

Konference:

Effektiv byggelogistik i praksis med tværfaglig og digital kommunikation – Konceptudvikling, benchmarking, uddannelse og sagsforankring

Tid og sted

Torsdag den 7. juni 2018, kl. 9:30 - 16:30.
Statens Byggeforskningsinstitut, Aalborg Universitet København
A. C. Meyers Vænge 15, 2450 København SV, Konferencsalen.

Deltagere

Konferencen havde 49 deltagere fra alle dele af byggeriet. Se oversigt bilag B.

Formål

Konferencens formål var at gøre status over og perspektivere resultater og erfaringer af 4 år arbejde i forskningsprojektet 'Effektiv byggelogistik i praksis'. Projektet har haft fokus på undersøgelse, udvikling og afprøvning af, hvordan effektiv byggelogistik kan skabe en bedre produktivitet, kvalitet og reducere miljøbelastningen fra byggeriet, samt give mindre trængsel på vejene.

Dagsorden

Session 1: Samarbejde i værdikæden, træning og uddannelse.....	2
___ 1.1 Program og introduktion til byggelogistik - Partner.....	2
___ 1.2 Udbud og opfølgning på byggesag – Rådgiver	4
___ 1.3 Byggeplads, lokationsplan og leverancer – Entreprenør	5
___ 1.4 Leverancer, sampakning og leveranceservice - Leverandør	8
___ 1.5 Uddannelse, læring og kompetencer - Partner	10
___ 1.6 Dialog om forankring i virksomheder, skoler og organisationer	13
Session 2: Teknologianvendelse, konceptudvikling og datahåndtering.....	20
___ 2.1 Introduktion til session 2 og konceptudvikling - Partner	20
___ 2.2 Digitalisering af bygningsdele, byggeplads og tidsstyring - Rådgiver	23
___ 2.3 Dynamisk byggeplads og læring støttet af apps - Entreprenør	27
___ 2.4 Leverandørens digitale styring af transporter og lagre - Leverandør	29
___ 2.5 Data om logistik, miljø og produktivitet samt benchmarks - Partner	33
___ 2.6 Dialog om forankring i virksomheder, skoler og organisationer	37
Opsamling og afslutning	39
Bilag A: Indbydelse til konferencen	41
Bilag B: Deltagere i konferencen	43

Resumé

På konferencen fremlagde de involverede bygherrer, rådgivere, entreprenører, leverandører, undervisere og projektpartnere deres erfaringer og perspektiver fra projektet. Deltagerne drøftede, hvordan de kan anvende erfaringerne på kommende byggesager, så byggelogistik bliver en integreret del af den måde, virksomhederne tilrettelægger deres processer og produktion på. Der blev også sat fokus på behovet for at accelerere udviklingen og herunder, hvordan samarbejdet mellem byggeriets parter og leverandørerne kan styrkes, samt hvordan man sikre, at der sættes fokus på byggelogistik i branchens uddannelser. Konferencen var delt i to sessioner, som hver behandlede aktørernes forskellige roller i leverancekæden i henholdsvis et fysisk og et digitalt spor.

BYGGETEKNIK OG PROCES

A. C. MEYERS VÆNGE 15
2450 KØBENHAVN SV
SBI.DK
CVR 29 10 23 84

+45 9940 2353
NIELS HALDOR BERTELSEN
NHB@SBI.AAU.DK

HENRIK DAVIDSEN
HD@PKE-CONSULT.DK

DATO 02.07.2018
JOURNAL NR.: 843-00201

Session 1: Samarbejde i værdikæden, træning og uddannelse

I denne session blev drøftet bygherrekrav til logistik, drift af byggeplads og håndtering af lagre og transport af byggevarer, materiel og affald til og fra bygningen. Der blev desuden drøftet, hvordan man kan styrke samarbejdet i leverancekæden mellem bygherre, projekterende, udførende og leverandører, og hvordan man kan gennemføre grund- og efteruddannelse i byggelogistik samt udvikling og træning på byggepladsen.

1.1 Program og introduktion til byggelogistik - Partner

Indlæg ved projektpartner Niels Haldor Bertelsen (NHB), SBi/AAU.
Præsentation '180607-a Byggelogistik-intro NHBertelsen-SBi-AAU'.

Niels bød deltagerne velkommen til dagens konference, der markerede projektets afslutning med fokus på at gøre status over opnåede resultater og forankringen af disse i byggeriet, herunder lokalisering af opfølgende temaer, der er behov for at arbejde videre med. Han pointerede, at konferencen bl.a. vil have fokus på, hvordan projektets aktører kan bidrage til at understøtte denne fortsatte udvikling og forankring.

Indlægget er refereret under følgende overskrifter:

- Konferenceprogram
- Forskningsprojektet
- Den fremtidige brancheudvikling.

Konferenceprogram – planche 2-3

Med baggrund i planche 2 gennemgik Niels konferencens program, som er opdelt i 2 sessioner med 5 indlæg om formiddagen efterfulgt af en gruppedialog og med 5 indlæg om efterdagen ligeledes efterfulgt af en gruppedialog samt en 'Opsamling og afslutning'. Han lagde samtidig op til de to gruppedialoger med spørgsmål til de fire målgrupper: Bygherrer/rådgivere, Entreprenører, Leverandører og Skoler/andre som ses i planche 3.

Forskningsprojektet, dets forløb og arbejdsmodel – planche 4-8

Niels gennemgik herefter forskningsprojektets rammer, forløb og arbejdsmodel ud fra planche 4-8. Rammen beskrives i forhold til fokusområde, finansiering, aktiviteter, målgrupper, logistiktransporter og -data mv. samt formålene:

- At bidrage til reduktion af byggeriets energiforbrug, emissioner og belastning på infrastruktur.
- At bidrage til forbedring af byggeriets produktivitet og konkurrenceevne.

Forskningsprojektets forløb er opdelt i: Arbejdsmodel, viden fra innovative parter og drøftelser på workshops, hvor man får indsigt i koncepter, data, samarbejder, uddannelse og sagsudvikling. Projektet er nu så langt, at det er ved at omsætte

projektets udvikling til en efterfølgende brancheudvikling for mange sager og aktører.

Den fælles arbejdsmodel i planche 6 viser strukturen, flowet og elementerne i projektets forståelse af byggelogistik. Undervejs i hele projektførelsen har man haft fokus på tværgående samarbejde i byggeriets værdi- og leverancekæde. Dvs. mellem bygherre, rådgivere, entreprenører og leverandører samt byggeriets videns- og uddannelsesinstitutioner. Byggeriets organisationer er her også vigtige aktører især i formidlingen og forankringen på brancheniveau. De bør sammen med skolerne være de drivende aktører i fremtidens digitalisering og logistikanvendelse i byggeriet. En SBI-anvisning, der er under udarbejdelse, vil samle erfaringerne og give et overblik over projektet resultater.

Figur 1. Projektets fælles arbejdsmodel for beskrivelse af byggelogistik (kopi af Niels' planche 6).

Den fælles arbejdsmodel er blevet samlet i en skematisk oversigt i fem lodrette snit langs leverancekæden og i fire vandret snit på tværs af disse, som vist i planche 7 jf. nedenstående diagram.

Aktiviteter:	E. Produktion	D. Levering	C. Byggeplads	B. Udførelse	A. Bygning
1. Produkt/proces					
2. Digitalisering					
3. Organisering					
4. Innovation					

Vi blev tidligt i projektførelsen opmærksom på nødvendigheden af at sætte produktionsprocessen (lag 1) ind i en digital kontekst (lag 2), der skal bidrage til at

skabe sammenhæng mellem fx aktiviteterne i de nedenfor viste lodrette og vandrette snit i leverancekæden. Bemærk, at vi først i lag 3 'Organisering' har sat fokus på, hvilke (eller hvilken) aktør(er) i leverancekæden, der skal involveres, og med hvilke ansvar. I lag 4 'Innovation' er der bl.a. sat fokus på at udvikle nye kompetencer hos alle aktører til håndtering af deres virke i de øvrige lag (1-3), som forudsætning for at få en bedre logistik i fremtiden herunder en øget kompetence er en fælles udvikling og læring.

Den fremtidige brancheudvikling og projektets erfaringer – planche 9-11

I forhold til den fremtidige udvikling foreslås, at erfaringerne fra projektet samles i følgende tværsnit, som skal bidrage til en bedre byggeproces, men man skal sørge for at der er balance mellem de fire områder:

- a. Forskning, innovation, koncept- og forretningsudvikling
- b. Grund- og efteruddannelse og kompetenceudvikling
- c. Anvisninger, lærebøger, formidling og netværkssamarbejde
- d. Praksis, afprøvning og træning på byggesager.

I præsentationen er i plancherne 9-11 desuden givet et overblik over erfaringerne fra projektet i forhold til de forskellige snit og den fremtidige forankring.

1.2 Udbud og opfølgning på byggesag – Rådgiver

Indlæg ved Ole Stensbjerg, FM Bygningsdrift.
Præsentation '180607-b Byggesagsudbud OleStensbjerg FMB'.

Ole indledte sit indlæg med at referere til Niels Hal-dor Bertelsens (NHB) udsagn om, at bygge-logistik i en byggesag er vigtig og i høj grad handler om kommunikation mellem mennesker. I FM Bygningsdrift har vi en medarbejder, ser som erhvervs ph.d. i en periode på 3 år skal forske i, hvordan bygge-logistik påvirker '3- mand'.

Jeg hæftede mig også ved, at NHB nævnte, at det er vigtigt, at kunne dokumentere 'gevinsten' ved anvendelse af bygge-logistikken. Fx i form af produktivitetsmålninger. Det er jeg enig i, at vi ikke kan komme uden om det.

Vi skal også arbejde på at få digitaliseringen i spil og have fokus på, hvad den kan være med til at gøre. I den forbindelse er det meget vigtigt ikke at glemme mennesket. Digitaliseringen gør det ikke alene. Uanset hvor gode digitale værktøjer vi anvender, så er værdiskabelsen nøje knyttet til samspillet med den menneskelige faktor.

Titlen på mit oplæg 'Udbud og opfølgning på byggesag - set i en rådgiveroptik' drejer sig om 'det hele'. Hidtil har vi i projektet talt rigtig meget om byggeplads, leverancer og proces, men vi har talt meget lidt om, hvad et udbud skal indeholde af krav til logistik, herunder hvad der er for en forståelsesramme, vi skal arbejde ud fra. Mit indlæg bygger dels på viden fra min deltagelse i projektet og

fra erfaringer fra FM Bygningsdrifts nu snart 15 års virke med bygningsdrifts- og logistikopgaver, herunder rådgivning i logistikprocesser. Vi udviklede for 10 år siden vores 1. version af logistiksoftware til bygherrer til styring af logistikken på byggepladsen. De seneste 3-4 år har FM Bygningsdrift også arbejdet for bygherrer i udlandet. For 5 år siden var vi langt foran vore konkurrenter. Det er vi ikke i dag.

Sverrig er i dag langt foran Danmark med fx uddannelse i byggepolitik. Vi arbejder i øjeblikket på følgende 5 projekter, hvor bygherren gør en ekstra indsats for at få en bedre logistik: 1. Nyt sygehus i Helsingborg, 2. Mölndal Galleria (Gøteborg), 3. Tivoli, 4. Fisketorvet og 5. Solna centrum. Bygherren har i disse projekter insisteret på, at der i projekteringen fra dag 1 skulle være fokus på proces og logistik i byggeriets design, byggepladsens etablering og drift og byggeriets miljøbelastning.

Vi har i princippet ikke problemer med logistik, men vi har derimod problemer med byggesagens mål, procesforståelse, logistikkrav og manglende planlægning, opfølgning, samarbejde og styring på byggepladsen (planche 3).

Vi har delt vores indsats op i 6 punkter: Bygherreværdier, projektering, udbudsprocessen, byggeperioden, byggepladsafvikling og evaluering (planche 5-11).

Bygherreværdier kan øges, hvis man tydeliggør: Procesønsker, 3.-mands-konsekvenser, kommunikationsstrategi og teamets kompetencer og ikke firmaets.

Projektering kan forbedres, hvis der sættes fokus på: Projekteringsledelse, bygherreønsker kommunikerer, bygbarhed, arbejdsmiljø, LPP-minimering (LPP er Løsning På Plads, noget der ikke er forberedt og planlagt), CAD-piloter alene rentegner, det enkle og brug af specialister.

Udbuddet kan forbedres, hvis der sættes fokus på: Bygherreønsker kommunikerer, vægtning ud over pris, kompetencer og udbudsform, der giver størst bygherreværdi.

Byggeperioden kan forbedres, hvis der sættes fokus på: Byggepladsdesign, areal disponering, tidsplan for leverancestyring, ingen LPP-løsninger, leveranceopfølgning, at mennesker står bag systemet og byggepladskommunikation.

Byggepladsafviklingen kan forbedres, hvis der sættes fokus på: Afvikling af byggepladsplan, deloverdragelser og håndtering af 3. mand.

Evalueringen kan forbedres, hvis der sættes fokus på, at bygherren får den forventede proces og værdi i både projektering og udførelse.

1.3 Byggeplads, lokationsplan og leverancer – Entreprenør

Indlæg ved John Engelstrup, B. Nygaard Sørensen A/S.
Præsentation '180607-c Byggeplads&lokationsplan JEngelstrup BNS.

John indledte med at gøre opmærksom på, at han i sit oplæg 'Byggelogistik i praksis - Ideologi og ledelse' ville tale ud fra sine erfaringer som tidligere projektchef i Enemærke & Petersen og med afsæt i Vapnagaard-byggesagen, som var en case i SBI-forskningsprojektet.

Han oplyste, at hans samarbejde med Niels Haldor Bertelsen går 10 år tilbage i tiden, og at det fra starten har haft fokus på optimering af proces og produktion på byggepladsen samt produktivitet.

I sit oplæg om byggelogistik i praksis ville han komme ind på følgende temaer:

- Faktacasen Vapnagaard, Helsingør
- Cyklogram og lokationsorganisering
- Møder der understøtter god logistik
- Visualisering med IT
- Ideologi, ledelse og opsamling på indlægget.

