotas 14 principer

Toyotas produktionssystem vilar på fjorton principer och dessa är till stor del grunden i lean

production. Principerna delas in i fyra kategorier: filosofin, processerna, medarbetarna och partners

samt problemlösning.

Enligt Liker (2004) är principerna och kategorierna:

Filosofin

Princip 1: Basera besluten på ett långsiktigt tänkande, även om det sker på bekostnad av kortsiktiga

ekonomiska mål.

Processerna

Princip 2: Skapa processflöden som för upp problemen till ytan.

Princip 3: Undvik överproduktion genom att producera produkter baserat på efterfrågan.

Princip 4: Jämna ut arbetsbelastningen.

Princip 5: Skapa en företagskultur som eftersträvar att få rätt kvalitet från början. Företagskulturen

ska tillåta att produktionsflödet stoppas då misstag pågås, för att på så sätt undvika omarbete.

Princip 6: Standardisera processer och uppgifter för att uppnå ständiga förbättringar samt högre

delaktighet bland personalen.

Princip 7: Utveckla visuella kontrollsystem i verksamheten så att dolda fel förs upp till ytan.

Princip 8: Använd bara beprövad och pålitlig teknik som passar personalen och processerna.

Medarbetarna

Princip 9: Utveckla ledare som verkligen förstår arbetet, lever efter företagets filosofi och lär ut den

till medarbetarna.

 10

Princip 10: Utveckla enastående människor och grupper som följer företagets filosofi.

Princip 11: Hjälp dem externa leverantörerna genom att utmana dem att utveckla sina företag. Hjälp

dem att genomföra förbättringar.

Problemlösning

Princip 12: Låt ledarna arbeta nära produktionen. De ska med egna ögon gå och se vilka problem

som finns för att förstå situationen ordentligt.

Princip 13: Fatta beslut långsamt. Besluten ska vara både väl- diskuterade och genomtänkta. När

beslutet är fattat ska det verkställas snabbt.

Princip 14: Bli en lärande organisation genom att ständigt reflektera och förbättra.

3.1.2. Slöserier

Begreppet slöseri är mycket fundamentalt, och precis som mycket annat inom lean production,

härstammar det från Toyota. Inom alla delar som exempelvis produktutveckling, produktion,

organisation, administration ska kundvärdet maximeras genom att reducera alla former av slöserier.

Enligt Womack & Jones (2003) finns det sju kategorier av slöseri och dessa är:

1. Överproduktion – att producera mer än vad som är efterfrågat. Detta är den värsta varianten av

slöseri i och med att den bidrar till alla andra typer av slöserier som kategoriseras nedan.

2. Väntan – stillastående tid där personal eller maskiner är overksamma.

3. Transporter – tidsförlust som uppkommer i samband med flytt av material eller resurser.

4. Överarbete – utfört extra arbete som kunden inte är villig att betala för. Uppkommer vid dyra val

av material eller processer som inte tillför något mervärde för kunden.

5. Lager – bindning av kapital och yta genom lagerhållning av material.

6. Onödiga rörelser – tid som personal ägnar åt att leta efter och hämta komponenter.

7. Felaktiga produkter – produkter som behöver kasseras eller repareras/åtgärdas.

Liker (2004) påpekar även att en åttonde kategori av slöserier bör tilläggas, nämligen att inte

utnyttja medarbetarnas kreativitet. I mångt och mycket handlar det om att lyssna av medarbetarna

och låta dem komma med förslag på förbättringar.

 11

3.2. Lean construction

Lean construction är ett projektledningsbaserat tillvägagångssätt att leverera byggprojekt, vilket

innebär nya sätt att projektera och konstruera anläggningar. Lean production som skapat en

revolution inom tillverkningsindustrin har till stor del lagt grunden för lean construction. Applicerat

på byggbranschen medför lean construction ändringar i hur jobb ska utföras genom samtliga

processer i byggprojekten. Lean constructions omfång är stort och sträcker sig från samma mål som

lean production – att maximera värde och minimera slöserier – till specifika tekniker som appliceras

inom byggprojekten. (leanconstruction.org, 2011)

Vid byggande enligt lean construction finns vissa väsentliga skillnader jämfört med byggande enligt

vanlig praxis, och dessa är (Howell, 1999):

• Tydliga mål under hela projektets gång.

• Sikta på att maximera prestationerna gentemot kunden i samtliga delar av projektet.

• Utforma en samtida produkt- och processutveckling.

• Utför regelbundna kontroller i produktionen genom hela projektets livslängd.

Enligt Ballard (2000) utgår vanligtvis produktionsledning inom byggbranschen från samma typ av

strategi som återfinns inom massproduktion och traditionell projektledning. Utgångspunkten är så

kallad work breakdown structure där arbetet delas upp i olika delar så att dessa enkelt ska kunna

övervakas och kontrolleras. Delarna placeras i en logisk ordning, varpå tid och resurser uppskattas

för hela projektet. Varje del bryts vidare ner tills ansvaret för dem kan läggas på en produktionschef,

arbetsledare eller på en underleverantör.

Projektledning inom byggbranschen jobbar med enskilda aktiviteter och lägger inget fokus på flödet

eller värdet av dessa (Koskela, 1992). Vanligtvis skapas en så kallad critical path, en kritisk linje,

som visar på dem viktigaste milstolparna och de aktiviteter som måste avslutas i tid för att projektets

totala tidsram ska hållas. Om aktiviteterna längs den kritiska linjen försenas görs ofta försök till att

reducera kostnader, varaktigheten av den felande aktiviteten och ändringar i kommande

ordningsföljd av arbetet. Det stora fokuset på enskilda aktiviteter döljer slöserier som genereras

mellan att fortsätta med aktiviteter som ger oförutsedda ändringar i arbetet samt nya behov av

resurser. (Howell, 1999)

 12

Howell (1999) ger ett mycket bra exempel på konsekvenserna av beroende och variation mellan

aktiviteter genom att illustrera en situation med hög trafik på en motorväg:

Om varje bil kör med exakt samma hastighet kan avståndet mellan alla bilar vara väldigt litet och

motorvägens kapacitet skulle kunna bestämmas utefter den hastighet som bilarna kör i. Varje bil

skulle då endast vara beroende av att bilen framför frigör asfaltyta och variationer skulle inte

existera. I verkligheten använder varje bil den asfaltyta som frigörs av bilen framför, men

hastigheterna för detta varierar från bil till bil.

Då många bilister har bråttom hem eller till jobbet blir avståndet mellan bilarna mindre och

variationerna i hastighet påkallar en direkt respons från efterföljande bilar. När avstånden minskar

växer variationerna av hastigheter längs med körfälten. Minsta lilla tvekan kan leda till en enorm

stående våg som till slut leder till att trafiken stannar. Återhämtningen är svår i och med att det är

omöjligt att få alla bilister att långsamt accelerera upp till rätt hastighet och avstånd till bilen

framför. Höga hastigheter på en högtrafikerad motorväg garanterar därmed inte kortare restid i och

med att det skall tas hänsyn till beroendet och variationerna mellan alla bilar. Genom att köra så

snabbt och så nära bilen framför som möjligt är inte en bra lösning. Ju högre beroende och större

variationer mellan bilarnas hastigheter och avstånd desto sämre blir systemet.

Utifrån ovanstående exempel är det lättare att förstå att projektledningsstrategier inom

byggbranscher bör ta större hänsyn till aktiviteternas interaktion i olika processer. Det är av yttersta

vikt att analysera innebörden och effekterna av aktiviteternas beroende och variationer för att på så

vis kunna leverera projekt på kortast möjligaste tid. Den centrala frågan vid planering och kontroll

bör således vara att minimera de kombinerade effekterna av beroende och variationer mellan

aktiviteter. Behovet av att förbättra pålitligheten i komplexa och brådskande situationer är

uppenbart, vilket i sig leder till behovet av nya planerings- och kontrollverktyg. (Howell, 1999)

Precis som med lean production har inte heller lean construction någon allmänt vedertagen

definition av dess innebörd. Det finns däremot två stycken synsätt och utgångspunkter gällande

strategi som oftast appliceras inom lean construction, och dessa är process- och produktionsstrategi

(Bertelsen, 2004).

De teorierna, som nämnts ovan, gällande beroende och variationer mellan aktiviteter i byggprojekt

handlar om processtrategi inom lean construction. Vid valet att jobba med processtrategi ligger en

 13

acceptans i att byggprojekt till sin natur är komplexa och unika och att byggnadsverken därmed bör

utföras på plats. Bertelsen (2004, s.52) beskriver byggprojektens komplexitet på följande sätt:

Byggandet är en odokumenterad process som sker genom ett samspel mellan en

komplex och dynamisk kund, och ett komplext och dynamiskt produktionssystem på

en tillfällig produktionsanläggning.

Processtrategi fokuserar på att metoder för hantering av komplexa projekt skall utvecklas och

förbättras. För att effektivisera byggprojekten så långt som möjligt bör ledorden vara att förbättra

flödet mellan aktiviteter, fokusera på värdegenereringen i alla steg samt att eliminera slöserier.

(Bertelsen, 2004)

Den andra strategin inom lean construction kallas för produktionsstrategi och bygger på att

produktionsarbetet sker på en fabrik där prefabricerade element tillverkas, och byggarbetsplatsen i

sin tur agerar som en slutmonteringsplats. Även med produktionsstrategi accepteras det att

byggprojekt är unika, men målet är att reduceras dess komplexitet. Detta görs genom att lägga

produktionen i en fabrik med mer kontrollerad miljö där det är möjligt att industriellt framställa

moduler enligt lean production principer. Vid produktionsstrategi ligger fokuset på att så långt som

möjligt hitta element som genom standardisering kan förtillverkas på en fabrik och sedan köras ut

till byggarbetsplatsen där de monteras ihop. (Bertelsen, 2004)

Skillnaden mellan processtrategi och produktionsstrategi är mycket stora då produktionsstrategin

syftar till att anpassa byggprocesserna utefter lean production teorier, medan processtrategin handlar

om att anpassa lean production teori utefter byggbranschens unika förutsättningar.

3.2.1. Making do – den åttonde kategorin av slöseri

Making do är ett engelskt uttryck som syftar till att hantera en situation med dem medel som finns

till hands (thefreedictionary.com, 2011). Enligt Koskela (2004) har Making do utvecklats till ett

begrepp inom lean construction som syftar till en slöserikategori som bör adderas till listan av de sju

slöserierna inom lean production (se avsnitt 3.1.2). Koskelas (2004, s.3) definition av slöseriet

making do är:

… slöseri som syftar till en situation där en aktivitet påbörjas utan alla nödvändiga

förutsättningar, eller att utförandet av en aktivitet fortsätter trots att tillgången på

åtminstone en förutsättning har upphört. Termen förutsättning gäller inte bara

 14

material, utan för alla typer av insatser såsom maskiner, verktyg, personal, externa

förhållanden, instruktioner etc.

Ronen (1992) beskriver de tre vanligaste bakomliggande orsakerna till making do:

1. Effektivitetssyndromet – viljan att alla resurser utnyttjas så mycket som möjligt.

2. Pressen på direkt respons – en förhoppning om att tidigt påbörjade aktiviteter leder till

tidigare avslut, trots att alla förutsättningar saknas vid starten.

3. Felaktig uppdelning av nivåer inom montering – en situation där antalet komponenter som

krävs för att genomföra en aktivitet växer till en okontrollerbar nivå.

Ronen (1992) beskriver vidare konsekvenserna med making do, och dessa är:

• Ökning av bearbetningstid

• Högre varians av bearbetningstider

• Fler produkter i arbete

• Längre ledtider

• Nedgång av produktivitet

• Ökade rörelsekostnader

• Ökning av kontrollsystemens komplexitet

• Sämre kvalitet och mer omarbete

• Försämring av arbetares motivation

• Färre ansträngningar till att säkerställa att alla förutsättningar finns

Även försämringar av säkerheten bör tilläggas till listan av making do konsekvenser (Koskela,

2004).

I byggbranschen finns making do inom alla steg och nivåer av byggprojektets livslängd. Det börjar

ofta med en kund som har svårt att framföra alla sina krav, men trots detta påbörjas ändå

projekteringen. Projektering görs väldigt ofta utan en helt klar bild av kundens önskemål. Vidare

påbörjas upphandlingar utan helt färdig projektering som i sin tur sedan leder till inköp av olika

prefabricerade material. Kundkrav, projektering, upphandling och inköp är mycket vanliga exempel

på making do aktiviteter som hanteras med dem medel som finns till hands i och med att alla

förutsättningar inte finns tillgängliga. Alla problem som samlas från dessa stadier överförs sedan till

byggarbetsplatsen vilket i sin tur skapar hinder i produktionen. På byggarbetsplatsen råder

 15

traditionell en planering som ”tvingar” igenom aktiviteter och som lätt missar att ta hänsyn till

avvikelserna mellan dem planerade och verkliga framstegen. Det naturliga utfallet blir då att making

do-aktiviteterna inom produktionen ökar massivt. (Koskela, 2000)

Howell och Ballard (1994) menar på att det råder en så kallad can do-kultur inom byggbranschen

som syftar till att svaret inför en planerad uppgift allt som oftast är: ”oavsett vilket problem eller

situation som råder, kan du ändå lita på att jag får jobbet gjort”.

Howell och Ballard (1994) visar på slöserier som uppstår i samband med den vanligt förekommande

företeelsen att göra allt för detaljerade planeringar och att agera utefter dessa trots att de baseras på

en ostabil grund. Planeringar inom byggprojekt är ofta instabila och visar allt som oftast

överväldigande tendenser att göra optimistiska bedömningar kring projektets omständigheter.

Sådana bedömningar leder vidare till att chefer gör ännu mer detaljerade planer baserat på

informationen de fått. Denna ihärdiga optimism antyder på en defekt i den nuvarande utformningen

av planeringssystemet.

För att råda bot på making do-aktiviteter och överoptimiska och onödigt detaljerade planeringar med

dålig verklighetsförankring måste can do-kulturen bytas ut mot ett nytt svar; ”won´t do” eller ”kan

inte göras”. Detta innebär att de som är ansvariga för planeringar måste börja använda sig av just

svaret ”kan inte göras” i situationer då osäkerhet råder kring möjligheterna att genomföra en

aktivitet. Det kan liknas mycket vid lean production-teorier som ger ordinationen att alla arbetare

ska ha rätten att stoppa arbetet då något är fel eller saknas. Lean construction-teorier föreslår något

liknande och säger att en planeringsansvarig ska ha rätt att avstå från att planera in aktiviteter om

alla förutsättningar inte finns till hands. Detta ska i sin tur leda till att framtida planeringar erbjuder

verkliga och uppnåeliga åtaganden. (Howell & Ballard, 1994)

3.2.2. The last planner

The Last Planner är en planeringsmetod anpassad till produktionsstadiet, och dess syfte är att

förbättra produktiviteten samt arbetsflödet i byggprojekt. Planering sker på flera nivåer inom

projektet och där planer högre upp i organisationen görs med hänsyn till projektets totala mål. Dessa

planer driver i sin tur planeringar på lägre nivåer, vars syfte är att nå olika delmål. I slutändan

bestämmer en individ eller grupp vilka fysiska och specifika uppgifter som skall genomföras till

nästkommande dag. Dessa uppgifter till nästkommande dag kallas för ”uppdrag” och är unika på så

sätt att de driver arbetet framåt istället för att generera ytterligare behov av planering. Personen eller

gruppen som framkallar uppdragen är de som refereras till som ”the last planner”, vilket översatt på

 16

svenska betyder ”den sista planeraren”. Planeringsmetoden kräver att alla medarbetare som utför de

slutliga uppdragen ska vara med och planera. Med veckovis planering och dagliga möten planeras

endas aktiviteter in då det försäkrats att förarbetet och andra nödvändiga förutsättningar finns till

hands. I mångt och mycket handlar det om att göra planeringar baserade på fakta och inte utefter

önskelistor. (Ballard, 2000)

Last planner metoden delas in i två delar; production unit control och work flow control.

