

KS2

Vikingtidsmuseet.

Notat 1

Kunnskapsdepartementet
Finansdepartementet

28. mars 2018

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 2 av 9

Notat 1

1 Grunnlag

PricewaterhouseCoopers AS/Teleplan Consulting AS/Concreto AS/Tyréns AB (heretter kalt EKS)
viser til rammeavtalen med Finansdepartementet av 21. september 2015 (Avtalen), samt avrop
vedrørende kvalitetssikring av styringsunderlag og kostnadsoverslag for valgt prosjektalternativ (KS
2) for Vikingtidsmuseet.

Avtalen beskriver i kapittel 6.3 grunnleggende forutsetninger som må være avklart før EKS går videre
med kvalitetssikringen:

1. Leverandøren skal gå gjennom prosjektkonseptet og etterse at prosjektet er veldefinert og
entydig avgrenset. For prosjekter som har vært gjenstand for KS 1 må det kontrolleres om
prosjektet er videreført etter de forutsetninger som ble lagt ved konseptvalget.

2. Leverandøren må gå gjennom sist oppdaterte versjon av Det sentrale styringsdokumentet, og
gi en vurdering av om det gir et tilstrekkelig grunnlag for estimeringen, usikkerhetsvurderingen
og den etterfølgende styring av prosjektet. For prosjekter som har vært gjennom KS 1 skal
det vurderes hvorvidt føringene for arbeidet med styringsdokumentet er fulgt opp, og
eventuelt om noen av forutsetningene har endret seg. Mangler må påpekes konkret slik at
fagdepartementet kan få sørget for nødvendig oppretting/utfylling av dokumentet.

3. Ved oppstart av KS 2 skal det finnes et komplett estimat over kostnadene på
basiskostnadsnivå (summen av grunnkalkyle og uspesifisert), og hvis aktuelt, over inntektene
på tilsvarende spesifikasjonsnivå. Leverandøren skal kontrollere dokumentet for transparens,
og herunder etterse at prosessen bak fremskaffelsen av tallstørrelsene er dokumentert og
etterprøvbar. Spesifikasjonsgraden skal være i samsvar med god estimeringspraksis på
forprosjektnivå. Leverandøren skal vurdere om estimatet er komplett.

Dette notatet inngår som en delleveranse i utførelsen av KS 2 og omfatter overordnede vurderinger
av prosjektkonseptet og styringsdokumentet.

2 Prosjektkonseptet

2.1 Konseptvalget
Konseptet som ligger til grunn for forprosjektet har et noe annet omfang enn konseptene som ble
utredet i KVU i 2009. I KVU/KS1 var det konsepter for hele Kulturhistorisk museum (KHM) som ble
analysert. Alle alternativer i KVU som innebar at deler av KHM skulle ligge på Bygdøy la til grunn at
vikingskipsamlingen skulle bli værende i eksisterende bygg. KS1 rapporten anbefalte at konsepter for
museum på Bygdøy burde utredes videre, og kom med føringer om at en ekspertgruppe burde settes
sammen for å se på løsninger for bevarelse av vikingskipshuset og husets innhold.

Føringene fra KS1 om videre utredning ble tatt til følge, og en internasjonal ekspertkomite leverte sin
rapport med anbefalinger 30. mars 2012. I denne rapporten ble fire konseptuelt ulike løsninger
vurdert ut ifra bevaringshensynet til samlingen.

• La samlingen bli i eksisterende bygg på Bygdøy uten å gjennomføre noen tiltak

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 3 av 9

• Flytte skipene til ny bygning på Bygdøy etterfulgt av en rehabilitering av eksisterende bygg

• Rehabilitere eksisterende bygg og la samlingen stå

• Flytte samlingen til nytt bygg i Bjørvika

Komiteen konkluderte med at å bygge et nytt bygg til samlingen på Bygdøy etterfulgt av en
rehabilitering av eksisterende bygg var den beste løsningen for bevaring av samlingen. I rapporten
ble det også gitt føringer om at et eget sikringsprosjekt burde opprettes for dokumentering og flytting
av samlingen. Det innebærer at nybygget på Bygdøy må dimensjoneres for å huse hele
vikingtidssamlingen, i motsetning til konseptene fra KVU der skipene skulle stå i eksisterende bygg.
Videre er dette konseptet basert på at kun vikingtidssamlingen skal være på Bygdøy, og at øvrige
deler av KHM ikke inkluderes i utbyggingsprosjektet. Universitet i Oslo (UiO) utarbeidet i 2012 et
romprogram for denne løsningen.

