


Stockholms
stad

Investeringsprojektet Tätskikt Sergels Torg Nr 7, 2015

Projektrapport från
Stadsrevisionen

Dnr 3.1.3-146/2015

Den kommunala revisionen är fullmäktiges kontrollinstrument för att granska den verksamhet som bedrivs i nämnder och bolagsstyrelser. Stadsrevisionen i Stockholm granskar nämnders och styrelser ansvarstagande för att genomföra verksamheten enligt fullmäktiges uppdrag. Stadsrevisionen omfattar både de förtroendevalda revisorerna och revisionskontoret.

I ”årsrapporter” för nämnder och ”granskningspromemorior” för styrelser sammanfattar Stadsrevisionen det gångna årets synpunkter på verksamheten. Fördjupade granskningar som sker under året kan också publiceras som projektrapporter.

Publikationerna finns på Stadsrevisionens hemsida. De kan också beställas från revisionskontoret.

Till
Trafiknämnden

Investeringsprojekt Tätskikt Sergels Torg

Revisorsgrupp 1 har den 17 november 2015 behandlat bifogade revisionsrapport (nr 7/2015).

Granskningen visar att etapp 1 har genomförts utan att trafikkontoret haft en tillfredsställande projektorganisation för styrning och kontroll. Detta gäller främst den ekonomiska styrningen i projektet. För etapp 2 och kommande etapper har trafikkontoret byggt upp en projektorganisation som skapar förutsättningar för en tillfredsställande styrning och kontroll i projektet.

Vi hänvisar i övrigt till rapporten och överlämnar den till trafiknämnden för yttrande. Yttrandet ska ha inkommit till Revisorsgrupp 1 senast den 8 februari 2016. Rapporten överlämnas också till kommunstyrelsen för kännedom.

På revisorernas vägnar

Bosse Ringholm
Ordförande

Stefan Rydberg
Sekreterare

Sammanfattning

Revisionskontoret har genomfört en granskning avseende investeringsprojektet Tätskikt Sergels Torg. Syftet med granskningen är att bedöma om samordning och samverkan med SL sker enligt upprättat samverkansavtal samt om trafiknämndens styrning och kontroll av projektet är tillräcklig.

Sammanfattningsvis har etapp 1 genomförts utan att trafikkontoret haft en tillfredsställande projektorganisation för styrning och kontroll. Detta gäller främst den ekonomiska styrningen i projektet. Dessutom har den interna kontrollen enligt revisionskontorets mening inte varit tillräcklig i etapp 1. Enligt beställningsorderna till entreprenören skulle fakturering få ske endast efter att ekonomimöten har hållits mellan parterna samt att mötena protokollförts. Fakturering har gjorts utan att ekonomimöten har hållits mellan parterna, vilket är i strid med vad som avtalats i allmänna förutsättningar (AF-del) och i beställningar till entreprenören. Ekonomimöten har hållits först efter att etapp 1 hade pågått i åtta månader.

För etapp två och kommande etapper har trafikkontoret byggt upp en projektorganisation som gör att det finns förutsättningar för en tillfredsställande styrning och kontroll av projektet. Revisionskontoret gör bedömningen att förvaltningen hittills har tillfredsställande kontroll i projektet från etapp två och framåt. Den ekonomiska redovisningen i de interna lägesrapporterna bör dock utvecklas när det gäller prognosarbetet.

Ingen lägesrapportering har skett till nämnden över projektet sedan 2013 och ingen redovisning är planerad att ske innan projektet är färdigställt 2018. En redovisning, över aktuellt läge i projektet, till nämnden bör övervägas enligt revisionskontoret.

Genomförandavtal är ännu inte träffat mellan trafiknämnden och SL. Konsekvensen av att det inte finns tecknat genomförandavtal är att det finns risk att projektet blir dyrare än beräknat. Det finns även risk att det blir problem för trafikkontoret i kommande arbeten då tidplanen har tagit hänsyn till SL:s planering. Trafiknämnden rekommenderas att teckna ett genomförandavtal med SL.