Production unit control

I denna del finns tre stycken viktiga ledord: BÖR, KAN och KOMMER. Ledorden syftar till att

identifiera vad om borde göras kontra vad som kan och kommer att göras (se figur 1). Vid planering

ska aktiviteter som BÖR utföras identifieras för att sedan stämma av vilka förutsättningar som krävs

så att dessa KAN genomföras. När detta är gjort görs en planering på det som KOMMER att göras

vilket innebär ett klart och tydligt åtagande.

Figur 1 Last Planner processens ledord vid bedömningen av vilka aktiviteter som ska genomföras (Ballard, 2000).

Det viktigaste med denna planeringsmetod är dess kvalité som baseras på att ett inplanerat uppdrag

är (Ballad, 2000):

• Väldefinierat – uppdraget är tillräckligt välbeskrivet för att göras redo. Det ska även gå att

bedöma om uppdraget utförts eller ej.

• Arbeta i rätt ordning – arbeten utförs i en logisk ordning utifrån det som på bästa sätt fullgör

uppdraget med hänsyn till mål och åtagande.

• Rätt mängd arbete – planeringsansvarig avgör den mängd arbete som ett arbetslag klarar av

med hänsyn till mål och åtaganden.

 17

• Det valda uppdraget är utförbart – allt förarbete måste vara utförda och alla resurser ska vara

på plats.

För att upprätthålla en hög kvalité med Last Planner metoden är det viktigt att genomföra

uppföljningar för att kontinuerligt undersöka hur väl planeringssystemet fungerar. Ett verktyg för att

undersöka planeringens verkliga utfall kallas percent plan complete (PPC). Detta verktyg mäter

produktiviteten hos planeringssystemet genom att mäta planerade uppdrag gentemot färdiga uppdrag

uttryckt i procent. (Ballard, 2000)

PPC= antal_aktiviteter_avslutade_i _ tid

antal_ planerade_aktiviteter

Ju bättre planeringen är, desto högre blir PPC-värdet. Detta är ett utmärkt verktyg för att visa med

vilken effektivitet som projektet framskrider, samt hur väl åtagandena som the last planners antog

föll ut. För att kontinuerligt förbättra projektets PPC-värdet är det viktigt att diskutera och sedan

dokumentera orsakerna till dem uppdrag som inte slutförs enligt planen. (Ballard, 2000)

Work flow control

Den andra delen av last planner metoden kallas work flow control och handlar om att kontrollera

flödet av arbete. Med production unit control samordnas utförandet av arbeten inom olika

produktionsenheter. Work flow control kontrollerar att ordningsföljden och takten är optimal för

dem arbeten som utförs mellan alla olika produktionsenheter eller arbetsgrupper. (Ballard, 2000)

Flödeskontrollen utförs med användande av lookahead-planering som består av följande funktioner

(Ballard, 2000):

• Forma arbetsflödets ordning och hastighet

• Matcha arbetsflödet mot kapaciteten

• Bryt ned huvudtidplanen till mindre arbetsmoment och uppgifter

• Upprätthåll en buffert av arbetsuppgifter som är redo att utföras

• Uppdatera och ändra den övergripande huvudtidplanen vid behov

Lookahead planeringen görs ofta för dem 3-12 kommande veckorna i framtiden. Varje uppgift bryts

ned från en mer övergripande tidplan för att anpassas till en veckoplan. Uppgifterna utsätts därefter

för analyser som ska visa på förutsättningarna som behövs för att uppgifterna ska kunna utföras, och

först efter sådana analyser tillåts uppgifter att läggas in i lookahead planeringen eller att avancera en

 18

vecka närmre i planeringen. Målet är att upprätthålla en buffert med uppgifter som är redo att utföras

(se figur 2).

Figur 2 En överblick över vart i planeringssystemet Last Planner processen befinner sig (Ballard, 2000).

Last planner systemet kan ses om ett verktyg för att transformera uppgifter som BÖR utföras till

uppgifter som KAN. Uppgifterna som kan genomföras är också de som formar veckoplaneringarna.

Slutligen inkluderar detta planeringssystem de åtaganden som the last planners (exempelvis

arbetsledare och lagbas) sagt att de KOMMER att göra.

3.2.3. Visuell planering

Visuell planering är en metod som fysiskt visualiserar planeringen för att korta ledtider inom

projekt. Metoden utvecklades av Toyota och Japans största managementkonsultföretag, Japan

Management Associations Consultants, för att öka tjänstemannaproduktiviteten och korta ledtiden

vid utveckling av nya bilmodeller. Resultatet av arbetet med visuell planering var en stor del av

framgångarna som ledde till att Toyota halverade sina ledtider. (Gutwasser, Dahlman & Meyer,

2006)

Visuell planering handlar inte om någon avancerad teknik utan baseras på beteendevetenskap med

människan i centrum. Rent praktiskt bedrivs planeringsarbetet genom användandet av tavlor, post-it

lappar och bilder (Holm, 21 april, 2011). Arbetet visualiseras för alla inblandade samtidigt som det

 19

ger dem tillgång till samma information. Med visuell planering ökar teamwork, engagemang och

självstyre.

Kärnan inom visuell planering är att utföra en målnedbrytning av en övergripande plan ända tills en

detaljerad nivå med olika projektmål nås, och som i sin tur knyts till en planering med dagliga

uppföljningar. Vid visuell planering är det essentiellt att förtydliga mål och uppgifter för att sedan

koppla dem till individer. (Gutwasser, Dahlman & Meyer, 2006)

När det gäller att effektivisera produktutvecklingen väljer företag traditionell att rikta sig mot den

hårda sidan med hjälpmedel som exempelvis QFD, PERT, FMA och tekniska verktyg som

exempelvis CAD, FEM och PDM. Visuell planering riktar sig istället mot den mjuka sidan som

handlar om människor. Förespråkare för metoden menar på att hårda hjälpmedel och tekniska

verktyg är användbara och värdefulla men kan aldrig ersätta den mänskliga sidan. Dahlman (2005,

s.15) förklarar fördelarna på följande sätt:

… kom fram till att produktiviteten kunde öka drastiskt om man löser flera av

problemen med den mjuka sidan av produktutveckling som teamwork, ledarskap,

motivation och autonomi (självstyrning) redan på planeringsstadiet. Visible Planning

åstadkommer detta genom att knyta ihop uppgiften och målsättningar å ena sidan,

med organisationen och individen å andra sidan. Visible Planning tydliggör

projektmål och ledningens uppgifter. Därigenom ökar motivationen hos de anställda,

vilket skapar verkliga resultat.

3.3. Organisationsförändring

3.3.1. Förändringsagenter

Vid olika typer av förändringar inom en organisation är det mycket viktigt att ha en

förändringsagent, vilket är en person eller grupp som leder och har ansvar för förändringen. För att

den planerade förändringen ska få så goda förutsättningar som möjligt är det viktigt att noggrant

överväga vilken typ av förändringsagent som är mest lämplig för uppgiften. Förändringsagenten kan

vara såväl en individ som en grupp och kan komma inifrån organisationen eller från en extern

konsultfirma. Det finns såväl nackdelar som fördelar med varje alternativ och dessa bör analyseras

noggrant. Balougun & Hope (2004) ger följande beskrivning av de fyra vanligaste

förändringsagenterna:

 20

Ledarskap

Ledaren syftar till någon högt uppsatt internt i organisationen, exempelvis VD:n. Fördelarna med

denna typ av förändringsagent är att denne har mycket stora mandat för alla typer av beslut som kan

komma att behövas vid en förändring. Ledaren kan lägga mycket stor kraft och vikt på att driva

förändringen. Nackdelarna är dock många. Denna typ av förändringsagenter kan sakna förtroende

och det är väldigt vanligt att han/hon inte har den nödvändiga tiden till förfogande. Dessutom finns

risken att ledaren inte har tillräckliga kunskaper inom dem specifika områdena som förändringarna

kräver. Om företaget väljer att utse flera ledare som förändringsagenter finns även risken att dessa

styr förändringarna åt olika håll.

Externa konsulter

En extern konsult kan antingen vara aktiv i hela förändringsprocessen eller agera som rådgivare i

hur förändringarna ska ledas. Fördelarna är att de har erfarenhet från tidigare förändringsarbete samt

mer specifika kunskaper om förändringen. Externa konsulter kan vara engagerade resurser som är

objektiva och som lättare kan hantera olika organisatoriska barriärer. Andra fördelar är att de kan

användas som avsändare för att förmedla negativa budskap och kan ibland ha lättare för att ta

diskussioner om behovet av förändringen. Även med denna typ av förändringsagent finns viktiga

nackdelar att ta hänsyn till. En extern konsult är oftast väldigt kostsamt. Viktigt att anmärka är även

att de ofta saknar tillräcklig kännedom om organisationen och att de inte har ansvar för det

slutgiltiga resultatet. Externa konsulter är inte intressenter till företaget och de saknar allt som oftast

intresse för organisationens framtid i ett mer långsiktigt perspektiv.

Förändringsteam

En samling medarbetare inom företaget leder förändringsprocessen. Teamet besluter om större

förändringar och är ofta beroende av minst en inflytelserik person inom gruppen. Fördelarna är att

de tar bra ansvar för förändringen, har kunskap om organisationen, är inflytelserika och kan

innehålla förändringsexperter/utvecklingsspecialister. Nackdelarna är dock att de ofta måste göras

många sämre kompromisser på grund av dem olika perspektiven inom teamet. Det kan även

framträda nackdelar utifall teamet som helhet inte har tillräckligt med makt.

 21

Funktionella delegationer

Förändringsansvaret delegeras till en enhet inom organisationen, som i sin tur oftast utser en individ

som leder mer specifika förändringar. Detta är ofta en fördel då den önskade förändringen är

begränsad till en viss funktion. Fördelen är då att den funktionella delegationen har den särskilda

skicklighet och kunskap som förändringen kräver. Fördelen med denna typ av förändringsagent är

att expertkunskaper innehas inom området. Nackdelarna är avsaknad av makt, favorisering av egen

avdelning inom organisationen samt ett för snävt fokus på ett område på bekostnad av andra.

3.3.2. Orsaker till motstånd

Organisationsförändringar, stora som små, utsätts ofta av någon typ av motstånd. Trots att detta är

en känd företeelse är det förvånansvärt få ledare som tar detta i beaktande innan förändringarna

påbörjas, vilket kan skapa stora problem som efterföljd. Individer och grupper kan reagera på många

olika sätt till förändringar vilket gör att noggrann eftertanke bör läggas på arbetet med

implementeringsstrategin. För att förutspå vilken typ av motstånd som kommer att uppstå i samband

med den planerade förändringen är det viktigt att ledaren känner till de fyra vanligaste

anledningarna till förändringsmotstånd. Kotter och Schlesinger (1979) ger följande beskrivning av

dem:

Egenintresse

En stor anledning till motstånd uppstår då människor tror att de kommer att förlora något värdefullt i

samband med förändringen. Vid sådana omständigheter fokuserar personerna på deras egna

intressen och inte på organisationens. Denna typ av motstånd resulterar ofta till politiska beteenden

inom företaget.

Missförstånd och brist på förtroende

När människor inte förstår konsekvenserna av en förändring eller uppfattar att kostnaden kommer att

vara större än vinsten för dem, gör de ofta motstånd. Sådana situationer är vanliga då det saknas

förtroende för förändringsagenten.

Olika bedömningar

En vanlig orsak till motstånd är när människor bedömer situationen olika, jämfört med ledningen

eller förändringsagenten, och de anser att kostnaderna av förändringen kommer att vara större än

vinsterna både för dem själva och för företaget.

 22

Låg toleransnivå vid förändringar

Vissa människor gör motstånd mot förändringar för att de har en rädsla för att inte kunna utveckla

de nya kunskaperna och beteendena som krävs. Alla människor har en viss gräns för hur mycket de

kan förändras, och den är olika för alla. Vissa förändringar kan oavsiktligt leda till att människor

måste ändra för mycket och för snabbt.

Andra anledningar till motstånd kan vara att människor vill ”rädda ansikte” och att acceptera

förändringen skulle innebära att de erkänner att deras tidigare beslut eller övertygelser var fel. Det

kan även vara så att människor gör motstånd på grund av grupptryck eller på grund av en viss

ledares attityd.

Det är mycket viktigt att från början göra en översyn över vilka typer av motstånd som förväntas,

samt att lägga fram strategier för hur dessa skall motverkas, annars riskerar förändringsagenten att

fastna med dessa problem i senare skede.

3.3.3. Hantering av motstånd

Det är ofta så att de som är ansvariga för förändringar i en organisation inte bara underskattar

variationerna av olika motstånd som uppstår utan också de metoder som kan bringa positiv verkan

på människor och grupper vid förändringar. Kotter och Schlesinger (1979) ger följande förslag för

hantering av motstånd:

Utbildning och kommunikation

En av dem vanligaste sättet att hantera motstånd är att utbilda människor om förändringen innan den

implementeras. Det är viktigt att ge en logisk bakgrund till förändringen och att erbjuda information.

Utbildningen kan ske genom gruppresentationer, individuella samtal eller rapporter. Ett problem

med denna metod är dock att den kan vara tidskrävande vilket kan skapa problem i vissa

förändringssituationer.

Deltagande och involvering

Det är möjligt att förebygga motstånd genom att de förändringsansvariga från början involverar

potentiella motståndare i utformningen av implementeringen. Genom deltagande och involvering

lyssnar förändringsansvariga till dem personer som förändringarna kommer att påverka och

använder deras förslag. Det är dock viktigt att poängtera att detta kan sakta ner förändringsprocessen

genom kompromisser i besluten som i sin tur kan leda till mindre optimala förändringar.

 23

Underlättande och stöd

Ett annat sätt att hantera motstånd är genom att vara stöttande. Detta kan vara allt från utbildning, till

ledighet, till att lyssna eller att helt enkelt erbjuda emotionellt stöd. Om misstanke finns att

människor känner rädsla eller oro är denna punkt mycket viktigt att förändringsagenten kan hantera.