Faktacasen Vapnagaard, Helsingør – planche 2-3

Faktacasen Vapnagaard, Helsingør er en renovering af 57 boligblokke med 1.988 lejligheder til ca. 4.000 beboere, som er udført i hovedentreprise over 28 måneder og med håndværkerudgifter på ca. 625 mio. kr.

Cyklogram og lokationsorganisering – planche 4-11

Byggepladsen var sat i cyklogram sammen med byggearbejdet, og den lokationsbaserede planlægning var rygraden i vores planlægning af hele byggeriets udførelse. Vi stod imidlertid overfor den udfordring, at kun få af medarbejderne på byggepladsen kunne læse og forstå et cyklogram. Hver eneste operation blev organiseret fx mht. til sted, udførelsestid, materialelevering/anvendelse, aflevering mm. Byggepladsen, skurvogne til håndværkerne og lagre blev lokaliseret og organiseret efter samme model, og organiseringen blev varetaget af en logistik-procesleder.

Et eksempel på en lokationsudfordring er skærmtegl-leverancen, som blev leveret samtidigt i 26 containere fra Spanien. Vi valgte den samtidige levering for at sikre samme farve på teglene, og at teglene kunne leveres skåret på færdige mål og på paller pakket med blandet tegl til den enkelte blok. Vi etablerede et lagerhotel tæt på byggepladsen til pakning til units, hvorved vi opnåede følgende fordele:

- Leverancen blev omfattet af forsikring (lagrets værdi var på op til 10 mio. kr.)
- Vejrligssikring
- Just-in-Time på pladsen
- Fremskudte lager fra leverandører
- 10 decentrale containere til de enkelte sjak
- Løsning på udfordringen – håndtering.

Lagerhotellet blev også brugt som produktionssted for elementer i renoveringen. I tilknytning hertil blev der også etableret lokale lagre på byggepladsen.

Møder der understøtter god logistik – planche 12-14.

Til at understøtte den tværgående koordinering/kommunikation afholdt vi forskellige møder:

- Koordineringsmøder/periodeplanlægning med fokus på at se frem i byggeprocessen (5-8 uger).
- Ugeplanlægning med inddragelse af medarbejdere, fagentreprenører og leverandører med løbende erfaringsopsamling.
- Daglige tavlemøder i projektorganisationen med byggepladsens indretningen i fokus.

Den vigtigste udfordring er at få leveret det rigtige produkt til tiden på den rette lokation, og det kunne ikke have ladet sig gøre uden disse møder. Ugeplanmøderne blev afholdt for hvert af de i alt 7 funktionsområder, som produktionen var opdelt i, og med deltagelse af de knyttede byggeledere og håndværkere. Vi havde meget gavn af at definere 'Mangler og aflevering' som et selvstændigt funktionsområde. Det skærpede opmærksomheden på denne vigtige aktivitet.

Vi afholdt desuden morgenmøder på byggepladsen med alle vore egne håndværkere hver 14. dag ud fra den betragtning, at involvering af dem

forudsætter en hyppig og kontinuerlig dialog og kommunikation. På møderne var der fokus på refleksion og evaluering, og møderne var også en vigtig del af vores involverings- og implementeringsstrategi med fokus på opbygning af en ny produktionskultur, Dvs. at vi herved skabte en enighed om, at vi er én enhed, der producerer sammen ét sted, hvor vi er gæster hos ca. 4.000 beboere.

Visualisering med TI-værktøjer – planche 15

Vi brugte flere IT-værktøjer til rigtig mange ting, herunder IT-værktøjer til monitorering og dataopsamling. IT som værktøj for visualisering m.fl. havde vi meget

nytte af og var rigtig glade for. Jeg er dog ikke af den opfattelse, at IT-værktøjer ikke kan bruges til styring af mennesker.

Ideologi, ledelse og opsamling på indlægget - planche 16-18

'Styring af mennesker' sker ved ledelse. I den forbindelse er det min opfattelse, at Lean er en ideologisk tankegang, der på visse områder kan understøttes matematisk. Ideologien fylder dog stadig så meget, at det kræver ledelsesmæssig opbakning for at få omsat ideologien til praksis. Logistik har vi kun lige taget fat på. Lean og logistik er ikke det samme

Opsamling – planche 17-18. Mit bud på en opsamling er: Udarbejd strategi om logistik, planlægning og organisering i lokationer, tænk byggepladsen som en produktionshal, planlæg med inddragelse på alle niveauer (håndværkere og leverandører), opsaml erfaringer og juster, uddan løbende og målrettet på pladsen, stil krav om deltagelse og vær vedholdende.

1.4 Leverancer, sampakning og leveranceservice - Leverandør

Indlæg ved logistikchef Brian Patzlaff, Stark.

Præsentation '180607-d Når grossister styrer logistikken BPatzlaff STARK'.

Brian indledte sit indlæg med at referere til det forudgående indlæg og gøre opmærksom på, at Stark har et stærkt fokus på at levere forskellige materialer pakket i units, der passer til indbygning i bygningsdele, samt at leveringen finder sted det rigtige sted på byggepladsen. Varerne leveres pakket ind, så de kan stå udenfor i regnvejr. Vi leverer også 'just in time'. For Stark er det vigtigt, at logistikken giver mening i form af besparelser for alle aktører i byggeriets leverancekæde.

Brian varslede, at hans indlæg vil dække:

- Starks distributionsstruktur og -ydelser
- Byggelogistik 2018 og Starks transportlogistik
- Byggelogistik i fremtiden
- Logistikprojekter og -pakning i praksis
- Når grossister styrer logistikken.

Starks distributionsstruktur og -ydelser - planche 2-3

Starks distributionsstruktur kan i princippet opfattes et stort 'Lagerhotel' bestående af: 1 centrallager, 30 distributionscentre, 70 afhentningscentre samt udkørsel til kunden og kundef afhentning.

Stark tilbyder følgende logistikydelser: Levering med kran og 160 lastbiler, bestil 24/7 inden kl. 06 med levering samme hverdag, pakning i units, emballering, tidsbestemt levering, logistikterminal for udvalgte varer samt landsdækkende og samme betingelser for alle kunder. Starks forretning er at købe stort ind og sælge i mindre enheder.

Byggelogistik i 2018 og Starks transportlogistik - planche 4

Byggelogistik i 2018 og Starks transportlogistik er i dag præget af trafikbelastninger på vejene og trængsel i byerne. Især om morgenen. Vi bruger meget tid på planlægning, dels for at optimere vores transportkapacitet, og dels for at leve op til kundernes krav til leveringstidspunkter. Vi har mange dygtige medarbejdere til at tage sig af det. Vi kunne godt tænke os et øget samarbejde med byggepladsernes logistikmedarbejdere om en fælles optimering af logistikken. Gerne løbende og i god tid inden leveringen skal finde sted. Vores logistik i dagligdagen er præget af, at op til 2/3 af ordremængden bestilles dagen før eller samme dag og 30 % leveres inden kl. 9.00. Arbejdet foregår som planlægning for Stark, i byggeprojektet og på byggepladsen, og Stark arbejder for en god økonomi for alle parter samt at afklare, hvem der styrer byggeprocessen. – Er det os, kunden eller processen selv, der styrer?

Byggelogistik i fremtiden - planche 5

Alle de omtalte logistikydelse hos Stark koster penge. Hertil kommer logistikomkostninger i byggesagen og på byggepladsen. Det vigtigt, at få belyst størrelsen og fordelingen af disse omkostninger på kategorier og aktører i leverancekæden, fx også i dette forskningsprojekt. I Stark vil vi givet sætte fokus på: Logistkrådgivning, særskilt afregning af materiale- og logistikomkostninger, afklaring af entreprenørens logistikønsker, forbedre vore kunders forretning og e-handel. I grossist-branchen er det vigtigt fremover at lægge øget vægt på at tale om logistik med kunden. Vi skal også have fokus på, at have flere medarbejdere med logistikkompetencer. Fx kunne en model være, at kunden får oplyst materialeprisen og selv bestemmer, hvilken logistikservice hun/han vil have og med hvilken tillægspris. Fremme af e-handel kræver viden og ledelse hos os og hos kunderne.

Logistikprojekt og -pakning i praksis – planche 6-10.

Jeg vil specifikt give en redegørelse for et byggeri af 80 træhuse i Blokhuse (Nordjylland) med MT Højgaard som hovedentreprenør og Stark som totalleverandør. I den byggesag blev alle aktører i leverancekæden inddraget i logistikprocessen med bygherren i spidsen, og logistikken omfattede: Logistik fra begyndelsen, totalleverance, rigtig rækkefølge i

byggeprocessen, styklister, opmærkning, units, spær, kranopgaver, styring med planer, økonomi, møder og evaluering samt tæt samarbejde og koordinering. Resultatet blev en rolig og kontrolleret afvikling af leveranceforløbet og mulighed for at være på forkant både hos entreprenøren og hos Stark. Fx blev spærene leveret og rejst direkte fra kranbilen. Chaufføren blev meget hurtigt lige så dygtig til at rejse spær som håndværkerne. Et rigtig godt eksempel på et åbent og værdiskabende samarbejde mellem chauffør og håndværker.

Vi holdt 2-3 timers logistikmøder på byggepladsen hver 14. dag med deltagelse af byggelederen og hans formænd. Møderne var præget af tillid og åbenhed mellem parterne. Det gav en god økonomi for entreprenøren og for os. Der var fx ingen spild på pladsen. Alle parter var hele tiden på forkant i logistikprocessen.

Vi gjorde meget ud materiale-pakningen og levering tæt på indbygningsstedet. Der var ikke meget ekstra, der skulle løftes eller flyttes. Vi fulgte op på mængderne og blev efterhånden gode til helt præcist at levere den materialemængde, der skulle bruges. Der var næsten ingen returvarer. Byggeriet varede i 2 år, og det lærte vi meget af.

Når grossister styrer logistikken - planche 11

Stark vil også i fremtiden være grossist og transportør, og der vil blive endnu mere fokus på transport og logistik i vores forretning. Fremtidsperspektivet for os vil være, at sikre og udvikle:

- Øget uddannelse i, viden om og vilje til at kunne mestre logistik hos flere af vore medarbejdere og på et højere niveau.
- Flere salgs- og logistik-kyndige i grossistledet.
- Bedre prissætning af logistik.
- Bedre sikring af, at alle ydelser har en værdi + synlighed.
- Evne til kalkulation af den rene materiale pris, ab lager.
- Evne til kalkulation af logistikpriser (prisliste) + design af valgmuligheder.
- Forståelse hos kunder for, at sammen med os kan de bygge professionelt til konkurrencedygtige priser og få en god forretning ud af det.

Dialog om indlægget

Kunne det tænkes, at Stark ville tage materialer fra andre leverandører med i jeres transportere til byggepladser?

Brian: Vi vil ikke have noget imod at transportere varer fra andre leverandører (samkørsel). Det vil dog stille yderligere krav til logistikkoordineringen.

Det var tankevækkende, at op til 2/3 af ordremængden bestilles dagen før eller samme dag, og heraf bliver 30 % leveret inden kl. 9.00 næste dag. Det lyder umiddelbart rigtig skidt, såfremt det skyldes et mangelfuldt logikoverblik hos kunderne. Hvor stor en andel af disse bestillinger er baseret på professionelle leveranceplaner, som I har kendskab til?

Brian: Leverancer baseret på professionelle leveranceplaner er ikke medtaget i den angivne dag-til-dag ordremængde.

Set tilbageblik på fx 10 år, ser I, at bestilling af op til 2/3 af ordremængden dagen før eller samme dag (heraf 30 % til levering inden kl. 9.00 næste dag) er et udtryk for en tendens, der kommet for at blive og vil accelerere?

Brian: Selvom vi ikke har viden om årsagerne til kortere bestillings- og leveringstid, så tyder det meget på, at den er kommet for at blive og måske endda vil accelerere.

1.5 Uddannelse, læring og kompetencer - Partner

Indlæg ved projektpartner Allan Ruben Dam, PKE Consult.

Præsentation '180607-e Uddannelse&kompetencer AllanDam'

Allan indledte med at gøre opmærksom på, at han ville holde et kort oplæg og ser frem til dialogen, der vil følge op på og perspektivere formiddagens 5 oplæg. I den forbindelse havde han formuleret et bud på emner for videreudvikling af byggelogistikken. De blev skrevet på papirplancher og hængt op som inspiration til den efterfølgende dialog.

I projektet er der udviklet og afprøvet et AMU- og et Erhvervsakademi-undervisningsforløb i byggelogistik, som kan kombineres på forskellige måder. Begge forløb er nyskabelser indenfor det danske byggeri-uddannelsessystem.

I sit indlæg ville han komme ind på:

- En analytisk og lærende tilgang til byggelogistik
- Vapnagaard som afsæt og model for analyse
- Nye programmer for uddannelse i byggelogistik
- Allans bud på fremtidig udvikling af byggelogistik og uddannelse.

En analytisk og lærende tilgang til byggelogistik – planche 2

I projektet har vi taget afsæt i byggepladserne. Forarbejdet hertil fandt bl.a. sted ved renoveringen af Urbanplanen U2 i 2007-12, som var en case i et forskningssamarbejde mellem PKE Consult, SBI/AAU og Boligselskabet 3B samt Enemærke og Petersen, hvor John Engelstrup og Ask Hesselager på det tidspunkt var ansat. Vi producerer viden og læring ud fra en induktiv eller en deduktiv tilgang.

I logistikprojektet har vi gjort brug af begge dele, men med en helt overvejende induktiv tilgang. Det vil sige, at vi har taget afsæt i empirien, den konkrete situation i praksis, for at finde en generel sammenhæng og mønstre for logistik. Og hvorfor det? Fordi, som det er sagt og skrevet mange gange, så er logistikken er 'røget under radaren', eller endnu bedre forsvundet i begrebet og fænomenet byggeproces.