Regjeringen besluttet i 2013 å følge tilrådningene fra ekspertrapporten, og vedtok konseptet med
bygging av nytt museumsbygg på Bygdøy til å huse vikingskipssamlingen, etterfulgt av en
rehabilitering av eksisterende bygg. Beslutningen omfattet et nybygg med arealramme på 9300 m2,
og en rehabilitering av eksisterende bygg på om lag 4400 m2. Disse arealrammene er i samsvar med
romprogrammet utarbeidet av UiO i 2012.

2.2 Føringer fra KS1
De viktigste føringene fra KS1 var videre evaluering av Bygdøy alternativene og opprettelse av en
ekspertgruppe til å vurdere løsninger for bevarelse av vikingskipshuset og husets innhold. Disse
føringene ble fulgt, og ekspertgruppen ga i sin rapport fem nye overordnede føringer for videre
arbeider. Disse kan oppsummeres som følger:

1. Det bør gjennomføres en nøyaktig dokumentasjon av alle gjenstandene i samlingen.

2. Et hovedmoment i forkant av enhver from for flytting, relokalisering eller beskyttelse og sikring
av Vikingskipsamlingen er å minimere usikkerhet ved å detaljplanlegge, øve og gjennomføre
hvert steg i prosjektet med hensyn på de identifiserte risikoene.

3. Det bør bygges et nytt bygg for vikingtidssamlingen på Bygdøy, etterfulgt av en rehabilitering
av eksisterende bygg.

4. Det bør fokuseres på optimale klimatiske forhold for samlingen i de nye lokalene. Lokaler som
skal inneholde Vikingskipsamlingen bør ikke klimatiseres for menneskers velvære, men må
fokusere på langsiktig bevaring av objektene i Vikingskipsamlingen.

5. Det bør settes av ressurser til å reparere (enhver) skade som har oppstått på
Vikingskipsamlingen, inkludert den nødvendige tid til å gjennomføre restaureringsarbeider og
formidlingsarbeid før det åpnes for publikum

De to første føringene er fulgt opp ved sikringsprosjektet, og nummer tre og fire gjennom
byggeprosjektet.

På spørsmål fra EKS vedrørende føring fem, har Statsbygg uttalt at det i neste fase skal utarbeides
en avtale mellom Statsbygg og UiO/KHM. Denne avtalen skal reguler ansvar og risiko (økonomisk og
juridisk) knyttet til flytting av samlingen. KHM har planlagt for 36,1 millioner i kostnader knyttet til
preparering, overvåking og reparering av gjenstander i sammenheng med flytting. Hvordan disse
kostnadene skal dekkes er enda ikke avklart, og de inngår ikke som en del av de planlagte
kostnadene i investeringsprosjektet.

EKS ber oppdragsgiver avklare hvorvidt både tidsmessige og økonomiske kostnader knyttet til
restaureringsarbeider og utbedring av skader skal inngå i investeringsprosjektet. EKS kan for øvrig

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 4 av 9

heller ikke se at grensesnittet mellom byggeprosjektet og UiOs formidlingsarbeider er entydig
definert.

2.3 Byggeprosjektet
Byggeprosjektet er dokumentert gjennom forprosjektet datert 1. november 2017 med tilhørende
vedlegg. Forprosjektet omfatter et nytt museumsbygg på om lag 9300 m2 som skal huse
vikingtidssamlingen, etterfulgt av en rehabilitering av eksisterende bygg. Forprosjektet fremstår som
veldefinert og tydelig avgrenset, og danner et tilstrekkelig grunnlag for kvalitetssikringen og den
etterfølgende detaljering og styring av prosjektet

Forprosjektet er i samsvar med det vedtatte konseptet hva angår areal og innhold. Videre har heller
ikke kostnadene som er beregnet for prosjektet økt utover det som kan forventes. EKS er imidlertid
usikker på om forprosjektets kalkyle dater 13. november 2017 har tatt tilstrekkelig høyde for kravene
fra sikringsprosjektet og usikkerheten knyttet til samlingen. Ekspertkomitéen beskriver samlingenes
sårbarhet og mange farer med hensyn til ytre påvirkninger, og forutsetter strenge begrensninger for
hva samlingen kan utsettes for. EKS vil i neste fase av KS 2 legge stor vekt på å avklare hvorvidt
tidsplaner og kostnadskalkyler gjenspeiler hensynet til samlingene i tilstrekkelig grad.