Nackdelen kan då vara att vissa ledare inte vågar, kan eller vill ge denna typ av stöd.

Förhandling och överenskommelse

Ett sätt att hantera potentiellt motstånd från personer med så pass starka positioner att de kan

försvaga förändring är att erbjuda någon typ av incitament. Det är dock viktigt att se till så att inte

nyckelfaktorerna till förändringen förhandlas bort eller försvagas.

Manipulation

I vissa situationer kan ledare välja att på olika sätt influera människor genom manipulation. Detta

kan med fördel utnyttjas då delaktighet, underlättande eller förhandling är för tid- eller

resurskrävande. Manipulationen kan genomföras genom att vara selektiv med utnyttjandet av

information och genom att medvetet strukturera vissa händelser. Ett sätt är att till exempel ge vissa

personer nyckelpositioner i förändringsprocessen som i gengäld leder till att de ger den

förändringsansvariga sitt stöd. Detta är inte samma sak som att jobba med delaktighet och

involvering för i detta fall är inte den förändringsansvarige intresserad av förslag utan söker enbart

ett visst stöd. Nackdelen med detta är att det kan uppfattas som ett mycket oetiskt sätt att få till en

överenskommelse, vilket i sig är en risk för bakslag.

Explicit och implicit tvång

Slutligen kan motstånd hanteras genom att tvinga människor till förändring. Detta kan till exempel

göras genom att hota med uppsägning eller förflyttning. Precis som med manipulation är detta

riskabelt för i slutändan kommer personer ändå att känna stark motvilja mot förändringen. Denna

metod används främst mot personer med liten möjlighet till att motsätta sig mot hoten, och främst då

det är av yttersta vikt att förändringen sker snabbt. Det är viktigt att minnas att denna typ av

motståndseliminering är mycket ytligt och kan i sig utvecklas till ett hot mot förändringen på grund

av underliggande ilska hos medarbetarna.

Framgångsrika förändringsagenter karaktäriseras ofta av att de kunnat applicera flera av

ovanstående metoder vid bemötande av motstånd, samt att de kunnat variera dem. Det vanligaste

 24

misstaget förändringsagenter gör är att endast använda en eller få metoder oavsett hur situationen ser

ut. Förvånansvärt många ledare har detta problem och exempel på detta kan vara den hårdnackade

chefen som ofta tvingar människor, den människoorienterade chefen som konstant ska involvera allt

och alla, den cyniske chefen som manipulerar, den intellektuella chefen som lägger stor vikt vid

utbildning eller exempelvis den advokatliknande chefen som alltid försöker att förhandla.

Ett andra vanligt förekommande misstag att förändringsagenten närmar sig förändringar på ett

osammanhängande och inkrementellt sätt utan att ha baserat dem på en tydlig och genomtänkt

förändringsstrategi. (Kotter & Schlesinger, 1979)

Slutligen är det även viktigt att poängtera att motstånd inte enbart är något negativt. Motstånd kan

många gånger baseras på irrationella grunder men de kan även vara en viktig typ av feedback som

förändringsagenten bör ta åt sig för att få ännu bättre resultat. Det har många gånger visat sig att de

mest högljudda motståndarna är personer som genuint bryr sig om att saker och ting ska blir rätt och

att de dessutom har så pass mycket kunskap om organisationen att de enkelt kan förutse olika typer

av fallgropar vid implementeringen. En god förändringsagent blir inte defensiv vid motstånd utan

försöker istället att dechiffrera informationen för att bedöma om implementeringsplanen bör

förändras. (Ford & Ford, 2009)

3.4. Betongkonstruktioner

I detta avsnitt ges en kort beskrivning av sex moment som ingår vid byggandet av

betongkonstruktioner. Det är viktigt att poängtera att redogörelsen för momenten sker på en mycket

allmän nivå. Syftet är att ge läsare utan byggtekniska kunskaper några grundläggande kunskaper om

betongkonstruktioner vilket i sin tur ska förenkla förståelsen av det empiriska materialet.

Formsättning – enkling

Första steget är att ”enkla”, vilket innebär att man konstruerar eller ställer upp en färdig form på ena

sidan av den tilltänkta betongkonstruktionen. Huvuduppgiften för alla formar är att hålla betongen

på plats tills den blir så pass hållfast att den blir självbärande (AB Svensk Byggtjänst, 1992, i

Sjölund, 2007). Formens material, graden av egenbyggnation och dess specifika egenskaper för

respektive konstruktion varierar från tillfälle till tillfälle. Alla formar är således olika och det finns

lika många formar som konstruktioner. (Sjölund, 2007)

 25

Armering

När betong stelnar kan den lätt spricka som en följd av dem spänningar som uppstår. För att undvika

detta utförs armering innan betonggjutningen. Armering består ofta av stålstänger som konstrueras

inom formen som betongen sedan ska gjutas i.

Betong har väldigt låg draghållfasthet och armeringens funktion är att ta upp dragkrafterna som

uppkommer i betongkonstruktionen. Beroende på önskad betongkonstruktion väljs typen av

armering som innebär olika former, olika hållfasthet samt olika kemiska sammansättningar. Det

finns en stor variation av både typer och egenskaper av armering. (AB svensk Byggtjänst, 2004, i

Sjölund, 2007)

Formsättning – dubbling

När armeringen är på plats konstrueras motstående formsida, så kallad dubbling, och en tät form

skapas för kommande betonggjutning.

Gjutning och bearbetning

När formsättning och armering är färdigt är det dags för gjutning, det vill säga placera betongen i

formen. Detta kan göras med till exempel kran och betongbask, betongpump, bandtransport m.m.

Valet av utrustning beror på arbetsplatsens förutsättningar, vad som ska gjutas, mängden betong,

känsligheten hos betongen m.m. (Sjölund, 2007)

När betongen gjutits i formen behöver den bearbetas för att uppnå den rätta kvaliteten. Betongen har

en mer eller mindre porös betongmassa och syftet med bearbetningen är att avlägsna luften så pass

att massan uppnår ett välpackat och tätt tillstånd. På så sätt fås en stark, tät och beständig

konstruktion. (AB svensk Byggtjänst, 2004, i Sjölund, 2007)

Vibrering är den vanligaste bearbetningsmetoden, vilket innebär att betongmassan utsätts för snabba

skakningar. När betongmassan sätts i rörelse genom vibrering försvinner nästan all inre friktion.

Detta leder till att betongmassan blir lättrörlig, sjunker ihop och sedan packas av sin egen tyngd.

Den inneslutna luften pressas på så sätt ur betongmassan och fyller ut trånga utrymmen samtidigt

som den omsluter armeringen. (Sjölund, 2007)

 26

Härdning och efterarbete

Härdning innebär att den hårdnande betongens egenskaper utvecklas genom en kemisk reaktion

mellan cement och vatten. Vid betonggjutningen är cementkornen i betongmassan från början

vattenfyllda. Under härdningen fylls istället de utrymmena med hydrationsprodukter som leder till

att betongens porositet minskar. Härdningen förbättrar således betongens hållfasthet och andra

mekaniska egenskaper. (Sjölund, 2007)

Ibland kan efterbehandling krävas beroende på situationen. Den nygjutna betongen kan till exempel

behöva skyddas från nederbörd, vind, frysgrader och varm väderlek.

Formrivning

När risken för brott i konstruktionen inte är större vid rivningstillfället än vad som gäller för den

färdiga konstruktionen kan formen rivas. Detta är åtminstone grundregeln, men fler faktorer kan

behöva beaktas. (Sjölund, 2007)

 27

4. Nulägesbeskrivning

Oden anläggningsentreprenad AB (Oden) är ett svenskt byggföretag som startades år 1950 och

omsätter idag 1,6 miljarder kronor samt har 500 stycken anställda. Verksamhetsområdena är:

tunnlar, broar, massförflyttningar och maskiner. År 2008 bildade Oden, tillsammans med det tyska

byggföretaget Hochtief, konsortiet JV H.O.T. med syftet att genomföra projekten Norra länken 35

och Norra länken 51. Denna studie har utförts på uppdrag av Oden och allt empiriskt material har

inhämtats från projektet Norra Länken 51.

Följande avsnitt i detta kapitel kommer att behandla bakgrunden till Norra länken 51 samt ge en

kort beskrivning av betongmonoliter. Därefter ges en mer utförlig problembeskrivning samt hur

studien genomförts. Slutligen kommer två avsnitt som presenterar det empiriska materialet från en

fältdagbok samt en workshop.

4.1. Bakgrund till Norra länken 51

Norra länken är ett stort vägtunnelprojekt i Stockholm som sträcker sig mellan Karlberg och Värtan

och har en anslutning till Roslagsvägen vid Universitetet. Norra länken blir cirka 5 km lång och

kommer till största del att gå genom berg- och betongtunnlar. Geologin avgör vilken typ av tunnel

som byggs. Vid goda markförhållanden och där vägen skall ligga djupt sprängs bergtunnlar ut, och

där bergtäckningen är otillräcklig eller saknas byggs istället betongtunnlar.

Figur 3 Uppdelningen av anläggningsentreprenader på Norra länken. (trafikverket.se, 2011-05-21)

 28

Norra länken har delats in i sex stora delprojekt benämnda: Norrtull, Belleveu, Roslagstull, Frescati

och Värtan. För denna studie har allt empiriskt material hämtats från Norra länken 51 (NL51) som är

en av de tre byggentreprenaderna på delprojektet Värtan (Se figur 3).

Arbetet vid NL51 omfattar bland annat byggandet av en 200 meter lång betongtunnel och ett 150

meter långt betongtråg. Dessa kommer att utgöra upp- och nedfarten till Norra länken i

Värtanområdet (se figur 4).

Figur 4 En framtidsbild över upp- och nedfarten till Norra länken i Värtan området. (pubblikationswebbutik.vv.se, 2011-05-
11)

 29

Vid byggandet används den så kallade cut-and-covertekniken, som innebär att marken innanför en

stöttande spont schaktas bort (se figur 5). Därefter byggs betongtunneln genom att bygga golv,

väggar och tak på dikets botten. Slutligen återfylls området med massor.

Figur 5 Förberedelser för betongtunnel genom bortschaktning av mark innanför sponten vid NL51. (trafikverket.se, 2011-05-
21)

Betongmonoliter

Vid NL51 gjuts först en bottenplatta (golvet) och därefter byggs väggar och tak. Hela tunneln och

tråget utgörs av 28 stycken betongmonoliter som vardera är mellan 10-12,5 meter långa. En

betongmonolit är en avgränsad del av tunneln med två väggar som vilar på en bottenplatta (se figur

6) och ett tak (se figur 7).

 30

Figur 6 De svarta strecken i figuren markerar en betongmonolit med två färdiggjutna väggar. Taket är ej gjutet i bilden.

Figur 7 I bilden syns formen till ett tak som ska gjutas.

 31

Beståndsdelarna av en betongmonolit (golv, väggar och tak) är betongkonstruktioner där

arbetsutförandet är detsamma för alla delar. Enkelt beskrivet är det sju stycken processer som är

gemensamma för alla betongkonstruktioner och dessa är: formsättning (enkling och dubbling),

armering, gjutning, bearbetning, härdning, efterarbete och formrivning (se kapitel 3.4).

4.2. Problembeskrivning och genomförande

Byggandet av betongtunneln vid projektet NL51 är uppdelat i sektioner, så kallade betongmonoliter.

Arbetet med de ingående betongkonstruktionerna, så som väggar och tak, är mycket repetitivt. Varje

vägg och tak som byggs går igenom samma processer och i samma ordning, det vill säga enkling,

armering, dubbling, gjutning, bearbetning, härdning, efterarbete och formgivning. Vid repetitiva

arbetsprocesser är det önskvärt att skapa en standardisering av arbetssättet, samt ett jämt flöde i

arbetet, med syftet att få jämna produktionstider.

Vid första mötet med Oden hade redan de första betongmonoliterna vid NL51 byggts. Företaget

beskrev då att det varit mycket ojämna produktionstider för varje betongmonolit och att de önskade

en studie för att finna orsakerna till detta. En vidare önskning var även att studien skulle bottna i

lean constrution teorier.

Inledningsvis började författaren med att studera produktionen för att lära sig de olika momenten

som ingick i bygget av betongmonoliter. Parallellt med detta utfördes en litteraturstudie vars resultat

presenterades i kapitel 3.

Nästa steg pågick under sammanlagt fem veckor och bestod av att föra en fältdagbok. Varje dag

talade författaren med produktionspersonal och noterade i fältdagboken de problem som påtalades.

Syftet var att dokumentera så många problem som möjligt för att sedan kunna analysera dessa och

finna orsakerna som skapade variationer i produktionstiderna av betongmonoliterna (se resultatet i

kapitel 4.3).

Sista steget vid insamlandet av empiriskt material var att genomföra en workshop med samma

produktionspersonal som bidragit med information till fältdagboken. Syftet var att kartlägga alla

ingående processer, aktiviteter och ansvarsområden vid byggandet av betongmonoliter. Målet var

sedan att identifiera oupptäckta problem som skulle kunna vara ytterligare bidragande orsaker till

variationer av produktionstider (se resultatet i kapitel 4.4).

Efter litteraturstudien och insamlandet av det empiriska materialet lades slutligen lösningsförslag

fram (se kapitel 5). Studien avslutades sedan med en slutsats och diskussion (se kapitel 6).

 32

4.3. Analys av fältdagbok

Under fem veckors tid fördes en fältdagbok där dagliga problem i produktionen av betongmonoliter

antecknades. Till denna bidrog sexton stycken anställda från Oden; en produktionschef, en platschef,

två arbetsledare, tre lagbasar, två utsättare och sju yrkesarbetare. Författaren antecknade även sina

egna funderingar och observationer i fältdagboken.

När insamlandet av data till fältdagboken var färdigt gjordes en analys och 211 stycken

dokumenterade problem placerades i nio olika kategorier. Av de nio kategorierna presenteras endast

fyra stycken i och med att de rymmer en klar majoritet (86 %) av problemen. I de resterande fem

kategorierna har endast ett fåtal problem placerats och bedömningen har gjorts att de utgör ett för

tunt och icke-relevant empiriskt material att presentera.

De fyra största kategorierna som identifierats är planering, kommunikation, materialhantering och

logistik samt ansvarsfördelning. I avsnitten 4.3.1 – 4.3.4 presenteras inte alla problemen då

rapportens omfång till viss del bör begränsas. Dock redovisas 48 stycken utdrag från fältdagboken

som i sig beskriver problemen på ett sätt som författaren bedömer vara tillräckliga för att ge läsaren

en god bild av dem faktorer som bidrar till variationerna av produktionstiderna vid byggandet av

betongmonoliter.

4.3.1. Planering

I detta avsnitt presenteras en del av dem dokumenterade problemen från fältdagboken som

kategoriserats som problem tillhörande planeringen. I löpande text diskuteras problem som på ett

eller annat sätt kunnat undvikas eller hanterats bättre utifrån ett planeringsperspektiv.

En del av problemen har upptäckts av författaren vid närvarandet av veckoplaneringarna.