Vapnagaard som afsæt og model for analyse – planche 3

På en måde måtte vi i projektet 'genopdage' logistikken, og gestaltte den både i nutid og fremtid i byggebranchen, som afsæt for hele projektets videre forløb. En del vil nok hævde, at vi brugte for megen tid på denne sag. Vi ville dog ikke stå, hvor vi i dag står, uden denne tilgang. Jeg har skrevet en mindre doktorafhandling om Vapnagaard, som jeg ikke skal trætte jer med. Men projektets forsknings- og udviklingsmæssige del ville ikke være nået det nuværende stade uden bidraget fra Vapnagaard-casen.

På Vapnagaard-casen blev der gennemført kurser i byggelogistik og afholdt mange logistikproces- og planlægningsmøder, og jeg har deltaget i de fleste af dem. Det var lidt af en udfordring for skolernes faglærere og undervisere at stå overfor 125 mand i et byggepladsskur og tale om byggelogistik. Vi skylder Vap-

nagaard-casen meget både forsknings- og undervisningsmæssigt. Vapnagaard-casen har fx bidraget med 600.000 kr. til projektets medfinansiering (planche 4).

Nye programmer for uddannelse i bygge-logistik – planche 4-6

I projektet er der udviklet nye programmer for uddannelse i bygge-logistik, som omfatter et AMU-forløb, et Erhvervsakademi-forløb og et kombineret forløb. De angivne forløb er udarbejdet i samarbejde med en arbejdsgruppe i projektet med deltagelse af repræsentanter for Byggeriets Uddannelser, Byggeriets organisationer og byggeriets forsknings-, videns- og uddannelsesinstitutioner.

AMU-forløbet kan benyttes i alle former for undervisning og læring på erhvervsskoler, i virksomheder og i praksis på byggepladsen. Efter gennemført uddannelse er deltagerne bevidste om og kan bidrage til et tværfagligt kompetencespil om byggeriets produktivitet og bæredygtighed, hvor bygge-logistik og transport af materialer, materiel, jord og affald til, på og fra byggepladsen skaber merværdi og reducerer belastningen på miljøet. I den forbindelse kan deltagerne:

- Bidrage til virksomhedens innovation, produktivitet og effektivitet ved hjælp af byggepladslogistik og IKT-teknologi.
- Medvirke til proces- og modtagekontrol med relevante skemaer. Bidrage til en ny miljø- og kvalitetskultur i byggeriet.
- Tilskynde til, at alle involverede faggrupper på byggepladsen tager ejerskab til den samlede bygge-logistik, så det bliver et fælles område.

AMU-forløbet kan gennemføres som uddannelse og læring på skoler og i praksis med et læringsudbyttet i effektiv bygge-logistik. Det gennemføres på 3 dage fordelt på 6 ½-dage over en periode på ca. ½ år. Undervisning indenfor denne ramme kan forventes accepteret på de fleste byggepladser. Nærmere om uddannelsesprogrammets indhold kan ses i planche 5. Uddannelses tilbuddet vil på afgørende vis kunne bidrage til både branchens, byggepladsens og virksomhedernes innovation.

Til støtte for undervisningen benyttes et logistik-, planlægnings-, ledelses-, kommunikations-, involverings-, lærings- og evalueringskoncept samt data fra landets mest effektive byggesager og mest effektivt ledede byggepladser. I tilknytning til Vapnagaard-casen var jeg projektleder for udvikling af software til måling af produktiviteten i anvendelsen af produktionsfaktoren 'timer relateret til timeforbruget pr. bygningsdel'. Dette software kunne også monitorere håndværkerne akkordtimeforbrug og deres akkords over- og underskud. Flere formænd blev engagerede og aktive brugere af dette software over en længere periode, og de værdsatte det overblik det gav over deres akkordaftaler, som de fik ved at bruge det. Jeg havde tidligt i projektperioden en forventning om, at dette software ville blive brugt til måling af effekten af logistikanvendelsen på byggepladsen og hos aktørerne i hele leverance-kæden. Det skete ikke.

Erhvervsakademi-forløb. Uddannelsesprogrammet for akademidelen har som vist i planchen 6 nogenlunde det samme indhold som AMU-forløbet. Udfordringen for byggeriets uddannelsesinstitutioner er at gøre sig værdige til at påtage sig opgaven med at iscenesætte tværfaglig undervisning i bygge-logistik i et indtil nu

uset stort omfang, og hvor deres indsats bidrag også vil kunne bidrage til at fremme byggeriets digitalisering og innovation samt reducere miljøbelastningen.

Allans bud på en fremtid udvikling af bygge-logistik og uddannelse

- *Generelt*
Det skal stilles logistikkrav til udbud, tilbud, udførelse, aflevering og drift. Logistik er informationer, der kan digitaliseres.
- *Bygherre*
Der skal udarbejdes en plan for udvikling af logistikkompetencer i byggesagens projektledelse.
- *Entreprenør*
Nye og bedre logistikkompetencer skal kunne estimeres og måles.
- *Byggeleder*
Fremover bliver det vigtigt at bringe leverandører/transportører tidligt i spil.
- *Leverandør/transportør*
Succesen i løsningen af logistikopgaven skal skabes ved at etablere et gensidigt tillidsforhold mellem håndværkerne og leverandør/transportør på pladsen.
- *Undervisere, studerende og håndværkere*
Kompetenceudvikling skal tænkes ind som en naturlig del af virksomhedernes strategi og daglige byggepraksis.
- *Kompetencer*
Kompetencer i at facilitere implementeringen af effektiv bygge-logistik.
- *Forankring og udvikling*
Underviserseminar om 'Bygge-logistik og produktivitet', 'Markedsføring' samt 'Test og afprøvning'.

1.6 Dialog om forankring i virksomheder, skoler og organisationer

Dialogen var faciliteret af Finn Zoëga, Teknologisk Institut, TI.
Præsentation '180607-f Konceptudvikling FinnZoëga TI'

Niels Haldor Bertelsen forvarslede i sin introduktion først på dagen, at deltagerne i fire grupper (Bygherre/rådgivere, Entreprenører, Leverandører og Skole/andre) skulle slutte formiddagens indlæg af med en dialog i grupperne med reference til følgende spørgsmål:

- Hvad er vigtigste at udvikle på byggesager og i virksomheder set fra målgruppens synspunkt?
- Hvad er vigtigst at formidle og forankre for organisationer og skoler på brancheniveau?

Finn introducerede dialogen med at forklare om opdelingen i de fire grupper. Svarene på de to spørgsmål skal grupperne skrive på en planche, som de efterfølgende skal fremlægge for alle.

Fremlæggelse fra Bygherre-/Rådgiver-gruppen

1. *Forståelse og respekt for aktørernes forskelligheder*

Vi nåede frem til, at det allervigtigste for at fremme den digitale logistik anvendelse i byggeriet er, at vi begynder at forstå og respektere hinandens forskelligheder, samt at vi får et bedre indblik i og forståelse for hinandens rol-

ler. Vi taler her om alle involverede aktører i byggeriets leverancekæde. Alle skal involveres sig for at skabe den nødvendige succes.

2. Mangel på logistikdata

Byggeriet mangler logistik- og kommunikative kompetencer på alle niveauer og i alle led i leverancekæden. Vi skal også have en øget involvering af de udførende. Det nytter ikke noget bare at finde på nye systemer. Vi skal også have accept hos de udførende for anvendelsen af disse samt sikre et match med aflønnings- og akkordsystemer.

3. Brug og fælles forståelse af tekniske løsninger

Vi skal sørge for at bruge de rigtige tekniske løsninger. Fx har håndværkerne svært ved at tolke og bruge cyklogrammer, som for de kyndige er et nyttigt planlægningsredskab. Håndværkerne har behov for at få 'oversat' dem til noget, de kan forstå. Pointen er, at de tekniske værktøjer ikke kan stå alene. Der skal en iscenesat indføring og forståelse til, som skal være en del af kommunikationen på byggepladsen og i leverancekæden.

4. Mere kommunikation

Vi skal arbejde mere med kommunikation. Både i projektering og byggeriets udførelse. Der bliver tegnet alt for meget, som ikke kan bygges. Og det er dyrt. Især skal rådgiverne involvere sig og tage ansvar.

5. Lean er ikke byggelogistik

Det er vigtigt, at arbejde med byggelogistik og Lean i to selvstændige spor, ellers kommer vi ikke videre med nogen af delene. Lean er ikke byggelogistik, men vi skal skabe et kommunikativt bindeled mellem de to spor.

Dialog om gruppens svar på de to spørgsmål

- Jeg forstår ikke udsagnet: Lean er ikke byggelogistik (ad 5).
- Svar: Det forholder sig sådan, at selvom du har styr på din Leanproces, så har du ikke pr. automatik styr på din byggelogistik. Logistik er meget mere end leanprocessens reducere af spildtid.

Fremlæggelse fra Entreprenør-gruppen

1. Tidlig involvering

Vi nåede frem til, at det er vigtigt med en tidlig involvering af entreprenørerne i processen. Her spiller valget af udbuds- og entreprisformen en vigtig rolle. Vi skal have en bedre forventningsafstemning fx understøttet af en længere 'mobiliseringsperiode' og en mindre stejl opstart på byggepladserne. Det vil give mulighed for tidligere involvering, bedre tid til planlægning af processen og inddragelse af leverandørerne. Vi taler her om at give

plads til en længere periode fra indgåelse af entreprisekontrakten til opstart af byggepladsen.

2. *Krav til entreprenør/byggeleder*

Vi blev enige om, at vi som entreprenører kunne blive bedre til at involvere byggelederen og leverandørerne i udarbejdelse af tilbud.

3. *Logistikken med i tilbuddet*

Ved at tænke logistikken bedre ind i tilbuddet, vil der kunne opnås en økonomisk optimering af de byggetekniske løsninger, og byggepladsens etablering og drift kan blive en konkurrenceparameter.

4. *Erfaringsopsamling og forankring*

Vi var enige om, at vi som entreprenører skal blive bedre til opsamling og forankring af erfaringerne fra byggesag til byggesag, så vi ikke starter forfra hver gang, herunder forstå og synliggøre logistikomkostningerne.

5. *Fælles, tværfaglig uddannelse*

Vi fandt frem til, at der er brug for en fælles, tværfaglig uddannelse for bygherrer, rådgivere, entreprenører, leverandører, transportører m.fl., så alle aktører kan få et fælles udgangspunkt for deres bidrag til logistikarbejdet.

6. *Win/Win/Win-logistik-incidentstruktur*

Vi blev enige om, at der er brug for win (bygherre) / win (entreprenør) / win (leverandør) – incitamenter, så alle aktører kan se deres fordele ved at gøre logistikarbejdet til en fælles opgave, herunder tidlig involvering og fælles læring undervejs i processen, som vi kan bygge videre på. Københavns Kommunes bygherreenhed, Byggeri København har fx i 2016 udbudt to rammeaftaler om strategiske partnerskaber.

Referentbemærkning: Byggeri Københavns rammeaftaler om strategiske partnerskaber

De strategiske partnerskaber er en samarbejdsform, hvor leverandørens (den strategiske partners) organisation skal bidrage med alle de faglige kompetencer, der er i spil under gennemførelse af byggeprojekter, som fx entreprenører, arkitekter og ingeniører.

Byggeri København vil gennemføre en væsentlig del af Københavns Kommunes byggeprojekter i 4-årige rammeaftaler, som er opdelt i en aftale for byggeri til børne- og ungeområdet, og en aftale der omfatter byggeri til øvrige områder. Begge aftaler vil indeholde byggeprojekter af forskellig størrelse og art, fra renovering til nybyggeri – men vil oftest være en blanding.

Byggeri København vil bruge de strategiske partnerskaber som en platform til at udnytte de optimeringspotentialer, der ligger i en stor portefølje med flere ensartede processer og produktioner. Hensigten er også at øge tilliden og dermed samarbejdet gennem hele byggeriets værdikæde, så man ved at dele viden og kompetencer kan skabe fornuftige løsninger, øge produktiviteten og reducere risici og fejl – til gavn for alle parter.

Dialog om gruppens svar på spørgsmålene

- Hvis entreprenøren skal inddrages i projekteringen er det vigtigt, at der er transparens om evt. inhabilitet og tildelingskriterier (ad 1).
- Organiseringen af byggesagerne spiller en afgørende rolle for rammesætningen af tidlig involvering, der mest optimalt kan finde sted i større byggesager (ad 1).
- Vi skal sondre mellem offentligt og privat byggeri. I privat byggeri er der mange flere muligheder for tidlig involvering. Det offentlige byggeri udgør ca.

80 % af markedet, og det private byggeri ca. 20 %. I det private byggeri er ca. 60 % mindre fagentrepriser (ad 1).

- Der er behov for andre samarbejdsformer som rammesætning, så logistikdelen kan håndteres bedre (ad 6).
- Vi må stille spørgsmål og finde svar på dem: 'Er det bygherren og rådgiverne eller er det entreprenørerne, der skal tage initiativ til rammesætningen af tidlig involvering og en fælles incitaments-struktur?' (ad 6).

Fremlæggelse fra Leverandør-gruppen

1. Tidlig involvering

Vi nåede frem til, at det er vigtigt at få byggelogistik-proces-tænkningen ind på et tidligt tidspunkt i byggeriets udførelse, herunder planlægning. I god tid. Mangel på planlægning er for dyrt for alle parter. Vi skal også meget tidligere ind på at udtænke byggepladsens infrastruktur, fx hvordan vi undgår højresving eller venstresving i tæt trafikerede byområder.

2. Supply Chain Management

I logistikundervisningen er det vores opfattelse, at skolerne også bør lægge vægt på Supply Chain Management. Dvs. på at bidrage med viden om, at få samspillet mellem forskellige aktører og bidragsydere i virksomhedens værdiskabende aktiviteter eller forretningsgrundlag til at gå op i en højere enhed.

3. Omkostninger i hele leverancekæden

Det er også vigtigt, at tænke hele leverancekæden ind, herunder sikre involvering af alle aktører, og herunder at anskue byggepladsen som et produktionsapparat og i den forbindelse også at kunne lokalisere og måle alle omkostninger. Dvs. synliggør alle omkostninger.