2.4 Sikringsprosjektet
Den internasjonale ekspertkomitéen gjennomførte en overordnet risikoanalyse som avdekket en
rekke potensielle farer for samlingen. Den gikk ikke i detalj på de forskjellige farene og hadde heller
ikke fokus på tiltak for å forhindre skader. Følgende risikofaktorer er omtalt i rapporten.

• Direkte fysiske påvirkninger; Strukturell deformasjon og/eller fall av materialer på Vikingskip

eller alunbevarede gjenstander

• Tyver, hærverk; Objekter blir stjålet eller vandalisert.

• Brannfare; Objektene eksponeres for ild eller røyk.

• Vann; Objektene eksponeres for vannutslipp eller lekkasjer.

• Skadedyr; Skadedyr får tilgang til objekter.

• Forurensning; Objektene eksponeres for støv, pollen eller gass.

• Stråling; Objektene eksponeres for sollys.

• Klima; Objektene eksponeres for feil temperatur eller relativ fuktighet.

EKS oppfatter at sikringsprosjektet og fremlagte risikoanalyser i hovedsak fokuserer på de direkte
fysiske påvirkningene, og da først og fremst i form av vibrasjoner. EKS erkjenner at vibrasjoner med
stor sannsynlighet er den største faren for samlingen, men observerer at det i liten grad er
dokumentert utførte analyser av de øvrige risikofaktorene som ble identifisert av ekspertkomitéen.
EKS vil gjennom den videre kvalitetssikringen avklare hvordan de øvrige farene for skade på skip og
gjenstander er behandlet.

EKS oppfatter at det er grundige analyser som ligger bak se strenge kravene som er satt til hvilke
vibrasjoner samlingene tillates utsatt for. EKS registrerer videre grundige analyser med sikte på å
definere fyllestgjørende støttestrukturer og vibrasjonsisolering for skip og sleder under byggearbeider
og flytting. EKS savner imidlertid tilsvarende grundige analyser av hvilke konsekvenser
risikofaktorene og de strenge restriksjonene kan få for byggearbeidene. I den videre
kvalitetssikringen vil EKS derfor legge vekt på å etterse at analyser av risiko i byggefasen og valg av
gjennomføringsmetoder i tilstrekkelig grad reflekterer effektmålet om liten eller ingen risiko for skade
på samlingen.

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 5 av 9

2.5 Brukerutstyrsprosjektet (BUP)
Verken forprosjektet eller styringsdokument for Vikingtidsmuseet-brukerutstyr, datert hhv 15. og 20.

mars 2018, definerer spesifikke målsetninger, krav og retningslinjer som kan virke retningsgivende

og avklarende for alle interne aktører, oppdragsgiver og relevante eksterne interessenter når det

gjelder gjennomføringen av BUP.

Følgende avklaringer er nødvendige for vurderingen av BUPs omfang og kostnadskalkyler:

• Avgrensning mot fast inventar i byggeprosjektet.

• Grensesnitt mellom infrastruktur medtatt i byggeprosjektet og utstyr medtatt i BUP når det

gjelder AV-/IKT-utstyr.

• Grensesnitt mellom lys medtatt i byggeprosjektet og effektbelysning medtatt i BUP

• Avgrensning mot driftsutstyr som dekkes av UiOs ordinære budsjetter.

• Bruk av ordinære bevilgninger til brukerutstyr i perioden fram til ferdigstillelse av

byggeprosjektet.

• Avgrensning mot utstillingsprosjektet.

• Gjenbruk/overføring av eksisterende utstyr.

Det forventes for øvrig at Statsbygg gjennom styringsdokumentet redegjør for brukerutstyrets

betydning for oppnåelse av effektmål, og videre hvilke konsekvenser dette har for styring og

prioriteringer i BUP.

3 Styringsdokumentet

Nedenfor gis en del merknader til det foreliggende styringsdokumentet for bygge- og
sikringsprosjektet. I hovedsak vurderes styringsdokumentet som ryddig og oversiktlig, men likevel
med forbedringspotensial. Ingen av våre merknader vurderes slik at kvalitetssikringen nå må stilles i
bero i påvente av oppretting, men det legges til grunn at prosjektet griper fatt i merknadene i Notat 1
og senere i vår hovedrapport.