Majoriteten av problemen är dock sådana som belysts av personalen då författaren deltagit i den

dagliga produktionen.

Veckoplaneringarna hölls på torsdagar och i regel närvarande platschefen, arbetsledarna samt

lagbasarna. Under dessa möten diskuteras oftast vilka väggar och/eller tak som skulle formsättas,

armeras och gjutas under nästkommande vecka. Några av problemen som observerades under dessa

möten var följande:

Vid varje planeringsmöte som jag närvarat på har jag noterat att det saknas struktur

och en klar agenda. Mötena utformas varje gång utifrån det som deltagarna för upp

till ytan under diskussionens gång. Under mötets gång kommer deltagarna på fler

 33

och fler saker som är viktiga att ta upp. Många gånger har jag hört ”Ja just det, nu

kom jag på en sak…” eller ”Förresten är det någon som vet om…?”. (Fältdagbok:

författare, 2011-01-20)

Det finns några mycket viktiga aspekter att ta hänsyn till när planeringsmöten bedrivs utan agenda

och där deltagarna tar upp saker till diskussion på måfå. Arbetet med bygget av betongmonoliter är

mycket repetitivt och borde således kunna bringa stående punkter på agendan som försäkrar att inget

viktigt glöms bort eller utelämnas vid planeringsmöten. Observationerna om att deltagarna

diskuterar saker vartefter de kommer på dem visar på en brist. Ett förtydligande exempel på bristen

är:

Det ter sig högst slumpmässigt om vilka frågor som diskuteras under

planeringsmötet. Det beror helt och hållet på vilken inriktning som deltagarna väljer.

En gång påtalade någon ett problem kring en ritning då följde någon annan upp med

”Ja just det. Jag hörde att det var problem med det…” sedan pratades det ett tag om

ritningar. En annan gång påtalar någon ett problem med armering av en viss vägg

och får genast reaktionen ”Jo, jag har också tänkt på det där” och diskussionen

stannade länge vid detta. Jag undrar vad som hade hänt om inte första personen

inledningsvis hade fört upp dessa problem till ytan? Hade då de andra kommit ihåg

att själva ta upp funderingarna som de hade kring dem? (Fältdagbok: författare,

2011-01-20)

Vid denna typ av diskussionsform under planeringsmötena framträder ett tydligt risktagande.

Nämligen att deltagarna sitter med viktig information och väsentliga funderingar som endast förs

upp till ytan då någon kommer ihåg att ta upp ett ämne som berör dem. Baserat på detta gjordes

vidare observationer angående hanteringen av de problemen som fördes upp under

planeringsmötena.

När någon tar upp ett problem är de flesta deltagare mycket aktiva och kommer

själva med tankar och funderingar vilket leder till bra diskussioner. Jag noterar dock

flertalet gånger att trots att deltagarna diskuterar problemlösning leder det sällan till

en aktivitet som läggs till i planeringen. Jag uppfattar det ofta som att de tillsammans

jobbar på en lösning som sedan underförstått ska lösas av någon person. Vem denna

person är, exakt hur uppgiften ska lösas och när den senast måste utföras är ofta

information som utesluts. (Fältdagbok: författare, 2011-01-27)

 34

Gällande planeringen visar fältdagboken ytterligare ett problemområde där personalen upptäcker

eller förutser kommande utmaningar men att dessa inte behandlas i planeringsarbetet. Ett exempel

på detta var förberedelserna inför vintern.

Så tidigt som i början av november 2010 diskuterades det flitigt om att täcka material

inför vintern. När snön började falla i december var ingenting täckt. (Fältdagbok:

platschef, 2011-02-02)

Vi är mycket besvikna över att arbetsledningen inte hade en plan för vinterproblemet.

Det fanns till exempel inga kocoverk på plats när kylan och snön kom. (Fältdagbok:

yrkesarbetare, 2011-01-19)

Vi har fått lägga jättemycket tid på att bila is trots att enkla metoder fanns att ta till

för att undvika isbildningen. (Fältdagbok: yrkesarbetare, 2011-01-18)

Dessa observationer visar på att många var medvetna om behoven av vinterförberedelser, ändock

togs dessa aktiviteter inte med i planeringsarbetet. Fler exempel finns på aktiviteter som inte

samordnas i planering.

Jag påkallas alltid till utsättning i sista sekunden. Jag får nästan aldrig någon

framförhållning. (Fältdagbok: utsättare, 2011-01-31)

Det händer ofta att en utsättning inte kan genomföras fullt ut i och med att det står

saker i vägen. Vid sådana tillfällen får jag plocka ihop utrusningen och gå någon

annanstans för att senare återvända till samma plats. (Fältdagbok: utsättare, 2011-

01-17)

Ovanstående exempel visar inte bara på aktiviteter som saknas i planeringen, utan att de många

gånger saknar rätt förutsättningar för att utföras. Fler exempel på detta antecknades från

produktionen.

De som har byggt formen har inte tagit hänsyn till dem som sedan ska riva den.

Rivningen blev därmed jobbigare och detta hade inte planeringen tagit hänsyn till.

(Fältdagbok: yrkesarbetare, 2011-01-18)

 35

Vi har haft problem med rivningen av tornen och dessutom har det inte tagits hänsyn

till vart de kan och/eller får ställas. Arbetsledningen tänker inte på sånt här när de

planerar. (Fältdagbok: yrkesarbetare, 2011-01-20)

Andra exempel från fältdagboken visar på aktiviteter som förts in i planeringen utan att säkerställa

att alla förutsättningar finns för att utföra dem.

Betongmonolit nummer 13 hade planerats in för att gjutas ett visst datum. När vi var

framme på dagen för gjutning fick vi ställa in på grund av oklarheter kring ritningen.

(Fältdagbok: arbetsledare, 2011-01-19)

Det är ofta struligt med ritningar. Information om nya och reviderade ritningar som

inkommit är ofta bristfällig. (Fältdagbok: platschef, 2011-02-03)

När aktiviteter planeras in utan att förutsättningar säkerställs eller undersöks fullt ut blir

konsekvensen att en mängd frågor uppkommer under produktionens gång när aktiviteten redan

påbörjats.

Arbetsledningen blir ofta överraskad av frågor som vi kommer med. (Fältdagbok:

lagbas, 2011-01-13)

Det är väldigt ofta som arbetsledningen löser problemen i sista sekunden och ibland

kommer lösningen ändå för sent. (Fältdagbok: yrkesarbetare, 2011-02-03)

Vi har inte riktigt tid att utföra riskanalyser. Det leder ju såklart till att man jobbar

mycket med brandsläckningar i produktionen där man löser problemen så fort de

uppstår. (Fältdagbok: platschef, 2011-01-19)

Arbetsledningen planerar ju in saker hej vilt utan att kolla upp grejer. För några

dagar sen sa de åt oss att riva en jäkla massa torn. Det visade sig sen att tornen hade

fel längd och att de inte kunde användas på annat håll, som planerat. (Fältdagbok:

yrkesarbetare, 2011-01-18)

Utöver observationer kring bristande kontroll av förutsättningar noterades även saker kring

planeringen av tidslängden för olika processer.

Processer som formsättning, armering och gjutning ter sig endast planeras med

tidsenheter angivna i dagar. Varför går det inte att uppskatta tiden för dem angivet i

 36

timmar? Allt som oftast säger mötesdeltagarna exempelvis ”den väggen gjuter vi på

onsdag” eller ”enklingen av den väggen gör vi på torsdag”. När deltagarna inte

planerar in processerna i timmar tycker jag att de bygger in tidsbuffertar i

planeringen som i sig generar längre ledtider. Detta har jag fått bekräftat i samtal

med yrkesarbetare som berättar att vissa aktiviteter skulle de ibland kunna påskynda

några timmar, men undviker detta då det i planeringen ändå visar att de har till

dagens slut på sig att avsluta jobbet. (Fältdagbok: författare, 2011-01-27)

Sammanfattningsvis visar planeringen på en saknad av agenda och struktur. Under mötena planeras

de stora processerna in, så som formsättning, armering och gjutning. Därefter diskuteras olika typer

av problem, mycket beroende på vad deltagarna för upp under mötet. Diskussion av problemen leder

dock sällan till att ytterligare aktiviteter planeras utan snarare att det är underförstått att någon av

deltagarna tar tag i de diskuterade problemen senare under resans gång. Fältdagboken visar även på

brister gällande riskanalyser och förutsättningar för de aktiviteter som ingår i de stora processerna.

De resulterar många gånger i att problem uppstår i produktionen som dels kunnat förhindrats under

planeringsstadiet eller dels kunnat hanteras bättre då de uppstod.

4.3.2. Kommunikation

I detta avsnitt presenteras en del av de dokumenterade problemen från fältdagboken som

kategoriserats som kommunikationsproblem. Exempelvis fanns problem som att någon inte

meddelat sjukfrånvaro eller att någon glömt att meddela att städning av armeringsjärn inte utförts

vid betongmonolit nummer 14 (Fältdagbok: arbetsledare, 2011-01-13). Kommunikationsproblemen

var förutom många till antalet även mycket varierande. För att säkerställa relevansen till denna

rapport gjordes därmed ytterligare en avgränsning av kommunikationsproblemen. Det som

fortsättningsvis presenteras i detta avsnitt är främst kommunikationsproblem som härstammar från

de veckovisa planeringsmötena. De inledande problemen är två av många dokumenterade exempel

som visar på brister i att föra information vidare från planeringsmöten.

På torsdagens planeringsmöte bestämdes det att bodar skulle flyttas följande

måndag. Trots att tre stycken lagbasar närvarade på detta möte fördes inte

informationen vidare till yrkesarbetarna. (Fältdagbok: arbetsledare, 2011-01-24)

Idag skulle yrkesarbetarna förbereda vägg 15 men istället började de med vägg 14.

Lagbasen hade inte informerat om vad som bestämts på det senaste planeringsmötet.

(Fältdagbok: arbetsledare, 2011-01-24)

 37

En inplanerad gjutning utfördes denna vecka där en betongpump ställdes på ett

sådant sätt att den blockerade all annan trafik. Detta gjordes utefter planeringen och

ingen annan personal i projektet, förutom betonggänget, hade blivit informerade om

att denna betongbil skulle komma att blockera trafiken. (Fältdagbok: arbetsledare,

2011-01-13)

Samtal kring bristande information från planeringsmötena fördes inte enbart på tal av

arbetsledningen. Även yrkesarbetare påtalade denna brist ett flertal gånger.

Jag får nästan aldrig någon information. När jag behöver veta vad jag ska göra

frågar jag lagbasen. Ibland är det ok, men många gånger blir jag irriterad över att

inte ha koll på läget de närmsta dagarna. (Fältdagbok: yrkesarbetare, 2011-01-25)

Ibland tycker jag att arbetsledningen är hemlighetsfull och ibland får jag mest

intrycket av att lagbasen inte orkar informera alla gubbarna. (Fältdagbok:

yrkesarbetare, 2011-01-10)

Jag tycker att lagbasen ska informera oss, men oftast gör han inte det. Samtidigt är

planeringsmötena ingenting som vi gubbar bryr oss om på det här projektet.

(Fältdagbok: yrkesarbetare, 2011-01-24)

Andra problem visar även på kommunikationsproblem under själva planeringsmötena som sedan lett

till olika missförstånd.

På torsdagens planeringsmöte bad lagbasen om en kran och en kranbil direkt på

måndag. Väl på måndagen visade det sig att inget behov av dessa fanns. Dessutom

hade inte lagbasen något minne av att han bett om kranen och bilen. (Fältdagbok:

arbetsledare, 2011-01-24)

Idag fick jag ett samtal där folk undrade varför jag inte satt ut på gabionmuren. När

jag läste senaste protokollet från planeringsmötet stod det ”utsättning vid tillfälle”

så det är klart att jag inte tolkar det som prio nummer ett, men tydligen så var det

jäkligt bråttom med den utsättningen. (Fältdagbok: utsättare, 2011-01-10)

Sammanfattningsvis visar utdragen från fältdagboken att kommunikationen brister när det gäller att

föra vidare information från planeringsmötena, men också att missförstånd sker under själva

planeringsmötena.

 38

4.3.3. Materialhantering och logistik

I detta avsnitt görs utdrag ur fältdagboken som visar på vanligt förekommande problem kring

materialhanteringen. De inledande exemplen gäller problemen kring hanteringen av lagersaldot för

olika material.

Valv nummer 27 i södra tunneln saknar material. Det är osäkert om materialet

använts på annat håll eller om det överhuvudtaget ens levererats till arbetsplatsen.

(Fältdagbok: yrkesarbetare, 2010-12)

Inköp av alla typer av material görs många gånger när det upptäcks att materialet i

fråga är slut. (Fältdagbok: platschef, 2011-01-13)

Det saknades form till valvet precis innan jul. Form hade gått åt till mellanvalvet och

inget nytt hade beställts trots att vi påtalat detta för arbetsledningen. (Fältdagbok:

yrkesarbetare, 2011-01-25)

På dagens planeringsmöte talas det mycket kort kring lagersaldot för ett visst

material. En av mötesdeltagarna säger ”hoppas att vi har material så det räcker”

sen fortsätter diskussionen om något helt annat. Kanske är det underförstått vem som

ska kolla upp detta efter mötet, men ingen antecknar och i bästa fall får man hoppas

att rätt person kommer ihåg att kolla upp detta material. (Fältdagbok: författare,

2011-01-20)

I fältdagboken återfinns även problemexempel kring bristen av ordning och reda på arbetsplatsen.

Det är alltid problem kring hemkörning av hyrt material från doka. Materialet ligger

odemonterat och utspritt på hela arbetsplatsen. (Fältdagbok: arbetsledare, 2011-01-

10)

Yrkesarbetarna undviker gärna att städa i och med att de jobbar på ackord och inte

tjänar lika mycket på den typen av arbete. De tänker inte alltid på konsekvenserna av

att ha oreda på arbetsplatsen. (Fältdagbok: arbetsledare, 2011-10-13)

Jag följer med två yrkesarbetare som behöver stag. Efter tjugo minuters letande

finner de stagen begravda under armering och snö. Att gräva fram stagen krävde

ytterligare en halvtimmes arbete. (Fältdagbok: författare, 2011-01-24)

 39

Ibland har man inte kunnat påbörja sitt arbete på grund av material som ligger i

vägen. Vi får till exempel ofta städa undan efter armerarna. (Fältdagbok:

yrkesarbetare, 2011-01-18)

Förutom problem kring hanteringen av materialsaldo samt ordning och reda på arbetsplatsen

återfinns en stor mängd problem dokumenterade angående arbetsplatslogistiken. Några av dessa

exemplifieras nedan.