4. Prissætning

Vi nåede også frem til, at der er forskel på leverandører og transportører, at leverandørerne tjener penge på salg af byggevarer, hvorfor prisen er sammensat af varens pris og et tillæg for logistik og transport, mens transportørerne kun kan få indtægter for logistik og transport. Det sætter en nedre grænse for, hvor meget transportøren kan bidrage til at optimere transportudgifterne.

Dialog om gruppens svar på spørgsmålene

- Ligger der et optimeringspotentiale fx i at levere uden for arbejdstiden eller på tidspunkter, hvor der ikke er trafik og trængsel? (ad 1)?
- Svar: Det gør man i stor stil allerede i dag, men vi er fx begrænset af lovgivningen om støjende trafik eller andre begrænsninger. Der er eksempler på anvendelse af støjsvage hybridbiler, som kan reducere begrænsninger i lovgivningen. Levering til konsolideringscentre i nærheden af byggepladsen, som ikke er omfattet af begrænsninger, kombineret med acceptable 'interne' transportløsninger til byggepladsen, kunne være en alternativ mulighed. Fx til

levering efter arbejdstiden være en mulighed, så materialer er klar til brug ved arbejdstidens begyndelse næste morgen (ad 1).

Fremlæggelse fra Skole- og andre-gruppen

1. Definition af byggelogistik

Hvis skolerne skal undervise i byggelogistik er vi nødt til i fællesskab at få defineret, hvad byggelogistik er i branchen og lokalt på byggepladsen.

2. Leverandør-byggelogistik-data

Vi har drøftet opsamling af data i forhold til byggelogistik og nåede frem til, at der ligger en meget stor mængde data hos leverandørerne, som kunne udnyttes meget bedre af entreprenørerne til fx optimering af tilbudspriser og materialebeskrivelser.

3. Byggeplads-byggelogistikdata

Logistik er også data. På byggepladsen mister byggeledelsen ofte overblikket over mængderne efter leveringen. Det forhold skal der tages et opgør med. Byggeriet er meget åben overfor at levere data og proceserfaringer til at understøtte dette formål, herunder fx at sørge for, at vore 'systemer' kan levere data i det format, der skal til for at gøre dem 'forskningsparate'.

4. Supply Chain Management

Vi skal blive bedre til at se logistik i en Supply Change Management optik suppleret med viden om forandringsledelse. Vi skal fx finde svar på, hvordan søger vi for at blive bedre til at indsamle logistikdata fra håndværkerne og finde frem til, hvordan vi kommunikerer bedre med dem i deres sprog.

5. Hvad koster logistik?

Vi skal også finde et branchesvar på: Hvad koster logistik, og hvad koster et produkt fra levering til det er bygget ind? Og hvor meget kan vi nedbringe den samlede pris ved at blive bedre til logistik? Altså hvor meget en bedre logistik kan bidrage til en øget værdiskabelse.

6. Formidling

Ovennævnte er interessant for skolerne, også fordi byggeriet har behov for bidrag fra byggeriets forsknings- og undervisningsinstitutioner til skabelse og formidling af ny viden på logistikområdet. Skolerne spiller en vigtig rolle i formidlingen af viden om byggelogistik, og partnere spiller en vigtig rolle i iscenesættelse af læringen i byggevirksomheder og på byggepladser, som skolerne kan understøtte.

7. Fælles, tværfaglig uddannelse og forskning

Det er vigtigt, at undervisning i byggelogistik indgår i en integreret form på alle niveauer i byggeriets uddannelsessystem. Også gerne ved undervisning på byggepladsen. Og gerne i et samarbejde med 'trænere' i byggelogistik og Lean-tankegangen, som flere og flere byggevirksomheder allerede har ansat eller ansætter. Byggebranchen er klar til at levere byggelogistik-data til

forsknings- og undervisnings-formål og til at indgå partnerskaber med byggeriets forsknings- og undervisningsinstitutioner om at dele viden om proces-erfaringer.

Dialog om gruppens svar på: De vigtigste emner for udvikling af byggelogistik?

- *Generelt*
Det skal stilles logistikkrav til udbud, tilbud, udførelse, aflevering og drift. Logistik er informationer, der kan digitaliseres (ad 1).
- *Leverandør/transportør*
Succesen i løsningen af logistikopgaven skal skabes ved at etablere et gensidigt tillidsforhold mellem leverandør/transportør og håndværkerne på pladsen (ad 2).
- *Byggeleder*
Fremover bliver det vigtigt at bringe leverandører / transportører tidligt i spil (ad 3).
- *Entrepreneur*
Nye og bedre logistikkompetencer skal kunne estimeres og måles (ad 3).
- *Bygherre*
Der skal udarbejdes en plan for udvikling af logistikkompetencer i byggesagens projektleddelse (ad 7).
- *Undervisere, studerende og håndværkere*
Kompetenceudvikling skal tænkes ind som en naturlig del af virksomhedernes strategi og daglige byggepraksis (ad 7).
- *Kompetencer*
Kompetencer i at facilitere implementering af effektiv byggelogistik (ad 7).

Dialog om gruppens svar på: Forankring og udvikling?

- *Fælles, tværfaglig uddannelse og forskning*
Det er vigtigt, at byggeriets forsknings- og undervisningsinstitutioner selv bidrager aktivt til at få skabt den nødvendige interne integration og inddrager byggelogistik i de enkelte uddannelser i byggeriets uddannelsessystem (ad 6).
Det er også vigtigt, at efteruddannelsen i byggeriets organisationer bidrager aktivt til en koordineret inddragelse af byggelogistik i de enkelte uddannelser rettet mod deres respektive medlemsgrupper. Evt. indgår de partnerskab om tværfaglig uddannelse i byggelogistik med deres medlemmer fx som en af deres samfundsmæssige ansvar (ad 7).
Vi skal have undervisningen ud på byggepladserne. Der skal ud over byggelogistik også være fokus på evnen til at kommunikere og motivere samt til at implementere, evaluere, reflektere og lære af byggesager (ad 7).
Vi skal have defineret mål, indhold og rammer for en lederuddannelse i byggelogistik, herunder finde frem til en niveauopdeling, og hvordan tværfagligheden ser ud (ad 7).
Underviserseminar om 'Byggelogistik og produktivitet' (ad 7), 'Markedsføring' (ad 6) samt 'Test og afprøvning' (ad 3).
- *Reducering af miljøbelastning*
Vi skal fremover blive bedre til at måle og reducere miljøbelastning af transport til, på og fra byggepladsen (ad 2), (ad 3) og (ad 4). Dvs. at bidrage aktivt til at branchen varetager et samfundsansvar på miljøområdet. Dette bidrag kan vise sig at have betydning for fremtidig opnåelse af offentlige støtte til

forsknings-, udviklings- og afprøvningsprojekter indenfor byggelogistik og byggeriets miljøbelastning. Der mangler fokus på byggepladsens miljøbelastning som måleparameter, herunder byggelogistikens betydning for reducere af miljøbelastningen (ad 7).

Session 2: Teknologianvendelse, konceptudvikling og datahåndtering

I denne session er drøftet udvikling af logistikkoncepter med teknologistøtte og teknologiens anvendelse i planlægning og erfaringsopsamling i hele leverance-kæden. Håndtering af logistik-, miljø- og produktivitsdata for transport, lagre, byggeplads og udførelse af bygningsdele, er også drøftet, samt samordning af data gennem leverancekæden og forslag til benchmarking på sags-, virksomheds- og sektorniveau.

2.1 Introduktion til session 2 og konceptudvikling - Partner

Indlæg ved projektpartner Finn Zoëga, Teknologisk Institut, TI.
Præsentation '180607-f Konceptudvikling FinnZoëga Teknologisk Institut'.

Finn's indlæg er refereret under overskrifterne:

- Transportens Innovations-netværk (TINV)
- Konceptudvikling en udviklingsaktivitet i projektet
- Eftermiddagens indlæg og oplæg til dialog
- Dialog om indlægget.

Transportens Innovations-netværk (TINV) – planche 6

Finn indledte med en introduktion til Transportens Innovations-netværk (TINV), der med udgangspunkt i knap 10 års erfaring er Danmarks nationale innovationsnetværk inden for transport- og logistikområdet. TINV ønsker at understøtte hele erhvervets behov for ny viden, videndeling, netværks- og udvik-

lingsaktiviteter inden for faglige temaer som fx logistiske modeller og processer, herunder Digitalisering og Byggelogistik mm.

Netværket består af følgende partnere:

- Aalborg Universitet (AAU)
- Copenhagen Business School (CBS)
- Maritime Development Center (MDC)
- Danmarks Tekniske Universitet (DTU)
- FORCE Technology
- Syddansk Universitet (SDU)
- Teknologisk Institut (TI)
- Transportøkonomisk Forening.

Netværkspartnerne vil gerne, at deltagerne i dagens konference støtter netværket og bakker dets forslag op ved fx at fremkomme med kommentarer på:

<https://ufm.dk/forskning-og-innovation/tilskud-til-forskning-og-innovation/opslag/2018/opslag-til-innovationsnetvaerk-2019-2020/Kommenter-ansogninger/tinv/tinv> .

Finn sluttede med at sige: Jeres støtte til netværket har også betydning for videreførelsen af 'Effektiv byggeogistik i praksis'.

Konceptudvikling en udviklingsaktivitet i projektet - planche 2-3 og 8-15

Finn gennemgik herefter under følgende punkter indholdet i og erfaringerne fra udvikling af logistikkoncepter, som er en af projektets udviklingsaktiviteter:

- Konceptudvikling i projektets innovationsmodel
- Erfaringer om logistikkoncepter fra byggeriet
- Koncepter om transport og logistik
- Koncepter om leverancer i byggerier
- Inddragelse af teknologier i koncepterne.

Konceptudvikling i projektets innovationsmodel

Projektets innovationsmodel inkluderer følgende aktiviteter:

- Formidling og motivation ud fra bedste praksis eksempler.
- Beskrivelse i vejledninger til hver aktør og proces.
- Udvikling af nye og tilpasning af gode logistikkoncepter.
- Evaluering af udgangsstade, afprøvning på byggesager og benchmarking af forbedringer.
- Uddannelse og kompetencer: Byggelogistik, produktivitet, IKT, tværfaglighed og innovation

Erfaringer om logistikkoncepter fra byggerier

Konceptudviklingen i projektet har taget udgangspunkt i den samlede transport i hele materialeleverancen og hele forsyningskæden, dvs.:

- Materialeleverancer – den samlede forsyningskæde inkl. transport.
- Casebaserede logistikkoncepter med lager og styring af leverancer i fokus.
- Leverancetyper = forskellige forløb for flere koncepter og modeller.

Fx Lagerhotel og konsolideringscenter; total outsourcing (leverancer/montering/transporter); samt produktion og monteringer på byggepladsen.

Koncepter om transport og logistik

I projektet har vi set på følgende koncepter:

- Lager herunder lagerstyring (modtagelse, forsendelse, teknologier), materialstyring ud fra gængse lagerstyringsprincipper samt dataopsamling med teknologier, til- og afgang samt Auto-ID og strekkoder.
- Konsolideringscenter herunder anvendelse af lagerhoteller (lager og opbevaring), nærlager og fjernlager med afkaldsrutiner for materialer og udstyr.
- Varebestilling, leverancedisponering og distribution herunder materialer til byggepladser samt deres effektiviseringspotentiale.
- Indretning af byggepladser med lagre.
- Serviceløsninger herunder VMI løsninger ol., der kan effektivisere transport og logistik.
- Returlogistik herunder håndtering og registrering af enheder, materiel og deponering.

Lidt firkantet sagt har der fra byggeledelsens side ikke været fokus på transport. Materialerne er for byggeledelsen: "Bare noget der kommer".

Koncepter om leverancer i byggeriet

I projektet har vi inddraget følgende principmodeller og leverancer til byggerier:

- Ordreproducerende leverancer
- Lagerproducerende leverancer
- Grossistleverancer
- Bortskaffelse af kildesorteret affald
- Konsolideringscentre – ekstern/intern.

Vi har i projektet observeret, at byggeledelsen har arbejdet med koncepter for lagre og styring af leverancer, men ikke sat dette arbejde i direkte forbindelse med transport. Der er anvendt koncepter for indretning af byggepladsen, leverancestyring, lagerstyring og produktion/montage samt for håndtering af returvarer fra byggepladsen.

Inddragelse af teknologier i koncepterne

I projektet er set på inddragelsen af teknologier til styring af leverancer og bedre planlægning, herunder på mulighederne for at bringe forskellige teknologier i spil for at effektivisere det samlede leverancesystem. Det drejer sig fx om Auto-ID teknologier, som fx RFID og strekkoder direkte på produkter og forsendelsesenheder. Det kan også inkludere ITS-løsninger så som GPS, GPRS og værktøjer til planlægning og optimering af kørsler mv. Vi har også set på, hvilke virksomheder, produkter og teknologier, der kunne indgå her, og som vi ved afhænger af valget af byggevareleverandører og transportører.

I projektet har vi også set på leverancesystemer, som er meget forskellige fx i forholdt til, om det er ordre- eller lagerproducerede materialer, grossistleverancer, bortskaffelse af affald samt evt. anvendelse af konsolideringscentre. Sidstnævnte indebærer bl.a. mulighed for, at leverancerne i højere grad kan finde sted ved 'fulde læs'. Vi har også set på udbredelsen og anvendelsen af strekkoder til modtagekontrol og efterfølgende 'sporing' af materialerne. Vi har her konstateret, at udbredelsen i byggeriet pt. ikke er stor. Stark bruger strekkoder i deres del af transportflowet, men dog ikke på alle varetyper.

Der er bl.a. følgende intelligente teknologier på vej, som byggeriet med fordel vil kunne anvende:

- Big Data – optimering af vedligeholdelse mv.
- Droner – inspektion og overvågning
- Virtual Reality – 3D-modeller og skitsering mv.
- Projektweb – tilsyn, tekniske forespørgsler mv.

For byggeriet ligger der en udfordring i at udvikle kompetencer i at anvende disse intelligente teknologier i takt med, at de kommer markedet.