Når det gjelder styringsdokumentet for brukerutstyrsprosjektet mener EKS at dokumentet ikke
fremstår som et helhetlig og konsistent grunnlag for kvalitetssikring og etterfølgende styring av
brukerutstyrsprosjektet, jfr. pkt. 2.5 ovenfor. Selv om styringsdokumentet i stor grad gjengir
styringsdokumentet for bygge- og sikringsprosjektet, så vil et fullstendig bilde av
brukerutstyrsprosjektet bero på lesning av begge styringsdokumentene. Fremtidige endringer vil
utløse behov for parallell revidering av begge styringsdokumentene og vil kunne medføre
inkonsistens. EKS anbefaler at Statsbygg vurderer hvorvidt det er hensiktsmessig å ha et eget
styringsdokument for dette delprosjektet.

3.1 Grunnlag for KS 2 og den etterfølgende styring av prosjektet.
EKS har vurdert prosjektets styringsdokument (SSD) opp mot Finansdepartementets veileder nr. 1,
Det sentrale styringsdokument (Veilederen) og har avdekket enkelte mangler ved overordnede
forhold. Våre merknader er begrunnet både av hensyn til våre usikkerhetsvurderinger og prosjektets
behov for styringsgrunnlag.

3.1.1 Overordnede krav
SSD inneholder ingen oversikt over hvilke overordnede krav som stilles til prosjektet. Statsbygg har
i svar på avklaringsnotat redegjort for at byggeprogrammet gjelder som kravdokument, men at noen
spesifikke krav til sikkerhet og bevaring av samlingen er i sikringsprosjektrapporten.

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 6 av 9

Byggeprogrammet er et omfattende dokument på 80 sider og fremstår som en blandet beskrivelse av
løsningen, forutsetninger, føringer og krav. EKS forventer at SSD omfatter en beskrivelse av de
overordnede og eksplisitte krav som byggeprogrammet er ment å ivareta, ref. veilederens krav om at
det må finnes en oversikt over de viktigste kravene som stilles til prosjektet for å oppnå hensikten.

Videre må SSD inneholde en overordnet beskrivelse av hvilke krav hensynet til samlingene medfører
for gjennomføringen av prosjektet. Dette bør omfatte krav eller toleranser knyttet til alle identifiserte
risikofaktorer, og ikke kun til vibrasjoner.

Videre er det ikke avklart hvilke krav som skal stilles til hvorvidt museet må være åpnet under de
forskjellige fasene av byggeprosjektet. Dette er krav som må avklares og sees i sammenheng med
krav om sikkerhet for samlingen. Om det ikke anses hensiktsmessig å treffe endelige beslutninger
med hensyn til samlingenes tilgjengelighet i gjennomføringsfasen, så må det i det minste avklares
hva som skal legges til grunn for anbefaling av kostnadsramme og det påfølgende styring av
endringer og usikkerhet.

3.1.2 Effektmål
KS1 om effektmålene
KS1 har påpekt vesentlige svakheter ved prosjektets effektmål. Disse gjelder både mangel på
indikatorer for å måle måloppnåelse og sammenhengen mellom investeringen og effektmålene.
Enkelte av effektmålene krever at også andre forutsetninger innfris ut over bygningsmessige og
lokaliseringsmessige forhold for få måloppnåelse. Disse forutsetningene kan være:

• Tilstrekkelige midler til forskning og formidling

• God utnyttelse av teknologi i formidling av kunnskap

• Sterke faglig miljøer som tiltrekker seg internasjonale ressurser

• God ledelse, etc

EKS om effektmålene
EKS mener effektmålene har blitt bedre i den forstand at de har fått tilhørende målindikatorer som til
en viss grad gjør de målbare. En del av disse indikatorene er allikevel vanskelige å bruke til å måle
oppfyllelse av effektmålene i ettertid, da de ikke er spesifikke nok.

EKS mener enkelte av prosjektets effektmål i stor grad angir forventninger til brukerne, og ikke den
den konkrete virkningen investeringsprosjektet skal føre til for brukerne. Uten spesifikke effektmål
knyttet til byggeprosjektets virkninger for brukerne, så oppstår det utilsiktet rom for tolkninger. Mangel
på dokumentasjon kan senere føre til mangel på erkjennelse og mangel på referanse for korreksjon
dersom prosjektutviklingen avviker fra opprinnelige forutsetninger.

Effektmål 2 går utover det et nytt bygg kan klare å oppnå alene. Om målet med tiltaket er å få utgitt
flere publikasjoner eller trekke flere gjesteforskere, må andre forutsetninger også på plass. Derfor vil
det være vanskelig å måle hvorvidt investeringsprosjektet oppfyller effektmålet.