Det är ofta som vägar stängts av utan att vi fått förvarning, vilket i sin tur försvårat

eller helt förhindrat vårt arbete. (Fältdagbok: yrkesarbetare, 2011-01-24)

Det är inte ovanligt att vägar blockeras av material eller maskiner på ett sådant sätt

att vi inte kan jobba. Det är ofta som arbetsledningen inte tar hänsyn till grupperna

som samverkar på byggarbetsplatsen och hur den ena gruppens material och

maskiner kan förhindra den andra gruppens arbete. (Fältdagbok: lagbas, 2011-01-

13)

Det här med arbetsplatslogistik är en jätteviktig fråga. Det finns mycket att förbättra

på detta område. I det här projektet är det extra viktigt i och med att tunnelrören är

trånga och begränsar arbetsytorna ordentligt. Denna begränsning har helt klart

ställt till med logistiska problem kring material och maskiner som vi inte alltid

hanterat optimalt. (Fältdagbok: platschef, 2011-02-03)

Som det tidigare nämnts presenteras inte alla problemen från fältdagboken i denna studie, med

avsikten att begränsa dess omfång. Detta avsnitt belyste de tre största problemposterna gällande

materialhanteringen, ordning och reda samt logistiken kring material och maskiner på arbetsplatsen.

4.3.4. Ansvarsfördelning

Detta avsnitt belyser olika problem kring ansvarsfördelning. Dels otydligheter kring vem som bär

ansvar för vad, men också mer eller mindre ovilja till att utlova deadlines eller förpliktelser till

uppgifter. De viktigaste observationerna kring ansvarsfördelningen gjordes under en workshop (se

avsnitt 4.4) och i samband med problemen som dokumenterades i fältdagboken.

Vid samtliga planeringsmöten har jag noterat att mötesdeltagarna väldigt ofta

betonar orden ”kanske”, ”om” och ”vi får se” när det talas om diverse uppgifter

 40

eller aktiviteter som behöver utföras inom en viss tidsram. (Fältdagbok: författare,

2011-01-20)

Det som författaren noterat vid arbetsledningens planeringsmöten påtalar de i sin tur var ett problem

hos yrkesarbetarna.

Yrkesarbetarna är mycket ovilliga till att i förväg säga när något kommer att bli

färdigt. Standardfraserna har blivit ”vi får se om vi hinner” och ”vi får se hur lång

tid det tar”. (Fältdagbok: platschef, 2011-01-27)

I det här projektet tycker jag att en del av yrkesarbetarna inte är villiga att jobba lite

extra hårt när det krävs för att lyckas med en deadline. Detta gäller speciellt

snickarna som ibland inte gör det möjligt för gjutarna att sätta igång gjutningen i tid.

(Fältdagbok: arbetsledare, 2011-01-27)

Under inhämtandet av information till fältdagboken var det endast två gånger som respondenterna

påtalade att det fanns ett problem med ansvarsfördelningen. Anledningen till att ansvarsfördelning

ändå identifierats som en av de största problemkategorierna har skett i samband med att

respondenterna delat med sig om andra typer av problem och författaren ställt följdfrågor.

Jag frågade platschefen vems ansvar det var att utföra vinterförberedelserna och han

svarade att detta talades om så långt i förväg att lagbasen och yrkesarbetarna borde

haft god tid på sig att lösa uppgiften. Yrkesarbetarna tyckte däremot gemensamt att

det varit arbetsledningens ansvar och inte deras. (Fältdagbok: författare, 2011-02-

02)

Utsättaren berättade att han ofta påkallades för sen till utsättningar och min

följdfråga var vems ansvar det är att i god tid meddela honom om utsättningar. Han

tyckte att yrkesarbetarna hade det. Jag frågade vem av yrkesarbetarna och då

svarade han att de alla hade delat ansvar och att någon borde komma på sådant

tidigare. (Fältdagbok: författare, 2011-01-31)

Yrkesarbetarna tyckte att arbetsberedningen skulle skötas bättre för rivning av form

och torn. Min följdfråga var vem som skulle sköta detta. Vissa svarade platschefen,

andra sa arbetsledaren och några sa att de och lagbasen borde få tid till denna typ

av planering. (Fältdagbok: författare, 2011-01-20)

 41

Varje gång när någon ur arbetsledningen eller yrkesarbetare påtalar att

kommunikationen har brustit har jag frågat vem som egentligen haft ansvaret för att

vidarebefordra informationen. Svaren varierar kraftigt och det är mycket tydligt att

ansvarsfördelningen för kommunikationen är mycket obestämd. De flesta har mycket

spridda åsikter om vem som ansvarar för att vidarebefordra olika typer av

information. (Fältdagbok: författare, 2011-02-02)

De gånger yrkesarbetare inte utfört uppgifter enligt planeringen har det många

gånger berott på en avsaknad eller ett missförstånd i kommunikationen. Jag har då

alltid frågat yrkesarbetarna vem som borde ha informerat dem. Meningarna var ofta

delade dem sinsemellan utifall arbetsledaren eller lagbasen skulle ha informerat

dem. När jag sedan ställde frågan till arbetsledarna och lagbasarna pekade de oftast

ut varandra som ansvariga för den kommunikationen som brustit. (Fältdagbok:

författare, 2011-02-08)

När saldokontrollen av olika material brustit eller när material inte beställts i tid har

jag frågat samtliga respondenter vem/vilka som har ansvaret för dessa uppgifter.

Samtliga yrkesarbetare tyckte att det var platschefens och arbetsledarnas ansvar

medan arbetsledningen hade mer spridda åsikter i frågan. Arbetsledarna tyckte att

till exempel att de kunde hålla koll på större material men inte till exempel på

småsaker som spikar. Platschefen tyckte att ansvaret var ganska delat och att

yrkesarbetarna åtminstone skulle hjälpa till att påtala när materialet började ta

slut.(Fältdagbok: författare, 2011-01-20)

När det gäller problem med städning verkar yrkesarbetarna mest skylla på varandra.

Betongarbetarna tycker till exempel att de ofta får städa efter dem som har armerat.

Arbetsledarna ser inga direkta grupper som missköter sig mer än andra utan att det

handlar om att städningen inte ger lika bra betalt för yrkesarbetarna som jobbar på

ackord. Lagbasarna tycker att städningen sköts men att den skulle bli bättre om den

var tydligt inlagd i planeringen. Jag noterar som många andra gånger att även

gällande detta är ansvarsfördelningen otydlig. (Fältdagbok: författare, 2011-01-24)

I fältdagboken finns många fler exempel än de som presenteras i detta avsnitt gällande oklarheter i

ansvarsfördelningen. För nästintill alla problem som påtalades hade respondenterna vitt skilda

meningar och/eller uppfattningar gällande vem som bar på ansvaret.

 42

4.4. Workshop – kartläggning av processer och aktiviteter

I detta avsnitt presenteras resultatet av en workshop som genomfördes för att ge empiriskt underlag

till denna studie. Ordet workshop används oftast brett och dess innebörd tolkas olika. I denna studie

definieras en workshop som ett arbetsmöte där workshopledaren med ett organiserat arbetssätt leder

en grupp specialister för att uppnå ett fördefinierat resultat.

Författaren var i detta fall workshopledaren och specialisterna bestod av en platschef, två

arbetsledare, två lagbasar samt en utsättare. Workshopen varade i sex timmar och det fördefinierade

resultatet som eftersträvades och uppnåddes var att:

• Kartlägga processerna för produktionen av betongkonstruktioner som ingår i en

betongmonolit.

• Kartlägga alla aktiviteter för varje process

• Placera aktiviteterna i en optimal ordningsföljd

• Identifiera ansvarig person för varje aktivitet

Inledningsvis började deltagarna att kartlägga processerna, vilket visade sig gå snabbt. Alla var

överrens om vilka processer som skulle ingå och även dess ordningsföljd (se figur 8).

Figur 8 Processer och dess ordningsföljd för byggande av betongkonstruktioner

 43

Processerna handlingar/ritningar och arbetsberedning sker i början av projektet. Processerna

markarbeten, form, armering, betong och rivning fortsätter sedan som en cykel som upprepas vid

bygget av varje enskild betongkonstruktion som ingår i en betongmonolit. Detta innebär att om en

vägg eller ett tak ska byggas genomgår det alltid var för sig denna cykel av processer.

Nästa steg i workshopen var att kartlägga alla aktiviteter för varje process. Denna uppgift tog lite

längre tid och hade inte en självklar lösning för deltagarna. Under diskussionsform kom deltagarna

tillslut överens om vilka aktiviteter som ingår (se figur 9). När de var färdiga fick de gå vidare med

att placera aktiviteterna i vad de ansåg vara den mest optimala följden. Denna uppgift bringade dem

en större utmaning. I stora drag hade de en gemensam bild över aktiviteternas ordningsföljd men på

detaljnivå blev det längre diskussioner. Någon kunde tycka att en aktivitet skulle komma före en

annan, medan en annan person inte höll med och en tredje person kunde till och med tycka att

aktiviteterna skulle ske parallellt. Genom bra diskussioner och en stor samarbetsvilja kom de

slutligen fram till en ordningsföljd som de gemensamt ansåg vara den mest optimala (se bilaga 1).

Figur 9 Workshopdeltagare diskuterar aktiviteter som ska ingå i varje process

 44

Det sista steget i workshopen handlade om att ange en ansvarig person för varje aktivitet. Detta steg

var även det ett av dem mest utmanande. Till en början ville alla sätta platschefen som ansvarig för

nästan alla aktiviteter. Workshopledaren inflikade då och förklarade att om man utgår från vem som

bär det yttersta ansvaret borde det i sådana fall vara projektchefen som anges för alla aktiviteter.

Vidare frågade workshopledaren om det inte är så att ansvaret i praktiken delegeras vidare till olika

medarbetare i projektet, och att alla aktiviteter rimligtvis inte enbart delegerats till platschefen.

Deltagarna tog då en stunds betänketid och diskuterade sedan ett tag kring ansvarsfördelning.

Slutligen kom de fram till att ansvaret faktiskt bör vara vidaredelegerat och att inte enbart

platschefen står för det. När de nådde den slutsatsen började de återigen att diskutera kring

ansvarsfördelningen för alla aktiviteterna. Slutligen utnämnde de en ansvarig för vardera aktiviteten

och denne/dessa kunde vara platschefen, arbetsledare, lagbasen, utsättaren eller yrkesarbetarna.

När workshopen led mot sitt slut gjordes några viktiga reflektioner kring resultatet vilket var att alla

aktiviteter, förutom de kopplade till handlingar/ritningar och arbetsberedning gällde för bygget av

varje vägg eller tak. I produktionen vid Norra länken 51 pågick nästan alltid bygget av 2-3 väggar

samt ett tak. I praktiken innebär detta att planera, samordna, genomföra och kontrollera 4 x 46

stycken aktiviteter varje vecka.

Workshopen var mycket lyckad i den meningen att den väl illustrerade att deltagarna från början

inte hade en gemensam syn på vilka aktiviteter som ingick vid byggandet av betongkonstruktioner.

Den visade även på att deras syn på aktiviteternas ordningsföljd till en början inte heller var

gemensam. Workshopen bidrog även med att synliggöra de glapp i ansvarsfördelningen som saknas.

Slutligen lyckades workshopen på ett mycket effektivt sätt illustrera att det ingick en stor mängd

aktiviteter att ta hänsyn till vid byggandet av betongkonstruktioner.

4.5. Sammanfattning av nulägesbeskrivning

Vid projektet Norra länken 51 byggs en betongtunnel samt ett betongtråg som består av 28 stycken

betongmonoliter. Beståndsdelarna av en betongmonolit, golv, väggar och tak, är

betongkonstruktioner där arbetsutförandet är detsamma för alla delar. Processerna och dess

aktiviteter är likadana och upprepas för varje betongkonstruktion. På Odens inrådan blev ett av

delsyftena för denna studie att identifiera de faktorerna som påverkar variationer i

produktionstiderna för betongmonoliterna. En annan del av syftet baserades även på att finna

lösningar till att minska variationerna i produktionstiderna baserat på lean construction teorier.

 45

Det empiriska materialet inhämtades genom att föra en fältdagbok över dagliga problem som

uppstod i produktionen, samt att genomföra en workshop där processer och aktiviteter kartlades av

en grupp specialister.

En analys av fältdagboken visade på briser i planeringen, kommunikationen, materialhanteringen,

logistiken samt ansvarsfördelning. En kort sammanfattning av dessa ges i punktform:

Planering

• Planeringsmötena saknade agenda och struktur.

• Arbetsledningen planerade in alla processerna, men uteslöt att även planera in dess

tillhörande aktiviteter.

• Förutsättningarna som krävdes för att genomföra aktiviteter diskuterades/identifierades inte

på ett strukturerat sätt, vilket ledde till att många förutsättningar helt eller delvis uteslöts ur

planeringen.

• Vid planeringsmötena saknades tydliga ansvarsfördelningar över aktiviteterna som

diskuterades.

• Identifikation av problem skedde under diskussionsform och var högst beroende av att en

eller flera deltagare kom ihåg att föra dem på tal. Vidare kopplades inte problemlösningen i

alla fall till en ansvarig person som fick en klar deadline för att lösa uppgiften.

Kommunikation

• Informationen till och från planeringsmötena visade sig vara otillräcklig. I synnerhet mellan

arbetsledningen och yrkesarbetarna.

• Kommunikationsansvaret mellan arbetsledare – lagbas – yrkesarbetare var oklar.

Materialhantering och logistik

• Kontrollen gällande lagersaldot för olika material var bristfällig.

• Ett tydligt utdelat ansvar för vem som ska kontrollera lagersaldon var inte utdelat.

• Städningen var bristfällig och saknade även den en ansvarsfördelning.

• Logistiska utmaningar gällande vart material och maskiner skulle ställas på den trånga

arbetsplatsen hanterades optimalt.

 46

Ansvarsfördelning

• En överhängande majoritet av de identifierade problem som dokumenterades i fältdagboken

visade även att det fanns svårigheter i att identifiera/klargöra ansvarsfördelningarna.

Resultatet från workshopen visade på att det fanns en gemensam syn på vilka processer som ingick

vid byggandet av betongmonoliter. Däremot uppstod svårigheter då deltagarna skulle identifiera alla

aktiviteterna, placera dem i ordningsföljd samt ange en ansvarig person för vardera aktiviteten.

Analysen av bristerna som påvisats i planeringen, kommunikationen, materialhanteringen,

logistiken, ansvarsfördelningen samt samsynen av aktiviteter och dess ordningsföljd visar på att de

alla agerar som faktorer som påverkar variationer i produktionstiderna.

 47

5. Lösningsförslag

Lösningsförslagen som presenteras i detta kapitel är indelade i fyra avsnitt: Nya rutiner inför

produktionsstart, ny planeringsmetod, kommunikation – visuell planering samt

implementeringsstrategi.

Nya rutiner inför produktionsstart är ett avsnitt där förslag ges om att kartlägga processer och

aktiviteter samt att bestämma ansvarsfördelningen innan produktionsstart. Därefter kommer förslag

om en ny planeringsmetod baserad på The Last Planner, samt förslag på mötesstrukturer. Som ett

komplement till The Last Planner ges även förslag på visuella planeringsmetoder. Avslutningsvis

presenteras ett avsnitt om implementeringsstrategier gällande valet av förändringsagent samt

dennes arbetsuppgifter och motståndshantering.