Eftermiddagens indlæg og et oplæg til dialog om forankring – planche 13-15 og 4-5

Eftermiddagens resterende fire indlæg vil have fokus på:

- Digitalisering og teknologier set fra rådgiverens synspunkt
- Den dynamiske byggeplads set fra entreprenørens synspunkt
- Styring af transporter set fra leverandørens synspunkt
- Data, benchmarking og læringen af det fremlagt er en af projektparterne.

I formiddagens dialog om forankring drøftede vi i fire grupper (Rådgivere, entreprenører, leverandører og skole mf.) følgende spørgsmål:

- Hvad er de vigtigste emner for udvikling af god praksis i byggepolitik på byggesager og i virksomheder?
- Hvad bør organisationerne og skolerne lægge mest vægt på for at styrke en bred forankring af bedre byggepolitik i byggeriet?

Vi vil slutte eftermiddagen af med en ny dialog om forankring i byggesager, virksomheder, skoler og organisationer, hvor de samme fire grupper får til opgave at svare på spørgsmålene:

- Hvor ligger gevinsterne ved teknologi og databehandling?
- Hvordan kommer vi i gang i byggeriet?

Finn sluttede sit indlæg af med at give et overblik over, hvilke indsatsområder der har været arbejdet med i byggeriet med relation til projektet og digitalisering:

- 2007: IKT-bekendtgørelsen i Lov om offentlig byggevirksomhed har siden 2007 (rev. 2013) været en hjørnesten i Det Digitale Byggeri.
- 2006: Indlejret teknologi i byggeriet – potentialer og besparelser. Publikation fra Dansk Industri: *Brugerdreven innovation, indlejret teknologi og byggeri: Køreplan for brugerdreven innovation.*
- 2006: RFID i Byggeriet (RFID in Construction) ERA Build. Dec. 2006.
- 2014-18: Effektiv byggelogistik i praksis.

Indholdet og anbefalingerne i de angive initiativer kan stadig med fordel anvendes i byggeriet. Teknologierne er dag naturligvis udviklet til et højere niveau end for 10-12 år siden. Erfaringerne fra projektet 'Effektiv byggelogistik i praksis' vil have afgørende betydning også for den fremtidige anvendelse af de tidligere metodebeskrivelser og anbefalinger.

Dialog om indlægget

Hvad synes du selv om, at noget du har skrevet i 2006 ikke er blevet bragt i anvendelse?

Finn: Det synes jeg er meget ærgerligt, men det giver også stof til eftertanke mht. til, hvad der skal til for at fremme byggeriets innovation. Det er her vigtigt, at få lokaliseret de aktører, der kan være frontløbere for byggeriets innovation.

2.2 Digitalisering af bygningsdele, byggeplads og tidsstyring - Rådgiver

Indlæg ved Andres Kragh, Niras.

Præsentation '180607-g Rådgiverens digitalisering AKragh Niras'.

Andres indledte med at oplyse, at han havde samarbejdet med Niels Haldor Bertelsen i tre år før projektet startede samt deltaget i hele projektperioden som repræsentant for MT Højgaard. For nylig skiftede han til at være bygherrerådgiver i Niras, der har næsten samme størrelse som MT Højgaard (ca. 2.000 medarbejdere). Andreas oplyste endvidere, at hans hovedbeskæftigelse i Niras ud over klassisk byggeledelse også omhandler byggeledelse og miljøledelse. Det indebærer bl.a. et tæt samarbejde med virksomhedens designafdelinger om fx byggeriets programmering, design og udførelse.

Det glædede ham, at formiddagens indlæg havde efterladt et indtryk af, at der ikke er mangel på værktøjer og kompetencer i byggeriet, men at den store udfordring ligger i at få orkestreret og skabt øget fremdrift i anvendelsen heraf. Af alle aktører i byggeriets leverancekæde må bygherrerne og rådgivere gå i spidsen.

Andreas fremlagde sit indlæg med baggrund i udvalgte plancher fra sin præsentation, og referatet af indlægget er samlet under følgende overskrifter:

- God lokationbaseret planlægning af optimal produktion
- Erfaringer fra gode projekter viser en fælles opdelingsstruktur

- VDC, industri 4.0, geografisk indsamling og successiv planlægning

God lokationsbaseret planlægning til optimal produktion – planche 2-6

Hvis fx transaktionsomkostningerne fylder for meget, er vejen til at reducere disse en øget anvendelse af de værktøjer og kompetencer, der findes til at optimere byggeriets programmering, design og udførelse. Planche 2 viser effekten af optimering af planlægning af processer (God planlægning) på 3 renoveringsbyggesager, og det samlede resultat for virksomheden MT Højgaard.

Effekten af optimeringen af 3 renoveringsbyggesager viser en gennemsnitlig indtjening pr. medarbejder på 2.080 kr., mens den gennemsnitlige indtjening pr. medarbejder i MT Højgaard som helhed var på 1.300 kr. Så der er plads til forbedringer i virksomhedens økonomi. Sådan ser det ud for en entreprenør, men det interessante er, hvor meget bedre planlægningen også kunne bidrage til bundlinjen hos fx leverandører og transportører m.fl. Hertil kommer, at det er vist, at udførelsestidens varighed kunne reduceres med 10-20 %.

Lokationsbaseret tidsplanlægning er planlægning, der viser, hvem der arbejder hvor, kan bl.a. bruges til at opnå:

- Bedre overblik, herunder planlægning i forhold til både tid og sted; kompleksitet kan håndteres på en enkel måde, fx kan hele planen vises på ét A3-ark; og varigheden af udførelsestiden kan som regel reduceres med 10-20 %.
- Tiden bliver 'synlig', herunder ses spild af tid og slæk tydeligt; kollisioner kan fjernes; og aktiviteter kan ensrettes og sættes i takt.
- Sund proces, herunder optimeret og effektivt tilrettelagt; skaber plads til gentagelseeffekt og kontinuitet i udførelsen; og sætter kæden rigtig sammen fra design til udførelse.

Set i et historisk tilbageblik har både teori og metode bag lokationsbaseret planlægning en lang historie bag sig. Fx udviklede Karol Adamiecki, en af de mest berømte ledelsesforskere i Central- og Øst-europa, allerede i 1896 workflow diagrammer, der viste afhængigheder. Der blev publicerede artikel herom i 1903 på polsk og russisk. Der blev endvidere i 1931 publiceret en artikel om Harmonografer/Harmonogrammer, som er princippet bag lokationsbaseret planlægning, hvor man tilstræber harmonisk byggeproduktion baseret på følgende 3 grundlæggende principper og forudsætninger for optimal produktion:

- Harmoni i produktionsmetoder skal være sammenhængende fx på tværs af faser.
- Harmoni i eksekvering af planlægning, koordinering og opfølgning.
- Harmoni i indstilling og teambuilding.

Fx blev der ved opførelsen af Empire State bygningen i 1930, som et af værktøjerne anvendt lokationsbaseret planlægning i et format, der ikke er overgået siden.

Formål og funktionen af planlægning i ledelse er:

- At finde svar på, hvad er funktionen af planlægning?
- At skabe grundlaget for at organisere projektet og fordele ansvaret.
- At kommunikere og koordinere mellem alle aktørerne i projektet.
- At motivere til at se fremad og tænke scenarier.

- At foretage granskning og risikovurdering af projektet.
- At skabe følelse af uopsættelighed og bevidsthed om prioritering og brug af tid.
- At skabe grundlaget for opfølgning og styring.

Erfaringer fra gode projekter viser fælles opdelingsstruktur - planche 7

Andreas pointerede, at erfaringer fra udførte byggesager med fordel kan opdeles i: Styring, planlægning og koordinering samt opfølgning, jf. oversigten nedenfor.

- Styring:
 - Produktionsstyring er vigtigere end planlægning.
 - Styring kræver gode arbejdsplaner, vedvarende overvågning og umiddelbar opfølgning på afvigelser.
 - Arbejdsplanerne skal kvalitetssikres, så de er realistiske og styrbare, og ressourceforbruget er som kalkuleret.
 - Projektet skal nedbrydes i sektioner og arbejdsområder for planlægning og styring.
 - Kontinuerte produktionsforløb er nøglen til at arbejdet gennemføres som planlagt.
- Planlægning og koordinering:
 - Varigheder skal beregnes på baggrund af præcise produktivetsrater.
 - Buffere skal lægges ind i arbejdsplanen for at beskytte mod usikkerhed og uforudsete hændelser.
 - Produktivetsrater skal synkroniseres via optimal bemanning.
 - Entrepriser skal planlægges på baggrund af mængder og produktivetsrater.
 - Hver lokation skal kun have én aktivitet ad gangen.
 - Bemanning skal planlægges, så der er tilgængelige arbejdsområder, som buffer mod forstyrrelser.
- Opfølgning:
 - Overvågning skal udføres på afsluttet arbejde på lokationerne.
 - Staderegistrering skal indsamles i kontrolskemaer for hver lokation.
 - Fremdrift skal visualiseres i flowlinediagrammer for at synliggøre kritiske afvigelser og effekten på terminer.
 - Proaktiv styring er at forudse produktionsproblemer, risikoanalyse af arbejdsplaner, detaljeret planlægning tæt på udførelsen, integrere leveranceplaner i arbejdsplaner samt selvstyre.
 - Reaktiv styring er, at forøge bemanning, reducere omfanget eller kvaliteten af en aktivitet samt reagere på overtid og forlænge tidsplanen.

Andreas pointerede endvidere, at proaktiv styring fremfor reaktiv styring er vejen frem. Hvordan hænger det så sammen med Lean? I Lean accepterer man den proces, der er planlagt, eller som skal planlægges forlæns, og overdrager denne til de udførende (byggeledelse/håndværkere), samt understøtter denne med fx ugeplanlægning.

VDC, industri 4.0, geografisk indsamling og successiv planlægning – planche 9, 10 og 23
Som bygherrerådgiver i Niras er det bl.a. min opgave at granske sædvanligvis sektionsopdelte og ofte ukoordinerede tidsplaner fra bygherrens rådgivere. Værktøjet hertil er bl.a. at benytte det nedenfor viste 'store hjul' for de foreliggende data, og få det til at virke.

BIM, VDC, INDUSTRI 4.0, DIGITALISERING...

Det spændende her er, at data, som vist i planche 10, opsamles ud fra geografi, samt at finde ud af, hvordan disse data bliver kommunikeret til byggeledelsen og håndværkerne og til aktørerne i leverancekæden.

Cyklogrammet er et velegnet værktøj til at binde mange data sammen. Men det er vigtigt at planlægge baglæns i leverancekæden for at få et realistisk fokus på produktionen. I denne forbindelse er det nyttigt at lægge snit ind i 3D-modellen. Der ligger mange rådgivertimer her, som er et drivende incitament til at udvikle og anvende digitale kompetencer.

Planchen nedenfor viser elementerne i successiv tidsplanlægning fra milepæle til arbejdsplan(er).

Dialog om indlægget

Hvordan får man en bygherre og rådgivere til at tænke transport ind i de metoder og værktøjer, som du har gjort rede for?

Andreas: Der er ikke noget nemt svar på det spørgsmål. En vej at gå kunne være, at beslutte sig for, hvordan produktionen skal være og koble denne til design, planlægning, proces, udbud og udførelse. Det er ikke kulturen i byggeriet, der er problemet, men behovet for ændringer i de ramme, vi arbejder indenfor. Både i ledelse og i fordeling af ansvar. Det kræver tillid mellem aktørerne. Fra projekt til projekt.

2.3 Dynamisk byggeplads og læring støttet af apps - Entreprenør

Indlæg ved Hussein El-Haddad, Enemærke og Petersen A/S.

Præsentation '180607-h Dynamisk digital byggeplads H El-Haddad EogP'.

Hussein indledte med at spørge ind til, hvilke digitale og logistik udfordringer, vi står overfor på byggepladserne, og hvad mulighederne er for at gøre det lettere for dem, der er på pladserne.

Hans indlæg er refereret under overskrifterne:

- Hvad gjorde vi i EogP før 2016?
- Hvad begyndte vi at gøre i 2017?
- Hvad bringer fremtiden med sig?

Hvad gjorde vi i EogP før 2016? – planche 4-5

Noget af det vi gjorde før i Enemærke og Petersen, dvs. tilbage i 2016, var anvendelse af statiske byggepladsplaner, som blev printet ud på papir og hængt op i skurene. Det rejste dengang spørgsmålet: Hvad gør man, hvis byggeledelsen bliver syg?

Der ligger en udfordring ved anvendelse af byggepladsplaner mht. til lokalisering af, hvem der har ansvaret for opdatering. Og hvad sker der, når de håndværkere, der skal udføre arbejdet ikke er i besiddelse af den senest opdaterede plan. Fx kan der opstå problemer med, at transportøren enten ikke placerer materialerne på den rigtige lokation, eller at ingen på pladsen kan angive en præcis leveringslokation.

Hvad begyndte vi at gøre i 2017? – planche 6-13

I 2017 gik vi over til at arbejde med en 'Dynamisk byggepladsplan', som vi tegner på en Whiteboard-tavle og opdaterer hver dag ved at flytte rundt på magneter. Den viser, hvor der bygges og lokationen, hvor materialerne skal leveres. Vi bruger også magneter, der fx viser placeringen af lagre, affaldscontainere mm. Ulempen ved denne løsning er, at håndværkerne skal forbi byggelederskuret for at blive opdateret.

For at lette håndværkerne i det daglige har vi set på, hvad håndværkerne har brug for af data på pladserne, hvad der findes af eksisterende digitale løsninger

(apps), og hvordan vi får disse implementeret. Vi så gerne finde løsninger, så vi kunne slå 2, 3, 4 ... fluer med 1 smæk.

Udviklingen går stærkt på dette område, og løsninger er der mange af. Fx åbnede App Store den 10. juli 2008 med et udvalg på 500 apps. I 1. kvartal 2018 var udvalget over 2 mio. apps. Spørgsmålet er derfor ikke, om det kan lade sig gøre at finde smartere løsninger, men om vi vil gøre det. Vi har indset, at vi skal have hjælp af specialister til at vælge de rigtige værktøjer.