For effektmål 3 er måloppnåelsen avhengig av at tiltaket utformes på en god måte, men vil allikevel
kun kunne oppnås ved at enkelte andre forutsetninger også er på plass.

Effektmål 4 går direkte på kvaliteten på prosjektet som skal bygges, og stiller krav til en fleksibel og
fremtidsrettet løsning.

EKS mener det i større grad bør defineres «byggbare» indikatorer for de individuelle effektmålene,
slik at prosjektets måloppnåelse kan måles etter ferdigstillelse av investeringsprosjektet.

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 7 av 9

3.1.3 Resultatmål
Sikkerhet for skipene og tilhørende objekter er presisert som et overordnet resultatmål som står over
de ordinære resultatmålene. Dette innebærer at for forhold som berører samlingens sikkerhet er
kvalitet prioritert før kost. Utover dette er resultatmålene rangert med kost først, etterfulgt av kvalitet
og tid. Dette skaper etter EKSs oppfatning et unødig tolkningsrom. Unnlatelser og misforståelser kan
føre til uklarhet med hensyn til når hensynet til kostnad skal settes til side.

Resultatmålet for kvalitet angir ingen konkret egenskap eller tilstand som skal være oppnådd ved
leveransen av investeringsprosjektet. EKS anbefaler at konkrete kvalitetsmål bør utarbeides for å
lettere kunne bruke kvalitetsmålet som et styringsverktøy. I dette tilfelle bør kvalitetsmålet utformes
spesifikt rettet mot det overordnede krav til samlingenes sikkerhet, på en måte som virker
retningsgivende og underbygger oppnåelse av effektmål 1;

Bevare samlingene for kommende generasjoner på en museumsfaglig forsvarlig måte:

• Liten eller ingen nedbrytning av gjenstandene grunnet fysiske og kjemiske forhold

• Liten eller ingen risiko for skader på gjenstander ved uhell, brann, hærverk, vibrasjoner med
mer.

Med en presis formulering rettet mot ivaretagelse av samlingens sikkerhet, i byggefasen og
fremtiden, så skal resultatmål for kvalitet setter foran resultatmål for kost når det gjelder
gjennomføringen av bygge- og sikringsprosjektet. Brukerutstyrsprosjektet kan riktignok gjennomføres
med egne formuleringer og prioriteringer av resultatmålene.

Det er ikke angitt hvordan miljømålene og mål for sikkerhet, helse og arbeidsmiljø skal prioriteres i
forhold til resultatmålene.

3.1.4 Suksessfaktorer og usikkerhetsbildet
EKS mener det er liten sammenheng mellom de identifiserte usikkerhetsforholdene i prosjektet og de
kritiske suksessfaktorene. Slik det fremgår av tornadodiagrammet er usikkerhetsbildet dominert av
markedsusikkerheten, allikevel er det kun identifisert noen få overordnede tiltak ut mot markedet.
EKS mener derfor at suksessfaktorene i liten grad reflekterer de antatt viktigste
usikkerhetsforholdene i prosjektet.

EKS antar riktignok at usikkerhet som følger av hensynet til samlingens sikkerhet trolig er den
viktigste usikkerheten for prosjektet. Dette forholdet er praktisk talt fraværende i styringsdokumentets
usikkerhetsbilde. Vi finner det tvilsomt om usikkerhet knyttet til ivaretagelsen av de kulturhistoriske
samlingene kan overskygges av markedsrisiko og øvrige generiske usikkerhetsforhold knyttet til
prosjektgjennomføring i alminnelighet. EKS frykter dette er en svakhet ved styringsdokumentets
usikkerhetsanalyse, som i for stor grad har fått prege styringsdokumentet for øvrig.

EKS vil komme tilbake til suksessfaktorer og usikkerhet senere i kvalitetssikringsprosessen.

3.2 Prosjektstrategi
EKS vil komme nærmere tilbake til prosjektstrategiene, som må ses helhetlig sammen med bla.
usikkerhetsvurderingene som inngår i oppdraget. Noen overordnede betraktninger blir allikevel
presentert i dette notatet.

3.2.1 Gjennomføringsstrategi og organisering
Gjennomføringsstrategien med rekkefølge for de ulike hovedaktivitetene er presentert på en ryddig
måte og er i samsvar med føringene i ekspertrapporten fra 2012 og sikringsprosjektet fra 2017.