5.1. Nya rutiner inför produktionsstart

Bygget av betongmonoliter och de ingående betongkonstruktionerna består av mycket repetitiva

processer och aktiviteter. Detta ger goda möjligheter till ett standardiserat arbetssätt. En del av

lösningsförslaget för att uppnå standardiseringen är att arbetsledningen, i nya projekt, har en eller

flera workshops innan produktionsstart. Tillsammans bör de kartlägga alla processer och aktiviteter

samt ordningsföljden av dessa. För att sedan förenkla hanteringen av aktiviteterna under projektets

gång bör även ansvariga anges för dem.

5.1.1. Kartläggning av processer och aktiviteter

Innan produktionsstart i nya projekt rekommenderas att minst en platschef, arbetsledare och lagbas

genomgår en eller flera workshops för att kartlägga de specifika processer och aktiviteter som

kommer att ingå vid byggandet av betongkonstruktionerna i projektet. Optimalt är även att utsättare

och yrkesarbetare deltar. Syftet med dessa workshops är, förutom att identifiera processerna och

aktiviteterna, att även placera dem i en ordningsföljd som gruppen tillsammans anser vara så pass

optimal att ett jämt flöde i produktionen kan uppnås. Denna rekommendation ges i enighet med

Toyotas sjätte princip som säger att processer och uppgifter bör standardiseras för att ständiga

förbättringar och delaktighet bland personalen ska kunna uppnås (Liker, 2004). Själva utförandet av

alla processer är i dagsläget redan standardiserat, det vill säga hur man formsätter, armerar och

gjuter. Däremot saknas en standardisering av ordningsföljden av alla aktiviteterna som ingår i

processerna.

 48

Enligt lean construction effektiviseras byggprojekt genom ledorden att förbättra flödet mellan

aktiviteterna, men också genom ledorden att fokusera på värdegenereringen i alla steg samt att

eliminerar slöserier (Bertelsen, 2004). För att påbörja arbetet med slöserieliminering bör deltagarna

även diskutera värdet av alla aktiviteter utifrån slutkundens perspektiv. Det rekommenderas att de

tillsammans benämner varje enskild aktivitet som värdeskapande, indirekt värdeskapande och icke

värdeskapande (Blücher & Öjmertz, 2004). Därefter kan de tillsammans diskutera om/hur de från

början ska eliminera de icke värdeskapande aktiviteterna samt hur de ska optimera de indirekt

värdeskapande aktiviteterna.

De som utsetts som ansvariga bör sedan inte enbart ansvara för att aktiviteterna genomförs, men

också ta hänsyn till dess värdegenerering. Om exempelvis en aktivitet utsetts som indirekt

värdeskapande bör den ansvarige för aktiviteten leda arbetet med att optimera den. För att optimera

aktiviteterna bör de ansvariga kontinuerligt jobba med att undvika dem sju slöserierna (se avsnitt

3.1.2: Womack & Jones, 2003). De bör även ansvara för att makin-do så långt som möjligt undviks

(se avsnitt 3.2.1: Koskela, 2004).

Agendan för workshopen bör vara:

1. Identifiera processerna och dess ordningsföljd.

2. Identifiera aktiviteterna som ingår i varje process och placera dem i ordningsföljd.

3. Utse ansvarig för varje aktivitet.

4. Kategorisera aktiviteterna som värdeskapande, indirekt värdeskapande eller icke

värdeskapande.

5. Diskutera om/hur de icke värdeskapande aktiviteterna ska elimineras.

6. Diskutera hur de indirekt värdeskapande aktiviteterna kan optimeras.

5.1.2. Ansvarsfördelning

Fältdagboken samt workshopen som utfördes för denna studie har visat på stora behov av tydligare

ansvarsfördelning. Lösningsförslaget om att ange ansvariga för alla aktiviteter innan

produktionsstart baseras på flera grunder.

Ansvarsfördelningen kan agera till att skapa en klarare agenda och struktur på planeringsmötena.

När deltagarna på förhand känner till sina ansvarsområden kan de innan mötena förbereda dem

punkter som de behöver diskutera för att i sin tur genomföra aktiviteterna på bästa sätt. Ett exempel

på detta ges. Ponera att mötesdeltagarna tillsammans bestämmer under planeringsmötet att armering

 49

av en viss betongkonstruktion ska utföras på ett visst datum. Till armeringsprocessen tillhör ett antal

aktiviteter. Förutsättningarna för att genomföra dessa aktiviteter bör diskuteras under

planeringsmötet, varpå de ansvariga för varje aktivitet får en klar bild av de uppgifter som de

individuellt måste lösa så att armeringen kan genomföras innan deadline.

Efter mötet bör alla deltagare veta exakt vilka uppgifter de har för att frambringa förutsättningarna

som krävs för att genomföra dem aktivteter som de ansvarar för. Ansvarsfördelningen ska även

innebära att deltagarna får tydliga deadlines då deras respektive aktiviteter ska ha genomförts.

Syftet med att utse tydligt ansvar för deadlines på individnivå är inte att enklare kunna identifiera

syndabockar då deadlinen inte hålls eller om alla förutsättningar för en aktivitet inte skapats. Syftet

är att förenkla samordningen av alla aktiviteter samt att skapa större möjligheter för individer att

utvecklas och förbättras. Om en person ansvarar för en viss aktivitet som är konstant återkommande

i projektet ges denna person bättre möjligheter till att förbättra arbetet. Att missa en deadline, eller

att inte skapa förutsättningarna, för en aktivitet bör agera som en signal till den ansvarige att

förbättra detta till nästa gång då aktiviteten ska genomföras på nytt.

5.2. Ny planeringsmetod

I det empiriska materialet har planeringen identifierats som en av de bidragande faktorerna till att

produktionstiderna varierar på ett icke önskvärt sätt. Både den empiriska och teoretiska analysen i

denna studie har bidragit till att en ny planeringsmetod anges som en del av lösningsförslaget. Den

nya planeringsmetoden baseras på teorierna från lean construction och planeringsmetoden The Last

Planner. Med teoriavsnittet i grund föreslås implementering av en lookahead-planering, en planering

baserad på production unit control och making do, samt en lagplanering. Som ett komplement till

dessa teorier ges även förslag på hur mötesstrukturen ska utformas.

5.2.1. Lookahead – 12-veckors planering

En del av Last Planner-metoden innefattar en så kallad Lookahead-planering som utförs för att

kontrollera flödet av arbete. Syftet är att kontrollera att ordningsföljden och takten är optimal för

dem arbeten som utförs mellan olika produktionsenheter. (Ballard, 2000)

Det empiriska materialet i denna studie bekräftar att kontrollen av ordningsföljden på arbeten som

utförs vid bygget av betongmonoliter inte appliceras och att det finns utrymme för optimering.

Enligt Koskela (1992) är det vanligt att projektledningen inom byggbranschen består av att jobba

med enskilda aktiviteter utan att lägga fokus på flödet eller värdet av dessa.

 50

För framtida projekt som innefattar bygget av betongmonoliter eller andra betongkonstruktioner

föreslås en implementering av en Lookahead-planering som planerar produktionen 12 veckor

framåt. Trots att denna studie avgränsats till att enbart studera produktionen av betongmonoliter är

det viktigt att poängtera att en Lookahead-planering inte enbart ska innefatta

betongproduktionsenheten utan även andra som till exempel markenheten.

Alla produktionsenheter bör ha en gemensam Lookahead-planering som utgår från den övergripande

tidplanen för hela projektet. För att leverera projekt på kortast möjliga tid är det av yttersta vikt att

produktionsenheterna tillsammans analyserar innebörden och effekterna av alla aktiviteters beroende

och variationer (Howell, 1999).

I praktiken skulle detta innebära att betongenheten planerar in bygget av betongmonoliter 12 veckor

framåt i tiden, tillsammans med dem andra produktionsenheterna som också planerar in sina

uppdrag. Därefter ska enheterna tillsammans analysera alla aktiviteters beroende. Vid Norra länken

51 fanns själfallet än långtidsplanering som var gemensam för alla enheter, men observera att det

finns väsentliga skillnader mellan den och en Lookahead-planering. Vid traditionell planering bryts

uppgifter ned från en mer övergripande tidplan för att anpassas till en veckoplan, vilket även görs

vid en Lookahead-planering. Skillnaden är dock att uppgifterna i en Lookahead-planering inte får

läggas in i en veckoplanering om inte analyser gjorts för att identifiera dem förutsättningarna som

behövs för att utföra uppgifterna. Vid Norra länken 51 fungerade det tvärtom. Där lades uppgifterna

först in i planeringen, och efteråt undersöktes vissa förutsättningar för vissa av uppgifterna.

Detta stämde väl överens med teorin om att byggarbetsplatser oftast har planeringar som ”tvingar”

igenom aktiviteter och som lätt missar att ta hänsyn till avvikelserna mellan de planerade och dem

verkliga framstegen. Det naturliga som då inträffar, och som observerades vid Norra länken 51 är att

making do-slöserierna inom produktionen ökar massivt. (Koskela, 2000)

För att uppnå en lean produktion handlar mycket om att skapa en produktion som är lättföränderlig

och som kan producera rätt saker, till rätt plats, vid rätt tidpunkt, i rätt kvantitet med minimalt slöseri

(Liker, 2004). Detta är även en av grunderna i lean construction för att på bästa sätt kunna hantera

variationer i produktionen, vilket är precis en av problemställningarna som studien syftar till att lösa.

För klara dessa utmaningar gäller det att i planeringsstadiet först analysera förutsättningarna för

aktiviteter och sedan skapa en buffert av aktiviteter som är redo att läggas in i veckoplaneringen.

 51

För att sammanfatta förslaget med en Lookahead-planering handlar det om att underhålla en 12-

veckorsplanering för alla produktionsenheter, där aktiviteter endast avancerar en vecka närmre i

planering efter att förutsättningarna som behövs för vardera aktiviteten identifierats och analyserats.

När sedan veckoplaneringen genomförs ska det finnas en buffert med aktiviteter som är redo att

utföras. Aktiviteterna i bufferten ska erbjuda färdiga lösningar i och med att alla förutsättningar

redan analyserats. När de sedan läggs in i en veckoplanering återstår det endast att fördela ut

arbetsuppgifterna till personalen som i sin tur tar ansvaret för att genomföra aktiviteterna.

5.2.2. Production unit control – 2-veckors planering

Med Last Planner-metoden genomförs Lookahead-planering för att kontrollera flödet av arbete

mellan produktionsenheter. Därefter samordnas arbeten inom respektive produktionsenheter med en

så kallad production unit control. Lösningsförslaget i denna studie baseras på att den så kallade

production unit kontrollen skall genomföras vid den veckovisa planeringen för

betongkonstruktionerna med ett perspektiv på två veckor fram i tiden. Vid dessa planeringsmöten

ska ledorden vara: bör – kan – kommer.

Ordet bör ska syfta till processerna som borde utföras. Här kan man exempelvis tala om att vägg nr.

x bör gjutas eller exempelvis att tak nr. x. bör formsättas. Ordet kan syftar till de processer som kan

utföras. Då talar man exempel vis om att man kan gjuta vägg nr. x för att förutsättningarna och

aktiviteterna som identifierats bedömts vara möjliga att utföra. Enligt Last Planner-metoden görs

under Lookahead-planeringen analyser över vad som borde utföras för att sedan stämma av vilka

förutsättningar som krävs så att dessa kan göras. Genom production unit control bedöms det sedan

vid veckoplaneringarna vad som kommer att göras. De veckovisa planeringarna där det bestäms vad

som kommer att göras ska innebära ett mycket klart och tydligt åtagande.

Förutom att bestämma vad som kommer att utföras till nästkommande vecka ska det på detta möte

även diskuteras vad som kan göras två veckor fram i tiden. Det som beslutas kunna göras två veckor

fram i tiden ska sedan stämmas av på lagmöten (se avsnitt 5.2.3), där feedback inhämtas från

yrkesarbetarna, för att till nästa veckas planeringsmöte avgöra om de kommer att utföras.

Ett förslag är även att komplettera veckoplaneringarna med att undersöka den föregåendes verkliga

utfall med percent plan complete för att säkerställa att planeringarna håller en hög kvalité genom att

kontinuerligt undersöka hur väl planeringssystemet fungerar. (Ballard, 2000)

 52

Howell och Ballard (1994) menar på att slöserier i produktionen ofta uppstår i samband med den

vanliga företeelsen att göra allt för detaljerade planeringar och att agera utefter dessa trots att de

baseras på en ostabil grund. Förutom de traditionella slöserierna som identifierats inom lean

production elimineras även making do-slöserier när planering utförs enligt production unit control-

metoden. Det vill säga slöserier som syftar till situationer där aktiviteter påbörjas utan alla de

nödvändiga förutsättningar så som exempelvis material, maskiner, personal, externa förhållanden,

instruktioner etc. (Koskela, 2004)

Sammanfattningsvis är förslaget att inför veckoplaneringarna inhämta information från Lookahead-

planeringen om vilka processer/aktiviteter som bör och kan utföras, samt information från

lagmötena. Därefter rekommenderas en kontroll av utfallet från föregående planering med metoden

percent plan complete. Under veckoplaneringen beslutas sedan, genom production unit control, vad

som kommer att utföras. Baserat på vad som kommer att utföras fördelas ansvar och deadlines ut för

veckans nästkommande aktiviteterna.

5.2.3. Lagmöten – 1-veckas planering

The Last Planner kräver att alla medarbetarna som utför de slutgiltiga uppdragen ska vara med och

planera (Ballard, 2000). Med detta till grund, samt analysen av fältdagboken, föreslås att även lagen

(arbetsledaren, lagbasen och yrkesarbetarna) har en veckovis planering kompletterad med dagliga

”mini”-möten direkt på morgonen.

Förslaget är att arbetsledaren håller i veckomöten med lagbasarna samt yrkesarbetarna. Vid dessa

möten ska arbetsledaren informera om vilka processer och aktiviteter som ska genomföras under

veckan. Därefter ska arbetsledaren informera om vad som är inplanerat två veckor framöver.

Lagbasarna och yrkesarbetarna ska sedan få ge sina åsikter där de klargör om de tycker att

planeringen två veckorna framåt är genomförbar eller om ändringar bör göras. Lagbasarna och

yrkesarbetarna ska även få möjligheten att ta upp allmänna problem eller utmaningar som de

funderat på under veckan gällande planeringen, kommunikationen, materialhanteringen, logistiken

m.m. Efter mötet är det sedan arbetsledarens ansvar att ta med sig alla synpunkter till veckomötet

som arbetsledningen har.

Ett ytterligare förslag är att lagbasarna håller 10-minuters möten varje morgon tillsammans med

samtliga yrkesarbetare. På dessa ska det stämmas av om gårdagens aktiviteter genomförts och om

någon anser att dagens eller veckans aktiviteter av någon anledning inte kommer att slutföras i tid.

 53

Utifall det påtalas att aktiviteter kan komma att försenas är det lagbasarnas ansvar att direkt efter

mötet framföra detta till arbetsledarna.