Hvis vi spørger ude på pladserne vil byggeledelsen og håndværkerne gerne have lidt af det hele og lidt til. En app skal som regel kunne gøre alt det, man selv laver i forvejen, og den skal helst være gratis. Der findes ikke en enkelt app, som kan det hele. Er det kravet, skal den udvikles, og det er tidskrævende og koster penge. Det er velkendt, at betragte det der sker på byggepladsen som 'kontrolleret kaos'. Så det gode spørgsmål er, hvordan vi kommer fra 'kontrolleret kaos' til at have styr på det hele, og at alt kommer i harmoni. Vi skal altså have udviklet en fælles vilje til at sørge for det.

Kan vi sørge for, at håndværkerne altid har de seneste nye tegninger med? Kan vi også få 'Plan for Sikkerhed og Sundhed' (PSS) med? Kan vi også få beskrivelserne med? Hvordan griber vi implementeringen an? Og hvordan får vi evalueret redueringen af transaktionsomkostningerne?

Hvordan kommer vi i gang? Starter vi nedefra fx ved at spørge håndværkerne om, hvad de har behov for? Eller starter vi ovenfra ved at 'presse' håndværkerne til at bruge de værktøjer, som ledelsen har valgt? I Enemærke og Petersen har valgt en blandings-model, hvor noget er besluttet oppefra og andet er kommet nedefra. Hvis en app kan noget særligt, spredes rygtet herom lynhurtigt, og den bliver efterspurgt af mange.

Vi endte med at bruge 2 apps, der blev rullet ud som standard på vores byggepladser, når sagerne var til det. Den ene app kan vise 3D-modellen på mobiltelefon. Den anden app kan man sættes op, så man har en dynamisk projektweb ved hånden, som alle kan forstå. De 2 apps kan også bruges på en iPad, så man kan stå ude på pladsen og fx hente den seneste ugeplan frem, som viser, hvor alle skal være og hvornår. Tilsvarende kan vi se de senest opdaterede procesplaner og hovedtidsplaner m.fl. Alle har fuld online-adgang til den senest opdaterede information fx også af tegninger og beskrivelser.

Hvad bringer fremtiden med sig? – planche 13

Indenfor de næste 5 år vil vi have implementeret følgende digitale værktøjer på vore byggepladser:

- Augmented Reality (AR), hvor information kan ses gennem en brille eller smartphone. Fx af flere på samme tid og på hver deres lokation i verden. Det sikrer mulighed for at samle alle de fornødne kompetencer fra alle relevante aktører i byggeriets leverancekæde (fx også leverandører/transportører) til relativt lave transaktionsomkostninger.
- Virtual Reality (VR), hvor man visuelt og digitalt bygger en virkelighedstro verden op, som man kan agere i, og som vises i en eller anden form for hjelm.

- Visualiseringer i 3 geometriske dimensioner XYZ (3D) med tilhørende materialedata, materialespecifikationer og konstruktionsløsninger.
- Tilsætning af tidspunkt til de 3 geometriske dimensioner (4D), der giver mulighed for at sammenkæde de geometriske elementer med en tidsinformation eller en konstruktionsplan, og som gør det muligt for de forskellige aktører i et projekt at visualisere tid og varigheden af en begivenhed eller en konstruktionsfase.
- Tilføjelse af omkostningsdata til de foregående 4 dimensioner (5D), der giver mulighed for at forbinde de geometriske elementer og tidsbegrænsningen til en pris og dermed estimere byggeomkostningerne, herved opnå man et overblik over projektets økonomiske situation på et givet tidspunkt.
- Data og redegørelser for alt der har med en bæredygtig udvikling af en bygning at gøre (6D) som fx energianalyse. Alt det er noget, der er udviklet og anvendeligt i dag for alle aktører i byggeriets leverancekæde.

2.4 Leverandørens digitale styring af transporter og lagre - Leverandør

Indlæg ved Jens Peder Bjerg, Danske Fragtmænd A/S.
Præsentation '180607-i Transport&Lagerstyring JPBjerg Fragtmænd'.

Indlægget er refereret under følgende overskrifter:

- Om Danske Fragtmænd
- Leverandørens erfaringer med digital styring
- Leverancer til byggepladsen
- Andre distributionsmæssige udfordringer
- Hvad Så? Og opsummering af synspunkter.

Om Danske Fragtmænd – planche 3-5

Jens Peder indledte med at gøre rede for, at han havde været hos Danske Fragtmænd i over 30 år og arbejder i øjeblikket med virksomhedens IT-projekter.

Vi er Danmarks største nationale transport- og distributionssystem med 22 fragtterminaler, 3.000 medarbejdere og 610 lastbiler - heraf 98 kranlastbiler. Vi er ejet af 49 lokale fragtmandsvirksomheder, der distribuerer i hele Danmark fra dag-til-dag og leverer 9 millioner forsendelser årligt.

Vi er landet største stykgodstransportør og leverer følgende transportprodukter: Stykgods, parti- og pallegods, pakker, full load, kurer- og ekspreskørsel, kran samt lagerhotel.

Vi har endvidere følgende tillægsydelser: DOT-tidslevering, natdistribution, indbæring, genudkørsel, farligt gods samt forsikringsydelser.

Jeg har tænkt over, om der kunne ligge et potentiale for byggeriet i at bruge nogle af vore fragtterminaler som lagerhoteller (konsolideringscentre).

Leverandørens erfaringer med digital styring – planche 6-11

Jeg har tænkt en del over 'digital styring' som et værktøj til at få noget til at ske i den virkelige verden. Leverandørens digitale styring dækker både transporter, lagre, lagerhotel og handel, og det er noget der foregår på computer og kan i sig selv ikke forandre verden.

Vi sælger ikke opbevaring og transport, men vi sælger logistikløsninger med leverancer på rette tid og sted. Vi bruger digitale data til at sikre, at vi leverer det rette gods, på det rette sted, til den rette tid og til de rigtige folk.

For os er udfordringen at få tilstrækkelige og strukturerede digitale oplysninger til at kunne identificere en vare eller en forsendelse, så vi kan arbejde med den. Uanset hvilken vare det drejer sig om, er der en pulje af stamoplysninger, som vi har behov for. For at identificere varen skal vi have et varenummer, og for at identificere transporten skal vi have modtagernes navn, e-mail og tlf. nr., leveringsadresse, leveringslokationen mm.

Vi holder styr på, hvilke varer der er, hvor og hvornår i 4 dimensioner (4D). For at kunne spore varen skal vi arbejde med tidsdimension. Dvs. vi skal have styr på, hvilket tidspunkt vi havde varen, og hvem vi har sendt den til. Vi skal også have styr på tilbagekald af leverancer. Vi skal kunne håndtere 'plukkeordrer fra kunden', dvs. at kunne plukke, pakke og sende afsted. Vi laver forsendelsespapirer ud fra de før omtalte strukturerede data.

Alt det gør vi fx for Bauhaus i deres web shop.

Leverancer til byggepladsen – planche 12-15

Identificering af transporten. Vi hørte før, at Enemærke og Petersen ville udstyre deres folk på byggepladsen med iPad's. Det rejser spørgsmålet, hvor stort et spring der så er til, at de selv som kunne bestille varen digitalt, og til at vi kan få kundens data digitalt i en struktureret form.

For at identificere transporten i vores transportdivision skal vi bruge følgende strukturerede data om transporten:

- Fragtbrev med data om afsender og modtager mv.
- Data så vi kan køre ud til modtageren og aflevere forsendelsen på rette sted.

Det kan være noget af en udfordring til tider.

Leverancer til byggepladser. Når vi skal aflevere varen på byggepladsen er der mange praktiske ting, som vi skal forholde os til, som fx hullede adgangsveje, veje der er gravet op og lifte, kraner mm., der står i vejen samt byggematerialer på vejen mm. Hertil kommer, at stedet for afleveringen ofte er ændret efter bestillingen af varen er modtaget.

Vi skal også have en kvittering for, at vi har afleveret varen. Den er vigtig, fordi vi har ansvaret for varen, indtil den er afleveret. Det er ikke altid lige nemt at finde den person på byggepladsen, som har mandat til at kvittere for modtagelsen af varen. En af grundene til, at vi har valgt at deltage i dette forskningsprojekt er, at vi gerne ser en forenkling af leveringsproceduren på byggepladsen, så vi fremover kan reducere den tid, som vi bruger til levering på byggepladsen efter princippet 'Hurtig ind/Hurtig ud'.

Godsmodtagelse på byggepladsen. Det er fx en helt klassik problemstilling, at varer der står udenfor kan blive udsat for regnvejr og derved blive beskadiget, så de ikke kan returneres, fordi de er ødelagt på pladsen. Her kunne et over-

dækket konsolideringslager være en oplagt risikoreducerende mulighed. Dårlige forhold på leveringssteder giver ødelagt gods både ved levering og ved afhentning.

Andre udfordringer er fx, at mange modtagere/håndværkere ikke kan findes eller ringes til, samt at levering er påvirket af forhold, som transportøren ikke er gjort bekendt med, hvilket fx kan være kran, bestemt leveringstid, adgangsbevis, støjkrav fra naboer mm.

Andre distributionsmæssige udfordringer - planche 16-18

Der ligger også en udfordring for os i at tage højde for flere leverandører, der har deres eget leverancekoncept, og som hver for sig foretager konsolidering af forsendelserne. Det er aldrig optimalt. Hertil kommer udfordringer som:

- Kørselsrestriktioner i byerne
- Miljøbelastning i byzoner
- Støjniveau
- Trængslen i bytrafikken tager fart.

Vi ser også, at arbejdskraften bliver mere mobil og kører længere til arbejde.

Det har været en rigtig god oplevelse for os, som udefra kommende leverandør via vores deltagelse i projektet, at få et bedre indblik i kulturen i byggebranchen. Dvs. om byggeriets helt særlige spilleregler og arbejdsmetoder.

Strukturen i byggeriet. Udefra ser vi måske strukturen i byggeriet lidt anderledes end byggeparterne gør det. Jeg har prøvet at illustrere det i figuren (planche 18, som er vist nedenfor), som viser strukturen i relationen mellem bygherre og byggepladsen i en byggesag i totalentreprise opdelt i en række underentrepriser.

Hver af disse underentreprenører har deres egne aftaler med deres grossister, og hver grossist har aftaler med deres transportør. Pointen er her, at der på en større byggesag meget vel kan forekomme 4 eller flere transportører. Det gode spørgsmål er, hvordan transportørernes virke koordineres og optimeres. Vi har en bygherre, en totalentreprenør og flere underentreprenører, der har en interesse i at optimere leverancerne til byggepladsen. Og så har vi en række grossister, som ofte ikke bekymrer sig om, hvad der foregår på byggepladsen. Det forhold er noget, de transportører, som de har indgået aftale med, forventes at tage sig af. Dvs. at transportørerne også har en interesse i, at deres virke på byggepladsen koordineres og optimeres.

Oftentimes it is such that the work of the carriers on the construction site disappears 'under the radar'. It is invisible. For us it has therefore been important in this research project

at finde ud af, hvordan vi kan blive en aktør i arbejdet med at koordinere og optimere byggepladsproduktionen sammen med bygherren, totalentreprenøren og underentreprenørerne.

Hvad så? Og opsummering af Danske Fragtmænds synspunkter - planche 19-22.

Ud fra et rent transportørsynspunkt kan vi foreslå følgende tiltag til optimering af leverancer til og fra byggepladsen:

- Et interimistisk Warehouse på byggepladsen med en fælles varemottagelse reducerer trafikken på byggeplads væsentlig. Alternativt slottider.
- Sikre sig at leveringoplysninger ikke forsvinder i forsyningskæden (Nordea-byggeri).
- Konsolidering af transporter så opbevaring sker uden for byggeplads.
- Flere daglige leverancer.
- At man finder ud af, hvem der får fordele, og hvem der skal betale.

Vi ser gerne svar på følgende fire spørgsmål:

1. Hvad beskriver fremtidens gode praksis i bygge-logistik på dit område?
2. Hvordan sikrer vi, at vi ikke udvikler koncepter, der understøtter manglende planlægning, og som har respekt for, at alle har brug for en effektiv hverdag?
3. Hvad kan organisationer og skoler gøre for at styrke en bedre udbredelse af erfaringer?
4. Hvordan tydeliggør vi, at alle aktører i hele forsyningskæden har fordel af at bidrage til, at de optimerer leverance-logistikken til og fra byggepladsen, og at disse bidrag har konsekvenser for andre led i kæden.

Opsummering af Danske Fragtmænds synsvinkel

Skemaet nedenfor viser vores bud på, hvordan vi kommer videre.

Forandring:	Min virksomhed vill!	Samarbejdsparter kunne?	Organisationernes 'støtte'?
Mål:	Godset leveret til rette tid, sted, mængde og uden skader.	?	Paradigmeskift i retning af logistik som knap ressource.
De første jordnære løsninger i en vandfaldsmodel for forandring af bygge-logistik:			
1. Forslag:	Adresse og sted på byggeplads er oplyst til os, og hvornår det kan/skal modtages.	Producent, grossist og entreprenør skal oplyse det og videregive det til os på transportdokumenter.	Støtte til udarbejdelse af generelle datamodeller i samarbejde med aktører (open source).
2. Forslag:	Aflleveringen på byggeplads/-lager/CCC foregår hurtigt, effektivt og uden fejl og forsinkelser.	Byggeplads/lager/CCC skal kunne facilitere en fælles varemottagelse på lokationen.	?
3. Forslag:	Lagerhotel/byggepladsens eksterne CCC ...	Konsolidering stiller krav til modtagelsesfaciliteter.	Tænke byggeri som en produktion.
4. Forslag:	Styring og overvågning af transporter mellem lagre.	Facilitere brugen af timeslots til at optimere trafikken på byggepladsen.	?
5. Forslag:	Økonomiske fordele og investeringer er afklaret, aftalt og i balance, så vi har en forretning på det.	At de vil samarbejde om det.	Kunne understøtte paradigmeskift omkring logistik samt understøtte forsøg.
Langsigtede visioner for forandring:	Integration af samarbejde, godsleverancer og data. En planlagt proces og mindre 'hovsa' planlægning.	Skal kunne bruge fordelene aktivt.	Skal bidrage til effektivisering og større sikkerhed på byggepladsen.