Organisasjonen er presentert på en oversiktlig måte gjennom både et organisasjonskart og en
overordnet beskrivelse av de viktigste rollene i prosjektet.

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 8 av 9

EKS refererer til punkt 2.2 i dette notatet og presiserer at det må gjøres en avklaring i forholdet til
UiO/KHM med tanke på ansvar for skader på samlingen.

3.2.2 Kontraktstrategi
Styringsdokumentets Vedlegg 1 gir en ryddig diskusjon av kontraktstrategi i de ulike delprosjektene,
og generalentrepriser blir anbefalt brukt for alle delprosjekter utenom flytting av skip og sleder. Disse
er anbefalt å gjennomføres som tjenesteinnkjøp. Bakgrunnen for at generalentrepriser er anbefalt er
at byggherren ønsker å ha kontroll på prosjektets spesielle krav til kvalitet.

EKS vil komme nærmere tilbake til kontraktstrategi i neste steg av kvalitetssikringen.

3.2.3 Strategi for styring av usikkerhet
Prosjektet har gjennomført tre usikkerhetsanalyser i forprosjektet, og det fremgår av
styringsdokumentet at det er planlagt ytterligere fire usikkerhetsanalyser i detaljprosjektet og
byggefasen. Det foreligger også et tornadodiagram med de viktigste usikkerhetsfaktorene og en
beskrivelse av disse. I tillegg foreligger det i vedlegg 3 generelle retningslinjer for usikkerhetsstyring i
prosjektet. Det overnevnte er fyllestgjørende som en generell «best practice» strategi for styring av
usikkerhet. EKS mener allikevel det er tvilsomt at dette er tilstrekkelig for det foreliggende prosjektet
sett i lys av samlingens unike verdi og sårbarhet og risikodisponering i byggefasen.

EKS anbefaler at det opprettes administrative rutiner, inkludert kontroll og 3. parts verifikasjon, som
sikrer at alle aktiviteter planlegges og gjennomføres med barrierer som forhindrer at skade på
samlingen kan oppstå.

3.3 Prosjektstyringsbasis
Det foreligger en figur av prosjektets nedbrytingsstruktur for detaljprosjektfasen, og i vedlegg 2 ligger
en overordnet fremdriftsplan for prosjektet som er i trå med veilederen.

EKS har mottatt prosjekts kalkylegrunnlag og endringsdokumenter fra basisprosjekt til det fremlagte
forprosjektet. Kalkylene fremstår som fullstendige og EKS vil gjennomføre en nærmere vurdering av
prosjektets kalkyler og usikkerhetsvurderinger i neste fase av kvalitetssikringen. I denne vurderingen
vil hvorvidt kostnadene reflekterer sikkerhetskravene spille en sentral rolle. Videre mener EKS at
byggherrekostnaden ikke er tilstrekkelig detaljert, dette vil EKS få avklart i samråd med Statsbygg.

4 Oppsummering

EKS mener sikrings- og byggeprosjektet fremstår som tilstrekkelig komplett og modent for videre
kvalitetssikring. Ansvarsforhold knyttet til nødvendige restaureringsarbeider og utbedring av
eventuelle skader etter byggearbeider og flytting må imidlertid avklares av oppdragsgiver.

I neste revisjon av SSD bør overordnede krav og mål oppdateres slik det er omtalt under pkt. 3.1.1-
3.1.3.

BUP må utbedres slik det er omtalt under pkt. 2.5 før dette delprosjekter er klart for videre
kvalitetssikring.

De viktigste punktene EKS vil vurdere frem mot usikkerhetsanalysen er hvorvidt blant annet
vibrasjonsgrensene knyttet til samlingens sikkerhet er tatt høyde for i både kostnads- og
fremdriftskalkulasjonene. EKS vil også gå nærmere inn i risikovurderingene som er gjort med tanke
på samlingen sikkerhet, og tiltakene som skal begrense faren for eventuelle uønskede hendelser.

KS2 Vikingtidsmuseet 28.03.2018

Notat 1

Side 9 av 9

EKS er også usikker på om et prosjekt med et så høyt fokus på kvalitet og sikkerhet i praksis er
egnet som et kostnadsstyrt prosjekt, og at det uansett bør etableres tydeligere retningslinjer for
hvordan kvalitet skal vektes mot kostnad.

Oslo, 28. mars 2018

Kasper Nordmelan
Oppdragsansvarlig