Syftet med lagens vecko- och morgonmöten är att:

• Involvera samtliga i planeringsarbetet.

• Utveckla kommunikationen.

• Samla in värdefull feedback från yrkesarbetarna till arbetsledningen och vice versa.

• Tydliggöra aktiviteternas deadlines samt ansvarsområden.

• Upptäcka problem i god tid för att undvika slöserier i produktionen.

I slutändan handlar det dock om att skapa en ny kultur där planeringar utformas baserade på fakta

och inte utefter önskelistor (Ballard, 2000).

5.2.4. Förslag på mötesstrukturer

I detta avsnitt presenteras korta sammanfattningar av den nya planeringsmetoden, kompletterat med

förslag för mötesstrukturerna (se figur 10). Det vill säga hur ofta mötena ska hållas, vilka som ska

närvara och dess syften.

Figur 10 Beskrivningar och kopplingar för planeringsmöten.

 54

Lookahead – 12-veckors planering

Förslaget är att Lookahead-planeringen hålls på måndagar och att alla produktionsenheternas

platschefer samt arbetsledare närvarar. Företrädesvis ska även projektchefen närvara minst en gång

per månad. Syftet med mötet är att göra en 12-veckors planering för hela projektet och att alla

produktionsenheter tillsammans lägger in sina aktiviteter med avsikten att hålla ett konstant flöde av

arbete. Produktionsenheterna ska tillsammans analysera innebörden och effekterna av aktiviteternas

beroende och variationer. Tillsammans bestämmer man vilka aktiviteter som kan avancera en vecka

framåt i planeringen. De aktiviteter som tillåts att avancera ska ha genomgått en analys där

förutsättningarna som behövs har identifierats och analyserats.

Production unit control – 2-veckors planering

Veckoplaneringen som produktionsenheterna håller var för sig, där en production unit control utförs,

rekommenderas läggas på torsdagar. På dessa ska platschefen, arbetsledarna, lagbasarna och

företrädesvis även utsättarna närvara. Syftet är att, baserat på Lookahead-planeringen där det

beslutats vad som bör och kan göras, bestämma vad som kommer att utföras under nästkommande

vecka. Nästkommande veckas aktiviteter ska inte enbart planeras med Lookahead-planeringen som

grund, utan även utifrån feedbacken från lagmötena. Det ska även läggas fram förslag på vad som

kan utföras två veckor fram i tiden. Det föreslås även att en kvalitetskontroll genomförs med precent

plan complete.

Lagmöten – 1-veckas planering

Lagmötena rekommenderas att förläggas till måndagar. På dessa ska arbetsledarna, lagbasarna och

samtliga yrkesarbetare närvara. Syftet är att arbetsledaren ska informera om vilka aktiviteter som

ska utföras under veckan, samt att inhämta synpunkter angående den planeringen som ligger som

föreslag inför nästkommande vecka.

10-minuters möten

Lagbasarna föreslås inleda varje morgon med ett 10-minuters möte tillsammans med samtliga

yrkesarbetare. Syftet med dessa är att stämma av om gårdagens aktiviteter genomförts och om någon

anser att dagens eller veckans aktiviteter av någon anledning inte kommer att slutföras.

 55

5.3. Kommunikation – visuell planering

I detta kapitel presenteras ett lösningsförslag om att införa visuell planering. Bedömningen om

behovet av en visuell planering har gjorts utifrån analysen av fältdagboken (se kapitel 4.3) och

resultaten från workshopen (se kapitel 4.4). Visuell planering bedöms även vara ett mycket bra

komplement till de presenterade lösningsförslagen om nya rutiner inför projektstart (se kapitel 5.1)

samt en ny planeringsmetod (se kapitel 5.2).

I tidigare kapitel har det föreslagits att The Last Planner används som planeringsmetod och i detta

kapitel föreslås att The Last Planner ska kompletteras med visuella metoder. De visuella metoderna

innebär rent praktiskt att bedriva planeringsarbetet genom användandet av tavlor, post-it lappar och

bilder, och det essentiella i metoden är att förtydliga mål och uppgifter för att sedan koppla dem till

individer (Gutwasser, Dahlman & Meyer, 2006). Metoden baseras till fullo på beteendevetenskap

och sätter människan i centrum. Det handlar om att visualisera arbetet för alla som är inblandade i

projektet samtidigt som det ger dem tillgång till samma information. Genom detta arbetssätt ökar

teamwork, engagemang och självstyre.

I detta kapitel presenteras lösningsförslag på vilka typ av tavlor som ska finnas, vart de ska placeras

och vilken information de ska innehålla. Det ges inga förslag på hur tavlorna ska se ut rent fysiskt i

och med att de med fördel kan variera från projekt till projekt.

5.3.1 Projektrum - Arbetsledning

I början av projektet bör ett gemensamt visuellt planeringsrum utses där alla produktionsenheter har

både sina gemensamma och enskilda möten. På en vägg placeras Lookahead-planeringen. De tre

andra väggarna distribueras så att varje enskild produktionsenhet får var sin vägg (exempelvis en

vägg till markenheten och en till betongenheten).

Lookahead-väggen ska innehålla tre stycken tavlor:

1 Lookahead-planering. En 12-veckorsplanering som är gemensam för alla produktionsenheter.

2 En frågetavla där alla produktionsenheter sätter upp frågor som de har till varandra. Här kan en

till- och frånmatris med fördel användas.

3 En problem tavla där medarbetarna skriver upp problem som de identifierat. Problemen ska

inte gälla för endast en produktionsenhet, utan det ska vara problem som berör två eller flera

produktionsenheter.

 56

Varje enskild produktionsenhetsvägg ska innehålla fyra stycken tavlor:

1 Kartläggning över processer och aktiviteter. Denna tavla ska ha gjorts innan första

produktionsstarten i projektet (se kapitel 5.1)

2 2-veckors planering. På denna tavla bestäms vad som kommer att utföras nästa vecka och vad

som kan utföras veckan därefter.

3 Ansvarstavla. På denna tavla sätts nästkommande veckas uppgifter upp, fördelat på

individnivå.

4 En problem tavla där medarbetarna skriver upp problem som de identifierat. Problemen ska

endast gälla deras egen produktionsenhet.

Obs! Denna studie har gjorts för bygget av betongmonoliter där processerna och aktiviteterna visat

sig vara repetitiva. För andra produktionsenheter än betong kan det vara nödvändigt med flera

process- och aktivitetstavlor beroende på variationerna av utförande för byggobjekten i projektet.

5.3.2 Projektbod – Yrkesarbetare

I en av bodarna på byggarbetsplatsen ska en visuell planering finnas för yrkesarbetarna. I en

avgränsad del av boden ska fem stycken följande tavlor finnas:

1 Veckans aktiviteter. Här ska det tydligt synas vilka aktiviteter som kommer att utföras under

veckan.

2 En temporär plan. På denna tavla ska det visas vad som arbetsledningen bedömt kan göras

nästkommande vecka.

3 Feedback på temporär plan. Yrkesarbetarna ska på denna tavla ge sitt godkännande eller sätta

upp eventuella invändningar för den temporära planeringen.

4 Ansvarstavla. På denna tavla sätts veckans uppgifter upp, fördelat på individnivå eller

smågrupper om 2-3 personer.

5. Problemtavla. En problem tavla där medarbetarna skriver upp problem som de identifierat.

5.4. Implementeringsstrategi

Lösningsförslagen som givits i kapitel 5.1 – 5.3 gäller nya rutiner innan produktionsstart och en ny

planeringsmetod som ska kompletteras med visuella hjälpmedel. Om valet görs att implementera

dessa lösningsförslag föreslås en implementeringsstrategi.

När en implementeringsstrategi utformas finns en stor mängd teorier och metoder att tillgå. I denna

studie görs dock en avgränsning till att föreslå en implementeringsstrategi baserad på

 57

förändringsagentens roll och dennes motståndshantering. Anledningen till denna avgränsning är att

författaren gjort bedömningen att en förändringsagent kommer att krävas för att framgångsrikt

utföra implementeringen. Annars riskerar implementeringen av lösningsförslagen bli övermäktig för

produktionspersonalen att hantera. Således ges förslag på agentens roll och ansvar vid

implementeringen. Vidare ges förslag på motståndshantering i och med att byggbranschen är så pass

traditionellt lagd att den har blivit vida känd för dess motstånd till olika typer av förändringar.

5.4.1. Förändringsagenten

I detta avsnitt ges förslag på vilka arbetsuppgifter förändringsagenten ska ha vid implementering av

lösningsförslagen. Vidare ges även förslag på vem/vilka som ska utses till förändringsagent.

Det första och främsta förslaget vid implementering är att det görs på ett byggprojekt i taget, det vill

säga pilotprojekt. Efter det första projektet kan en utvärdering göras och om företaget väljer att

fortsätta med metoderna är förslaget att de fortsätter 1-3 år till för att förfina metoderna för varje nytt

projekt. Efter denna tid kan en utvärdering göras utifall personalen kan ta över förändringsagentens

roll eller om en ny roll ska adderas till projekten.

Det viktigaste är att förändringsagenten redan från första pilotprojektet ansvarar för hela

implementeringen av lösningsförslagen. Ansvaret ska vara tydligt och välkommunicerat inom

projektet. Under projektets gång föreslås följande arbetsuppgifter till förändringsagenten:

• Utbilda arbetsledningen om The Last Planner-metoden samt hanteringen av dem visuella

verktygen.

• Vara ledare för de inledande workshopsen där en kartläggning görs av processerna,

aktiviteterna och ansvarsfördelningarna.

• Ansvara för Lookahead-planeringen under hela projektets gång. Förändringsagenten ska

närvara och driva planeringsmötena, samt agera som stöd åt produktionsenheterna.

• Närvara vid produktionsenheternas enskilda veckoplaneringsmöten. Platschefen ska driva

dessa möten och förändringsagenten ska endast agera som stöd.

• Närvara vid yrkesarbetarnas veckoplaneringsmöten och ge stöd. Vi behov ska

förändringsagenten även kunna hjälpa till med morgonmöten.

Enligt Balougun & Hope (2004) är de fyra vanligaste förändringsagenterna ledaren, extern konsult,

team eller funktionella delegationer (se kapitel 3.3.1). Ledaren syftar till någon högt uppsatt internt i

organisationen, exempelvis VD:n och med hänsyn till förändringsagentens arbetsuppgifter utesluts

 58

ledaren som förändringsagent. Det skulle inte vara rimligt att en VD lägger ner så pass mycket av

sin tid som lösningsförslagen kräver för att implementeras.

Den andra typen är en extern konsult. Detta kan vara ett alternativ om företaget som ska införa

förändringarna ordentligt försäkrar sig om att den externa konsulten jobbar på ett vis som överför

hans/hennes kunskaper till företaget. Detta anses dock vara både för dyrt och riskfyllt. För att den

externa konsulten ska agera som förändringsagent i ett pilotprojekt krävs en stor mängd timmar som

i de flesta fall blir mycket dyrare än att använda intern personal. Förutom kostnaden ligger den stora

risken i att kunskaperna, och en stor mängd av erfarenheten från pilotprojektet, stannar hos den

externa konsulten. Med detta till grund förslås inte en extern konsult som förändringsagent.

De två återstående alternativen, team och funktionella delegationer, kan båda vara goda alternativ

som förändringsagent. Om ett team väljs är förslaget att det ska det bestå av minst tre personer, en

specialist, projektchefen samt en person från exempelvis företagsledningen. Specialisten ska vara

någon som har goda kunskaper om The Last Planner-metoden. Projektenchefen ska vara ett stöd vid

implementeringen. Personen från företagsledningen ska vara med i syfte att göra bedömningen om

de nya metoderna fungerar tillräckligt bra och/eller är tillräckligt lönsamma för att införa i andra

framtida projekt.

Valet av en funktionell delegation som förändringsagent bör endast göras om den kommer från en

passande enhet inom organisationen. Som exempel bör inte den funktionella delegationen i detta fall

inte komma från till exempel ekonomi eller IT-avdelningen. Den funktionella delegationen ska helst

komma från en enhet med goda produktions- och projektledningskunskaper.

5.4.2. Motståndshantering

Vid olika typer av större förändringar i en organisations arbetssätt är motstånd från en flera personer

en vanligt förkommande företeelse. Byggbranschen är dessutom en sådan bransch som i sig är

mycket känd för att tacklas med motståndshantering vid olika typer av förändringar. Oavsett bransch

bör dock en god förändringsagent vara förberedd på att motståndshantering kommer att vara en del

av arbetet vid implementering av nya arbetssätt.

Enligt Kotter och Schlesinger (1979) är det viktigt att förändringsagenten känner till de fyra

vanligaste anledningarna till förändringsmotstånd. Dessa är egenintresse, missförstånd och brist på

förtroende, olika bedömningar samt låg toleransnivå vid förändringar (se kapitel 3.3.2). En

förändringsagent bör således känna till anledningarna till förändringsmotstånd samt aktivt jobba

 59

under projektets gång till att analysera personer som gör motstånd och finna anledningarna till det.

En god förändringsagent bör även kunna hantera variationerna av olika motstånd samt kunna

applicera olika metoder för att hantera dessa.

Kotter och Schlesinger (1979) ger sex stycken förslag för hantering av motstånd:

• Utbildning och kommunikation

• Deltagande och involvering

• Underlättande och stöd

• Förhandling och överenskommelse

• Manipulation

• Explicit och implicit tvång.

De tre första förslagen ger stöd till de förslag om arbetsuppgifter som tilldelats förändringsagenten i

denna studie (se kapitel 5.4.1). Utbildning och kommunikation uppnås genom att förändringsledaren

utbildar arbetsledningen i Last Planner-metoden. En god kommunikation kan erhållas om

förändringsledaren finns på plats ute i projektet, som det föreslagits, samt om han/hon aktivt jobbar

med informationsspridning.

Deltagande och involvering kan till hög grad uppnås om samtliga får vara med och utforma

tavlornas innehåll och utseende för den visuella planeringen i början av projektet. Speciellt de

personer som tidigt visar tecken på motstånd bör tas med i arbetet med utformningen.

Underlättande och stöd kan uppnås på ett mycket bra sätt om förändringsagenten följer förslaget om

att driva Lookahead-planeringen samt att stödja produktionsenheternas och yrkesarbetarnas

veckoplaneringsmöten. Förhandling och överenskommelse bör dock genomföras med försiktighet,

då det kan riskera att viktiga nyckelfaktorer till förhandlingen förhandlas bort eller helt försvagas.

Manipulation bör vara helt uteslutet av etiska skäl. Explicit och implicit tvång med till exempel hot

om uppsägning kan användas i mer allvarliga fall av motstånd. Förändringsagenten bör dock inte ha

tillåtelse för detta, utan befogenheten bör ligga hos projektets arbetsledning.

Sammanfattningsvis bör förändringsagenten känna till olika typer av motstånd samt kunna applicera

olika metoder för att hantera dem. Framgångsrika förändringsagenter karaktäriseras ofta av att de

kunnat applicera flera av ovanstående metoder vid bemötande av motstånd, samt att de kunnat

variera dem.