2.5 Data om logistik, miljø og produktivitet samt benchmarks - Partner

Indlæg ved projektpartner Michael Henriques, MOE/Tetraplan.
Præsentation '180607-j Data og benchmarks MichaelHenriques MOE'.

Michaels indlæg er refereret under følgende overskrifter:

- Leverancer, logistik og benchmarks
- Benchmarks i processen, målinger og effektivitet
- Konkrete eksempler på måling og benchmarks
- Hvad har vi blandt meget andet lært?
- Dialog om indlægget.

Leverancer, logistik og benchmarks - Planche 3-6

Michael indledte med at gøre rede for de materialetransport-kategorier, lagertyper og leverance-kategorier, der er arbejdet med i projektet med reference til figur 1, som Niels Haldor Bertelsen vist i sit indlæg 1.1, hvilket drejer sig om:

1. Transport af byggevarer, materiel og affald/returgods til, på og fra byggeplads med logistik-, miljø- og produktivitsdata opgjort pr. bygningsdel og lagerlokalitet
2. Lagertyper: L1 Arbejdslager, L2 Byggepladslager, L3 Intern- /eksternlager og konsolideringscenter (CCC), L4 Grossistlager og L5 Producentlager
3. Leverancer: Ordreproduceret, lagerproduceret, grossistleverancer og retur-gods/affald

Denne systematik har afgørende betydning for arbejdet med benchmarking.

Hvad er logistik? Han gav derefter et tilbageblik på dagens gennemgående tema 'Hvad er logistik?' ved at konstatere:

- At logistik er en serviceydelse og det kit der binder processerne i vores liv sammen.
- At logistik i den industrielle verden ofte bliver et samspil mellem en række maskinelle processer.
- At logistik, herunder 'grøn byggelogistik', især er et spørgsmål om, hvordan man organiserer en eller flere processer.
- At de mange 'software-systemer' er vigtige, herunder evnen til at tænke og anvende disse i sammenhæng samt lave løsninger og optimerer dem for derigennem at realisere produkternes værdi.

Hvad og hvorfor benchmarks? Oversat til vores brug betyder benchmarks (analyse), at gennemføre en række målinger af forskellige typer data, herunder især kvantitative. Orkestreringen af datafangsten er derfor en helt afgørende benchmark-disciplin. Vi definerer benchmark som en metode til at skabe et sammenligningsgrundlag. Denne udlægning anvendes i dag som oftest inden for edb og finansverdenen. Ordet stammer fra engelsk og fra snedkerverdenen. Når en snedker havde brug for et bestemt mål, ville han ofte lave et hak (mark) i sin høvlebænk (bench) for at angive målet. Dette kaldtes et 'benchmark'. I dag indgår benchmark-begrebet også som del af en procesudvikling og omhandler derfor også kvalitative data, som beskriver en proces (her transport og logistik i relation til byggeri) og den mulige udvikling i og forbedring af samme.

Er det svært at benchmarke? Svaret er et rungende ja, men det burde det ikke være. Det er svært fordi:

- Benchmarking ikke er en indarbejdet praksis.

- Data til benchmarking ikke 'flyder frit omkring'.
- Der er også behov for kvalitative 'målinger'.
- Benchmarking i byggeriet forudsætter kompetence i at sammentænke 'åndens og håndens' arbejde, som vi hørte om i Johns oplæg om Vapnagaard. Benchmarking-processen er illustreret i benchmark-hjulet i figuren til højre.

Vi er i projektet ikke kommet i mål med trin 5 'Improve'. Vi har udtænkt mange ideer, som det kunne være interessant at prøve i fremtidige forskningsprojekter.

Benchmark i processen, måling og effektivisering – planche 7-10

I projektet har vi arbejdet med benchmarking med afsæt i de i figuren viste arbejdsopgaver i processen (planche 7, som er gengivet efterfølgende).

I arbejdet med benchmarking er det helt afgørende at tage udgangspunkt i data relateret til bygningsdele, idet de bedre kan sammenlignes fra sag til sag. Det er fx data om materialeanvendelse, produktionstidforbrug, materieludgifter, transportudgifter til transport til, på og fra byggepladsen samt øvrige omkostninger som fx transaktionsomkostninger.

Måling og effektivisering. For at komme afgørende videre med at tilvejebringe data til benchmarking er det vigtigt, at bygherren stiller krav om det i sine udbud, så det efterfølgende er et krav til rådgiverne, entreprenørerne og leverandørerne, og at de skal levere dem (se planche 8). Det er her vores indtryk, at rådgiverne ikke pt. er aktive deltagere i tilvejebringelsen af data til benchmarking.

Hvad skal måles? I benchmarking er Tid, Mængde, Økonomi samt Energiforbrug/miljøbelastning samlet set de afgørende faktorer, når man skal vurdere de grønne, logistiske elementer i en transportløsning.

Omfanget af målingerne og de involverede aktører i leverancekæden fremgår af figuren (planche 10 som er vist i figuren til højre).

Konkrete eksempler på måling og benchmarks - planche 11-19

Baggrundsdata. Vi har i skemaet (planche 11) vist et eksempel på varearter/vægt, antal kørsler og antal km tur/retur relateret til den flere gange omtalte renoveringssag Vapnagaard med Enemærke og Petersen som entreprenør. Som det ses af skemaet, er der med byggevarer, materiel, jord og nedrivning kørt i alt kørt 1,1 mio. km i 7.871 antal kørsler med i alt 130.939 ton gods.

Hertil skal lægges en ikke ubetydelig personkørsel, som vi anslår til at udgøre ca. 10 mio. personbil km. Der ligger således et markant optimeringspotentiale her fx i organisering af delebiler/samkørsel mm. Det kom tydeligvis bag på alle, at bortskaffelse af jord omhandlede ca. 21 % af alle kørsler. Heldigvis udgjorde km-antallet kun ca. 4 % af det samlede antal km tur/retur, fordi en af transportørerne fra City Container A/S havde et jorddeponi tæt på byggepladsen, Vi skal også have fokus på, at der i Danmark er ca. 40.000 lastbiler og ca. 400.000 varevogne.

CO₂-udledning. Den næste planche (planche 12) angiver data om Transportegenskaber og CO₂-udledningen, og den er også relateret til Vapnagaard-sagen. Det giver nogle indikationer, som kan være nyttige til benchmarking af andre byggesager fx at CO₂-udledningen i alt er på 0,89 mio. ton CO₂. for 1,1 mio. km tur/retur-kørsler.

I opgørelsen indgår data om den skærmtegl-leverance leveret samtidigt i 26 containere fra Spanien, som John Engelstrup omtalte i sit indlæg. Hvis det i dag og i fremtiden lykkes at reducere transporten til, på og fra byggepladsen vil dette medføre en reducere af miljøbelastningen og en tilsvarende reducere af transportomkostningerne. Vi har i projektet set mange incitamenter til, at alle aktører i leverancekedden vil kunne opnå fordele ved at bidrage hertil. Vi har i projektet desværre ikke kunne indsamle data om omkostningerne vedrørende den interne transport på byggepladsen.

Profil af leverancer. Vi har i projektet se på samarbejdet mellem byggepladsen og leverandører/transportører relateret til Vapnagaard-sagen, som vist i skemaet (planche 13). Det ses her, at for de fire forskellige leverancer var der direkte kontakt mellem byggeledelsen og grossisten, men der var også central kontakt mellem chauffør og byggesag. Nogle af de 496 kørsler blev direkte leveret/hentet på udførelsesstedet, men langt de fleste havde byggesagen som lokation.

Betonelementer Nordea-sag. Vi har i MT Højgaards byggesag Nordea nyt domicil på Amager set på, hvilken betydning det har på omkostnings-siden at gøre de rigtige ting i rette tid med fokus på betonelement-leverancen. Opregning af forsinkelser for alle betonelementer er vist i skemaet (planche 14). Som vist er der tale om et spild på 257 timer som følge af forsinkelser for de 940 læs betonelementer. Der ud over forekommer der et ukendt omfang af forøgede transaktionsomkostninger til kranleje, ventetid mm. Timepriser for kran og betonsjak samt de samlede udgifter vedrørende forsinket levering fremgår af skemaet (planche 16).

Hertil kommer ekstraudgifter hos transportørerne relateret til forsinket levering.

Vi har som vist i skemaet (planche 16) gjort et forsøg på at opskalere transportdataene fra Nordea-sagen til alle byggesager på landsplan. Overslagsberegning på ekstraudgifter ved for sene leverancer af betonelementer i Danmark er opgjort til i alt 57,7 mio. kr. Det viser, at der er en del at komme efter. Hertil kommer, at for tidlig levering også kan bidrage til forøgede transaktionsomkost-

ninger på byggepladsen, som indikerer at levering 'just in time' absolut er den foretrukne leveringsform.

Leverancer til bygningsdel. I gennemførelsen af benchmark-analyser er det vigtigt, som tidligere nævnt, at fokusere på varearter og mængder relateret til de enkelte typer bygningsdele. Som vist i skemaet (planche 17) er der vist en opgørelse for fem forskellige bygningsdele, hvor der er mellem 1-2 leverandører og 3-6 producenter pr. bygningsdel, og hvor der køres mellem 229-1.300 kørsler og i alt mellem 64.000-317.500 km tur/retur pr. bygningsdel.

På Vapnagaard-sagen har vi desuden fået adgang til de i skemaet (planche 18, som er vist nedenfor) angivne bygningsdels-relaterede data.

Vareart	Vægt/ton	Antal kørsler Antal %	Km/tur retur Antal %
Byggevareleverancer	60.609	2.953, 37%	709.300, 65%
Materielleleverancer	-	1.250, 16%	181.000, 16%
Bortskaffelse af jord	49.070	1.635, 21%	43.000, 4%
Bortskaffelse/nedrivning	21.260	2.033, 26%	168.900, 15%
I alt	130.939	7.871, 100%	1.102.200, 100%

Slutteligt har vi for Vapnagaard-sagen prøvet at omregne den til et nationalt perspektiv (planche 19), men disse beregninger er meget usikre.

Hvad har vi blandt meget andet lært? – planche 20

Vi har lært meget i projektførelsen, herunder at vi skal have alle parter/aktører i byggeriets leverancekedde med.

Benchmarkdelen af projektet har dækket følgende temaer: a. Dataindsamling og bearbejdning, b. Input til forståelse og c. Input til forbedret praksis og bedre samarbejde/koordinering.

Fremover skal vi blive meget bedre til at håndtere følgende emner der beskriver praksis: a. Målepunkter der beskriver fortid, nutid og fremtid, b. Datafangst og bearbejdning, c. Samarbejde på tværs = kompetenceudvikling samt d. Proces, proces, proces.

Vi skal fremover ligeledes blive meget bedre til at sikre en bred forankring af byggelogistikken. Ved fx: a. Forståelse af sammenhængen i byggeprocessen, b. Inddragelse af alle parter i processen samt c. Vise at forbedringer både omhandler energi, økonomi og miljø, og at disse kan/bør gå hånd i hånd

Dialog om indlægget

Er der i projektet tilvejebragt et overblik over, hvilke benchmark-koncepter, der findes på IT-markedet til anvendelse i de enkelte faser i byggeprocessen?

Michael: Nej. Vi har i projektet ikke tilvejebragt et sådant overblik.

Er der i projektet tilvejebragt et katalog over benchmark-nøgletal relateret til bygningsdele, varearter, transportomkostninger, materielanvendelse mm.?

Michael: Nej, Vi har ikke et sådant katalog over benchmark-nøgletal. Bl.a. fordi tilvejebringelse af valide nøgletal forudsætter flere case-observationer.

Hvilke data har I brug for i det videre arbejde med benchmarking af transport-transaktionsomkostningerne i byggeriet?

Michael: Vi skal have data om køretøjer, hvor store godsmængder de har med, deres fyldningsgrad, hvilke varearter de har med, samt hvor langt de har kørt,

Er der i projektet tilvejebragt data om evt. besparelser ved etablering af konsolideringscentre? Fx om effekten af muligheden for at opnå flere 'fyldte læs'.

Michael: Ja – til en vis grad, men i fremover er der vigtigt at skabe en øget forståelse for betydningen af en øget transparens i lokaliseringen af effekten ved at anvendelse af konsolideringscentre,

Har der i projektet været fokus på medarbejdernes transport til og fra byggepladsen?

Michael: Nej, det har der ikke, men fremover kunne det være interessant at belyse effekten af fx 'skattemæssig lovlig samkørsel', eller andre løsninger,

2.6 Dialog om forankring i virksomheder, skoler og organisationer

Dialogen blev faciliteret af Jan Boyesen, Informationsnetværket Femern Bælt

Jan stillede følgende spørgsmål til dialogen i de fire grupper (Bygherre/rådgivere, Entreprenører, Leverandører og Skole/andre):

- Hvor ligger gevinsterne ved teknologi og data-behandling?
- Hvordan kommer vi i gang i byggeriet?

Uanset hvad vi gør, vil der fremover komme nye logistik-teknologier med en stigende hastig og med flere anvendelsesmuligheder.

Fremlæggelse fra grupperne

Fremlæggelsen af dialogen i de fire grupper er samlet i otte konkluderende punkter, som én eller flere af grupperne har nævnt i deres planche og tilhørende præsentation.

1. Bedre planlægning, rapportering og bygherrekrav

Vi havde bygherre- og rådgiverhatten på og nåede frem til, at vi fremover skal satse mere på bedre planlægning suppleret med afvigelsesrapportering og konsekvensvurderinger, bæredygtighed (mindste gener/mindre trængsel) og hurtigere byggetid. Og fremfor at stilles flere bygherrekrav.

2. Bedre planlægning og fuld proces-transparens

Vi havde entreprenørhatten på og fandt frem til, at bedre planlægning er vejen frem for undgå forsinkelser, fejlleverancer, forkert placering mm., og som skal understøttes af et bestillingsskema med de relevante faktuelle fakta om de enkelte leverancer. Vi skal have fuldt transparens i bestillings- og leveranceprocessen.

3. *Sporbarhed*

Vi skal have 100 % mulighed for sporbarhed i hele processen, så vi får mulighed for hurtigt at lokalisere, hvad der evt. er gået galt, og hvorfor.

4. *Hvordan kommer vi i gang?*

Vi kommer i gang ved synliggørelse af, at værdiskabelsen for alle aktører i hele leverancekednen fremkommer ved:

4.1. At bygherren stiller krav til bedre planlægning.

4.2. At der skabes mere samarbejde mellem transportørerne om kørsel af materialer til og bortskaffelse af fx jord, affald og returvarer fra byggepladsen.

4.3. At der især ses på reducere af CO₂-udledningen fra transport til og fra byggepladsen, hvor alle involverede i byggesagen har et fælles samfundsmæssigt ansvar.

5. *Leverandørerne – Ingen svar på planche*

Vi havde leverandørhatten på og fandt frem til, at svarene på de to spørgsmål rummer en kompleksitet, som vi ikke kunne nå omkring på den korte tid, som vi havde til gruppedrøftelsen.

6. *Mere valide beslutninger*

Vi havde skolehatten på og nåede frem til:

6.1. At der er behov for at træffe mere valide beslutninger. Byggeriet mangler medarbejdere, der kan sikre dette.

6.2. At vi har behov for teknologierne. Også gerne flere, men det er vigtigt, at have fokus på betydningen af den menneskelige faktor i teknologianvendelsen.

6.3. At vi ikke tror på, at 'selvstyrende lastbiler' kan bidrage til at løse, de logistikudfordringer vi har nu eller fortsat vil have i fremtiden. Vi tror på, at databehandling skaber resultater.

7. *Behov for flere eksempel-byggesager*

På trods af IKT-bekendtgørelserne og stadig flere bygherre-udbudskrav til IKT-anvendelse, logistik, læring og effektmåling mm. har vi ikke endnu set byggesager, som har vist vejen til en kompetent håndtering af proces- og IT-kompleksiteten.

8. *Generations-kulturfænomen*

Dybest set er det måske et generations-kulturfænomen, således forstået at det er unge, der er bedst rustet til at håndtere denne udfordring. Byggeriets uddannelsesinstitutioner er her ligeledes vigtige aktører.

9. *Det digitale byggeri / Begrænset effekt*

Det er tankevækkende, at 10-15 års store satsning på 'Det digitale byggeri' indtil nu kun har haft en meget begrænset effekt. Det er også tankevækkende, at byggeriets rådgivere hidtil har udvist en særdeles begrænset interesse for 'Det digitale byggeri'. Vi skal glæde os over de eksempler, der viser, at øget proces- og IT-anvendelse øger produktiviteten.

Opsamling og afslutning

Opsamling ved parter Niels Haldor Bertelsen, SBi/AAU Kbh.

Niels indledte med at takke alle deltagerne for deres deltagelse, ikke blot i dag, men i hele projektforløbet, der har været en rejse på 4 år. Og nogle endda mere end 4 år, hvor vi i 2-4 år forberedte projektet.

Kernen i projektet har været opnåelse af en mere velfunderet forståelse af 'Byggelogistik'. Figuren nedenfor, som blev tegnet på papirplanche, viser projektets udviklingstrin set tilbage i forløbet fra der, hvor vi står i dag og til projektets start.

Vi har opnået en bedre forståelse af byggelogistik (Trin1), men der er stadig mere at forstå fx i forhold til Lean. Vi har opnået en bedre forståelse for logistikplanlægning, og hvordan den gøres digitalt (Trin 2). For 4 år siden var der ikke et så udviklet digitalt grundlag i byggeriets praksis, som vi ser i dag. Hvor meget digitaliseringen vil accelerere fremover er et åbent spørgsmål. Der tegner sig dog et klart billede af en tendens til øget integration mellem proces og digitalisering understøttet af en række apps.

Figur 2. Sammendrag af projektets i seks udviklingstrin, når vi i dag ser tilbage på projektets forløb. Kan disse udviklings- og forståelsestrin også anvendes i den næste udviklingsbølge 2?

Der har undervejs i hele projektforløbet været enighed om behovet for tværfaglighed understøttet af et tværfagligt uddannelsesstilbud i byggelogistik (Trin 3). Dette behov er i hele projektperioden blevet understøttet af en engageret involvering fra byggeriets uddannelsesinstitutioner. Sagstræningen i byggeriets praksis på byggepladserne (Trin 4), hvor man involvere byggeledere og håndværkere i et ligeværdigt og tillidsbaseret samarbejde. Det har vist sig, at være afgørende for udviklingen både for Trin 1 og 2, men også for effekten af Trin 3. Vi er i dag via Trin 1-4 nået frem til, hvor der er en stor interesse for Erfaringsopsamling (Trin 5). Vi er nået til et stade, hvor byggevirksomheder, byggeledere og håndværkere kan se fordelene ved at bruge tid på erfaringsopsamling. Det gælder også produktivitetmåling og måling af miljøbelastning samt benchmark-

king af dem (Trin 6), hvor man kan sammenligne, hvor godt man opfylder mål og gennemsnit fra andre byggerier.

Spørgsmålet er nu, hvordan vi kommer videre. Er det ved at lave flere afprøvninger på en række byggesager landet over? Evt. regionalt understøttet af flere af byggeriet uddannelsesinstitutioner og erhvervscentre. Vi er nået et godt stykke i projektforsøbet, så udfordringen kunne ligge i, at få flere byggevirksomheder og byggepladser involveret i et nyt projekt baseret på en videreførelse af den viste '6 Trin-model'.

Dialog om indlæg

- Vi skal også huske at 'få samfundet med'.
- Tidlig styrkelse af involveringsdelen (Trin 3 og 4) er en forudsætning for at komme videre baseret på dialog og gensidig tillid, herunder involvering af transportører/chauffører. De to trin kan måske byttes om.
- Vi skal have et stærkt fokus på, hvad ledere og digitale sagkyndige kan lære af håndværkerne.

Bilag A: Indbydelse til konferencen

Byggelogistik i praksis med tværfaglig digital kommunikation

- Konceptudvikling, benchmarking, uddannelse og sagsforankring

Konference 7. juni 2018 kl. 9.30-16.30, SBI, Aalborg Universitet København

Udvikling af byggelogistik kan skabe en bedre produktivitet, kvalitet og reducere miljøbelastningen fra byggeriet, samt give mindre trængsel på vejene. Men vi har i de seneste 20 år ikke set mange konkrete initiativer, der tænker i logistik på tværs af byggeriets værdikæde. Det bør der ændres på!

"Årsagen er, at byggelogistik har været under radaren i den daglige byggeledelse og tillige ikke fylder noget i branchens uddannelser. Vi har dermed ikke udnyttet de indlysende muligheder," siger deltagerne i udviklingsprojektet 'Effektiv byggelogistik i praksis'. Efter 4 års arbejde afslutter de projektet med en ny SBI-anvisning og en åben konference torsdag den 7. juni 2018 på Statens Byggeforskningsinstitut, Aalborg Universitet København.

På konferencen vil de involverede bygherrer, rådgivere, entreprenører, leverandører, undervisere og forskere fremlægge erfaringer og perspektiver fra projektet. Deltagerne vil desuden drøfte, hvordan de kan anvende erfaringerne på kommende byggesager så byggelogistik bliver en integreret del af den måde, virksomhederne tilrettelægger deres processer og produktion på. Der er også behov for at accelerere udviklingen og herunder sætte fokus på styrket samarbejdet mellem byggeriets parter og leverandørerne, samt sikre at der sættes fokus på byggelogistik i branchens uddannelser.

Konferencen er delt i to sessioner, som hver behandler aktørernes forskellige roller i leverancekedden i henholdsvis et fysisk og et digitalt spor. I indlæggene vises modeller, metoder og praktiske eksempler, og der lægges op til en dialog om den fremtidige udvikling og hvordan organisationerne kan medvirke til forankring af byggelogistik i sektoren.

BETALING OG TILMELDING

Konferencen er gratis. Der er plads til 90 personer.

Tilmelding senest 30. maj på www.sbi.dk/byggelogistik

MERE INFORMATION:

Niels Haldor Bertelsen, SBI/AAU København nhb@sbi.aau.dk

Finn Zoega, Teknologisk Institut, fzo@teknologisk.dk

Jan Boyesen, Informationsnetværket Femern Bælt, jb@mdc.center

Tid og sted

Torsdag den 7. juni 2018, kl. 9:30 - 16:30.

Statens Byggeforskningsinstitut, Aalborg Universitet København
A. C. Meyers Vænge 15, 2450 København SV, Konferencsalen.

Program

9:30 Registrering og morgenkaffe

10:00 Session 1: Samarbejde, udvikling på sagen og uddannelse i byggelogistik

Bygherrekrav til logistik, drift af byggeplads og håndtering af lagre og transport af byggevarer, materiel og affald til og fra bygningen. Styrkelse af samarbejdet i leverancekæden mellem bygherre, projekterende, udførende og leverandører.

Udvikling og træning på byggepladsen samt grund- og efteruddannelse i byggelogistik.

- Dagens program og introduktion til byggelogistik i praksis. Projektpartner Niels Haldor Bertelsen, SBI/AAU København.
- Udbud og opfølgning på byggelogistik hos bygherre og projekterende. Ole Stensbjerg, FM Bygningsdrift.
- Styring af byggeplads og leverancer efter lokationsplaner for bygningsdele. John Engelstrup, B. Nygaard Sørensen A/S.

11:00-11:20 Kaffepause

- Leveranceservices, sampakning, levering ved indbygningsstedet og handelsaftaler. Brian Patzlaff, Stark.
- Uddannelse, læring på byggepladsen og tværfaglige kompetencer. Projektpartner Allan Ruben Dam, PKE Consult.
- Forankring i byggesager, virksomheder, skoler og organisationer. Dialog med organisationsrepræsentanter.

12:40-13:30 Frokostpause

13:30 Session 2: Konceptudvikling, teknologianvendelse og datahåndtering

Udvikling af logistikkoncepter med teknologistøtte og teknologiens anvendelse i planlægning og erfaringsopsamling i leverancekæden. Håndtering af logistik-, miljø- og produktivetsdata for transport, lagre, byggeplads og udførelse af bygningsdele. Samordning af data gennem leverancekæden og forslag til benchmarking på sags-, virksomheds- og sektorniveau.

- Introduktion til konceptudvikling, teknologianvendelse og datahåndtering. Projektpartner Finn Zoëga, Teknologisk Institut.
- Digitalisering af bygningsdele, lokationsplaner, leverancer og byggeplads. Andreas Kragh, Niras.
- Dynamiske byggeplads, lokationsstyring, gentagelser og læring af nye apps. Hussein El-Haddad, Enemærke og Petersen.

14:30-14:50 Kaffepause

- Leverandørens digitale styring af transport, lagre, lagerhotel og handel. Jens Peder Bjerg, Danske Fragtmænd A/S.
- Data om logistik, miljø og produktivitet og benchmarking fra sag til sektor. Projektpartner Michael Henriques, MOE/Tetraplan.
- Forankring i byggesager, virksomheder, skoler og organisationer. Dialog med organisationsrepræsentanter.

16:10-16:30 Opsamling og afslutning

Bilag B: Deltagere i konferencen

Navn	Virksomhed	Bygh/ Rådg.	Entre- prenør	Leve- randør	Skoler o.a.	Part- ner
Allan Knudsen	Aalborg University Copenhagen				1	
Allan Ruben Dam	PKE Consult					1
Almut Kaiser	Dansk Byggeri		1			
Andreas Kragh	Niras	1				
Ask Hesselager	Dansk Byggeri		1			
Bo Lauritsen	Fog A/S			1		
Brian Patzlaff	Stark			1		
Christian Bødker	Hustømreerne		1			
Christian Roed	Københavns Erhvervsakademi				1	
Erik Jung	Erik Jung				1	
Finn Hansen	IDA BYG Sjælland	1				
Finn Zoëga	Teknologisk Institut					1
Frank Bertel	Bertel Consult	1				
Henrik Davidsen	PKE Consult					1
Henrik With	KEA				1	
Hussein El-Haddad	Enemærke & Petersen a/s		1			
Jette Leth Fejerskov Djælund	Konstruktørforeningen	1				
Ib Stejlborg	Rådgivende Ing. Strunge Jensen A/S		1			
Jakob Diget Møller	Dansk Byggeri		1			
Jakob Lemming	DTU Diplom				1	
Jan Boyesen	Informationsnetværket Femern Bælt					1
Jens Nielsen	Nielsen Arkitektfirma	1				
Jens Peder Bjerg	Danske Fragtmænd A/S			1		
John Engelstrup	B. Nygaard Sørensen A/S		1			
Kaj Johannsen	EUC Sjælland				1	
Keld Olsen	IDA Byg Sj.	1				
Kenneth Skjøtt Stagis Toft	Cicero Management Ltd	1				
Kim Petersen	Enemærke og Petersen		1			

Kirsten Nielsen	Erhvervsakademi Sjælland					1
Lars Jess Hansen	Enemærke og Petersen	1				
Maj-Britt Damgaard	EASJ					1
Marc Kuhnert	Aalborg Universitet					1
Marianne Jakobsen	Innovationsnetværk Femern Bælt			1		
Michael H. Nielsen	Dansk Byggeri	1				
Michael Henriques	MOE/Tetraplan					1
Mikkel Blume Larsen	KEA					1
Mogens Piihl	VIA University College					1
Niels Haldor Bertelsen	SBi AAU København					1
Ole Dahl Johannes	Fog A/S			1		
Ole Stensbjerg	FM Bygningsdrift	1				
Peter Falk	KEA					1
Peter Ingemann Larsen	Akelius	1				
Peter Levring	next-door.nu			1		
Ralf Jensen	Carl Ras A/S			1		
Signe Mehlsen	Byggeriets Arbejdsmiljøbus	1				
Sten Vinther	Bygma A/S			1		
Steven Esp Nielsen	KEA - Københavns Erhvervsakademi					1
Søren Lang	Københavns Erhvervsakademi					1
Thomas Winther	Aalborg University Copenhagen					1
I alt	49	9	11	8	15	6