 60

6. Slutsats och diskussion

I detta avslutande kapitel förs en diskussion kring författarens egna tankar om problemställningen,

valet av teorier, utförandet av studien, resultaten från empirin, lösningsförslagen samt

överförbarheten till resten av byggbranschen. Avslutningsvis presenterar författaren sin slutsats.

Tidigt i denna studie presenterade Oden anläggningsentreprenad AB ett problem. Vid bygget av en

betongtunnel i projektet Norra länken 51 gjorde företaget egna anmärkningar om att byggandet av

betongmonoliterna varierade med avseende på produktionstiderna. Författaren fick då uppdraget att

finna faktorerna till variationerna, samt ge lösningar på hur de ska reduceras. En vidare önskning var

att göra detta med lean construction-teorier i grunden.

I litteraturgenomgången har en stor mängd böcker och artiklar läst inom områdena lean production

och lean construction. Anledningen till att lean production tagits med i teorin är för att den ligger till

grund för lean construction. En grov avgränsning har gjorts av de lean production teorier som

presenterats, då det bedömts att endast grundtankarna är relevanta för denna studie. Avgränsningar

av lean construction teorierna gjordes till en viss mån efter analysen av det empiriska materialet.

Analysen av fältdagboken visade på problem gällande planering, kommunikation, ansvar samt

oklarheter kring ingående aktiviteter och dess ordningsföljd. Med det till grund gjordes

bedömningen att behålla grundtankarna inom lean construction samt att göra en avgränsning och

rikta fokus mot making do, The Last Planner och visuell planering.

Fältdagboken har även pekat på problem gällande materialhanteringen och logistiken. Författaren

finner en brist i att inte givit specifika lösningsförslag på hur dessa problem ska reduceras eller

elimineras. Förvisso kan sådana problem minskas vid användandet av The Last Planner och visuell

planering i och med att förutsättningar för aktiviteter och problemidentifikation hanteras på ett bättre

sätt. Författaren anser dock att lösningar för problemen kring materialhanteringen och logistiken bör

undersökas på en djupare teoretisk och empirisk nivå.

Författaren har tidigare jobbat med utvecklingsfrågor inom byggbranschen och i jämförelse med

studien vid Norra länken 51 har tidigare tankar kring implementering upplevts på nytt. Dessa är

nämligen att arbetsledningen för produktionen har en mycket stor mängd av aktiviteter att samordna.

Utöver detta har de även en ökande arbetsmängd på grund av ekonomi-, personal-, juridik- och

administrativt ansvar. Arbetet med beställare och underentreprenörer är även de stora

ansvarsområden som arbetsledningen har. Tanken om att lägga ansvaret, för implementering av en

 61

stor förändring i arbetssätt gällande planeringen, på arbetsledningen är enligt författaren därmed inte

rimlig. Speciellt i de fall där arbetsledningen dessutom saknar kunskaper om lösningarna som

föreslås. Med detta till grund har även teorier kring förändringsagenter och motståndshantering

tagits upp. Avsikten är att företaget ska ta del av för- och nackdelar med olika förändringsagenter

och även ta hänsyn till motståndshanteringen.

Valet av att inhämta empiriskt material i form av diskussioner som sedan antecknats i en fältdagbok

anses i efterhand varit rätt för denna studie. I början av studien informerade författaren

respondenterna om studiens problemställning och att hon önskade ta del av dagliga problem, stora

som små, med avsikten att sedan kunna identifiera större problemkategorier. Under sammanlagt fem

veckor gick författaren med i produktionen och tog del av olika påtalningar av problem. Författaren

anser att denna metod skapat en öppen och förutsättningslös atmosfär som bidragit till att

respondenterna inte upplevt obehag eller rädsla för att uttrycka sina åsikter. Intrycket är att de flesta

gladeligen delat med sig av sina tankar. Nackdelarna med metoden kan dock sägas vara att

författaren vid vissa tillfällen upplevt att respondenterna förstorat eller förminskat vissa problem i

och med att de haft dolda agendor för uttalandena. Författaren tror sig dock ha tacklat dessa väl i och

med att hon kom till projektet två månader innan materialet till fältdagboken började samlas in.

Författaren lärde känna respondenterna och fick även ta del av de individuella agendor som

respondenterna senare försökte att dölja.

Den workshop som genomförts är den andra delen av det empiriska materialet och resultatet har gott

stöd till teorierna. Trotts att de ingående aktiviteterna till byggandet av betongmonoliter alltid är

detsamma och dessutom repetitiva visade deltagarna att de från början inte hade en gemensam syn

över vilka aktiviteter som ingick, dess ordningsföljd samt vem som bar ansvaret för dem. Enligt lean

produktion är det viktigt att standardisera processer och aktiviteter för att eliminerar slöserier samt

uppnå ett jämt flöde i produktionen.

Med avseende till analyserna av fältdagboken och workshopen och det teoriavsnitt som presenterats

känner författaren sig trygg med de lösningsförslag som lämnats. De nya rutinerna som föreslås

innan produktionsstart med att kartlägga processer, aktiviteter och ansvar är en lösning som syftar

till att skapa en standardisering i produktionen och förenkla kommunikationen och planeringen

under projektets gång. Kartläggningen syftar även till att eliminera de slöserier som uppstår i

samband med att aktiviteters deadlines missas eller att aktiviteterna inte utförs i en optimal ordning.

 62

Många av de problem som dokumenterats i fältdagboken härstammar från att aktiviteter påbörjats

utan alla dess nödvändiga förutsättningar till hands. Dokumentationen kring planeringen har

dessutom visat på ostrukturerade planeringsmöten utan agenda, där stora processer planeras in och

där endast vissa av de ingående aktiviteterna diskuteras. Många av diskussionerna på

planeringsmötena är beroende av vad deltagarna kommer ihåg att föra på tal. Under

planeringsmötena har det även upptäckts brister kring riskanalyser för inplanerade processer och

dess aktiviteter. Med detta som grund har lösningsförslaget om The Last Planner lagts fram.

Lookahead-planering syftar i första hand till att balansera flödet av arbeten, men också till att skapa

trovärdiga planeringar. Metoden bör förbättra planeringsmötena genom att det på ett överskådligt

och strukturerat sätt identifieras vad som borde och kan utföras de nästkommande veckorna.

Hanteringen kring alla aktiveter, dess mest optimala ordningsföljd och dess förutsättningar är en av

dem stora problemposterna som kan lösas med denna planeringsmetod.

Lookahead-planeringen ger i sin tur goda förutsättningar till bättre veckoplaneringsmöten. Då

Lookahead-planeringen identifierar vad som borde eller kan utföras återstår därefter endast att,

genom production unit control, besluta vad som kommer att utföras inför nästkommande vecka. Alla

aktiveter som sedan kommer att utföras fördelas ut på de ansvariga och på så sätt kan även

problemen kring ansvarsfördelningen reduceras.

I fältdagboken dokumenterades en relativt stor mängd problem kring kommunikationen och

informationsspridningen. The Last Planner-metoden föreslås därmed kompletteras med visuella

medel. Genom att visualisera arbetet för alla som är inblandade i projektet får alla tillgång till

samma information. Detta bör även vara en god grund till att förbättra kommunikationen, samarbetet

och självstyret.

Som avslutning till diskussionen vill författaren tillägga sina tankar kring överförbarheten av

lösningsförslagen som presenterats. Lean construction teorierna är mycket applicerbara till resten av

byggbranschen, men behoven och möjligheterna av att jobba med process- och/eller

produktionsstrategier kan givetvis variera. En återkommande notis som gjorts under samtal med

respondenterna på Norra länken 51 är att efter dem beskrivit ett problem ofta lagt till kommentaren

”Det är alltid så här” och syftat till att problemet inte är specifikt för just detta projekt. Byggprojekt

är oftast unika ur många aspekter, men generella repetitioner i processer och aktiviteter bör ändå

kunna påvisas vid exempelvis byggen av hus, tunnlar, broar m.m. Lösningsförslaget om att karlägga

 63

processer och aktiviteter innan byggstart i nya projekt kan rekommenderas till många andra delar av

byggbranschen.

Last planner metoden är inte heller enbart knuten till tunnelbygge och betongkonstruktioner utan

kan med stor fördel användas i alla projekt där många typer av produktionsenheter ingår och där

planeringen, kommunikationen och ansvarsområden behöver tydliggöras. Har projekten dessutom

en större mängd aktiviteter, som är beroende av många olika förutsättningar, kan last planner

metoden bidra till att många olika typer av slöserier undviks. Komplementet med visuella verktyg är

även det fullt applicerbart oavsett projekt och del av byggbranschen.

Generellt kan det sägas att även andra än byggbranschen kan nyttja lösningsförslagen. Om de har

många enheter/avdelningar som ska samverka i ett projekt där ett jämnt flöde eftersträvas och där

mängden aktiviteter är så pass många att planeringen, kommunikationen och ansvarsfördelning är

svårhanterlig och ogenomskådlig kan the last planner kompletterat med visuella hjälpmedel vara en

metod värd att utforska.

Slutsats

De resultat som påvisats från fältdagboken och workshopen kan utan tvekan anses vara faktorer som

påverkar produktionstiderna för betongmonoliter. Problemen som identifieras kan även med god

grund antas vara sådana som skapar variationer i produktionstiderna. Därmed har den första

problemställningen besvarats.

Lösningsförslagen som presenterats i denna studie kan påvisas ha en god förankring både till det

teoretiska och empiriska materialet. Därmed besvaras även den andra problemställningen som söker

lösningar som kan reducera faktorerna som negativt påverkar produktionstiden. Lösningsförslagen

innehåller även svaret på den sista problemställningen som söker förslag på hur lösningarna ska

implementeras.

Författaren har gjort bedömningen att syftet med studien uppnåtts och, med stöd av det empiriska

materialet och lösningarna baserade på lean construction teorier, finns goda möjligheter till att

minska variationerna i produktionstiden av betongmonoliter.

 64

REFERENSER

LITTERATURFÖRTECKNING

Ballard, G. (2000) The last planner system of production control. Doktorsavhandling. The university

och Birmingham.

Balogun, J. & Hope Hailey, V. (2004) Exploring strategic change. Andra upplagan. Edinburgh:

Prentice Hall.

Bertelsen, S. (2004). Lean construction: Where are we and how to proceed? Lean Construction

Journal, 1, 46-69.

Blücher, D. & Öjmertz, B. (2004) Utmana dina processer! Resurseffektiva tankesätt och principer -

en introduction till Lean production. Mölndal: IVF Industriforskning och utveckling.

Börnfelt, P-O. (2006) Förändringskompetens på industrigolvet: Kontinuerligt förändringsarbete i

gränslandet mellan lean production och socioteknisk arbetsorganisation. Arbete och Hälsa 2006:1.

Stockholm: Arbetslivsinstitutet.

Dahlman, C. (2005) Visuell planering. Projektrapport. Peab, Stockholm.

Ford, J. & Ford, L. (2009) Decoding resistance to change. Harvard business review, vol.87, nr.4,

april 2009, s.99-103.

Gutwasser, L., Dahlman, C. & Meyer, C. (2006) Visuell planering för byggbranschen. Väg- och

vattenbyggaren, 2, 44-47.

Howell, G. (1999) What is lean construction – 1999. Presenterat vid seventh annual conference of

the international group for lean construction, 26-28 juli, 1999, Berkley.

Johannessen, A & Tufte, P-A. (2003) Introduktion till samhällsvetenskaplig metod. Liber

Jørgensen, B. (2006) Integrating lean design and lean construction: processes and methods.

Doktorsavhandling. The technical university of Denmark. The department of civil engineering.

 65

Koskela, L. (1992) Application of the New Production Philosophy to Construction. CIFE Technical

report, 72. Stanford University

Koskela, L. (2000) An exploration towards a production theory and its application to construction.

Doktorsavhandling. VTT Building technology. Finland.

Koskela, L. (2004) Making do – the eight category of waste. Presenterat vid twelfth annual

conference of the international group of lean construction, 3-5 augusti, 2004, Helsingör Danmark.

Kotter, J. & Schlesinger, L. (1979) Choosing strategies for change. Harvard business review, July-

August 2008, s.130-139.

Liker, J. (2004) The Toyota way: 14 management principles from the world’s greatest

manucfaturer. New York: McGraw-Hill.

Patel, R. & Davidson, B. (2003) Forskningsmetodikens grunder – Att planera, genomföra och

rapportera en undersökning. Lund: Studentlitteratur

Pettersen, J. (2009) Defining lean production: some conceptual and pratical issues. The TQM

Journal, 21, 127-142.

Ronen, B. (1992) The complete kit concept. International production journal of production

research, 30, 2457-2466.

Sjölund, M. (2007) Kvalitetsarbete i samband med byggande av betongkonstruktioner.

Examensarbete. Kungliga tekniska högskolan. Avdelningen betongbyggnad.

Womack, J., Jones, D. & Ross, D. (1990) The machine that changed the world. New York: Rawson

Associates.

Womack, J. & Jones, D. (2003) Lean thinking – banish waste and create wealth in your

corporation. Andra upplagan. New York: Free Press.

 66

INTERNET KÄLLOR

Howell, G. & Ballad, G. (1994) Lean production theory: moving beyond “can do”. Presenterat vid

second annual conference on lean construction, 28-29 september, 1994, Santiago, Chile.

Elektronisk. Tillgänglig: http://www.leanconstruction.org/pdf/beyond-can-do.pdf, 2011-05-07

Lean construction institute, leanconstruction.org: What is lean construction? Elektronisk.

Tillgänglig: http://www.leanconstruction.org/whatis.htm, 2011-05-06

The free dictionary, thefreedictionary.com: make do. Elektronisk. Tillgänglig:

http://www.thefreedictionary.com/make+do, 2011-05-07

Trafikverket, trafikverket.se: figure 3. Elektronisk. Tillgänglig:

http://www.trafikverket.se/PageFiles/19345/Anläggningsentreprenader.jpg, 2011-05-21

Vägverket, publikationswebbutik.vv.se: figur 4. Elektronisk. Tillgänglig:

http://publikationswebbutik.vv.se/upload/3943/89156_nu_bygger_vi_norra_lanken.pdf, 2011-05-11

Trafikverket, trafikverket.se: figur 5. Elektronisk. Tillgänglig:

http://www.trafikverket.se/PageFiles/19631/4_5919_098460.jpg, (2011-05-21)

ÖVRIGA KÄLLOR

Fältdagbok. I privat ägo.

Hans Holm, förbättringscoach, Scania. Muntlig källa. Södertälje. 2011-04-21.

 67

BILAGA 1: Processer och aktiviteter för betongmonoliter

PROCESSER SAMT FÖRKORTNINGAR () FÖR ANSVARIGA

(PC) = Platschef (AL) = Arbetsledare (US) = Utsättare (LB) = Lagbas (YA) = Yrkesarbetare

AKTIVITETER I ORDNINGSFÖLJD