Innehåll

Inledning	1
Bakgrund	1
Syfte, revisionsfrågor och avgränsning	1
Revisionskriterier	2
Metod	2
Granskningens resultat	2
Projektet Tätskikt Sergels Torg	2
Ettapp 1	4
Efterföljande etapper	7
Konferenser	9
Sammanfattande slutsatser, analys och bedömning	10
Bilagor	13
Bilaga 1	13

Inledning

Bakgrund

Kommunfullmäktige beslutade i september 2012 att trafiknämnden får genomföra tåtskiktsbyte och förstärkningsarbete i Sergels Torgs bro- och däckskonstruktioner till en bruttoinvesteringsutgift om 1 650 mnkr och med en investeringsinkomst om 167 mnkr. Samtidigt godkändes förslag till tillägg till samverkansavtalet med SL gällande Spårväg City. Tåtskiktsreoveringen samordnas med arbetet för Spårväg City. Gatustråket Klarabergsgatan-Sergels torg-Hamngatan ligger på olika bro- och däckskonstruktioner som är mellan 40-65 år. Undersökningar som genomförts visar att förstärkningar är nödvändiga för spårvägen och för den övriga trafiken samt för underliggande verksamheter.

Ettapp 1 i projektet startade i november 2012. Kommunfullmäktige beslutade i samband med genomförandebeslutet i september 2012 att trafiknämnden efter slutförd byggnation av första etappen ska utvärdera projektet innan kommande etapper påbörjas. En lägesrapport för ettapp 1 redovisades till trafiknämnden i oktober 2013. Nästkommande ettapp påbörjades i oktober 2014.

Eftersom det är många parter inblandade i projektet finns en risk att samordningen kan brista. Risk finns även för att styrning och kontroll inte är tillräcklig.

Syfte, revisionsfrågor och avgränsning

Syftet med granskningen är att bedöma om samordning och samverkan med SL sker enligt upprättat samverkansavtal samt om trafiknämndens styrning och kontroll av projektet är tillräcklig.

Följande revisionsfrågor ska besvaras:

- Hur följer trafiknämnden upp ekonomin?
- Hur genomför trafiknämnden kontroller av utförda arbeten?
- Hur sker upphandling av entreprenör?
- Hur sker samordning med SL?
- Hur sker uppföljning av avtal?

Granskningen avgränsas till att följa trafiknämndens uppföljning, styrning och kontroll av projektet. Granskning kommer att ske av

etapp 1 som är avrapporterad till trafiknämnden samt därefter pågående etapper.

Revisionskriterier

Revisionskriterier är de bedömningsgrunder som revisorerna utgår från vid analys och bedömningar. Följande revisionskriterier har tillämpats i granskningen.

- Regler för ekonomisk förvaltning
- Systemstöd stora investeringsprojekt (SSIP)
- Projektstyrningsmetod för stora investeringsprojekt
- Kommunfullmäktiges genomförandebeslut renovering av Sergels Torgs tätskikt 2012-09-03

Metod

Granskningen har genomförts genom intervjuer (se bilaga 1) och genom inläsning av styrdokument m.m. Genomgång av avtal och ekonomiredovisningar har genomförts och kontroll har skett av en del underlag.

Förvaltningen har faktagranskat rapporten. Granskningen har genomförts av Örjan Palmqvist (projektledare) och Hans Classon vid revisionskontoret.

Granskningens resultat

Projektet Tätskikt Sergels Torg

I september 2009 tecknade staden ett samverkansavtal med Storstockholms Lokaltrafik (SL) angående utbyggnaden av Spårväg City. Tätskiktsrenoveringen och förstärkningsarbeten i Sergels Torgs bro- och däckskonstruktioner skulle samordnas med arbetet för Spårväg City. Av avtalet framgår bland annat att en förutsättning för att spårvägsprojektet ska kunna genomföras är att parterna träffar ett eller flera genomförandeavtal. I dessa genomförandeavtal ska regleras trafikföreläggning och utbyggnadstakt. Även gemensamma tidplaner, servitut, trafiklösning under byggtiden, rutiner för granskning och kontroll samt detaljerad ansvars- och kostnadsfördelning ska regleras.

I april 2012 tecknade exploateringsnämnden och trafik- och renhållningsnämnden en principöverenskommelse med alla berörda fastighetsägare i området. Den hanterar den påverkan projektet har på dessa och ansvarsfördelning mellan staden och fastighetsägarna.

I april 2012 tecknade staden och SL ett tilläggsavtal till samverkansavtalet för Spårväg City. Kommunfullmäktige beslutade i september 2012 att trafiknämnden får genomföra tåtskiktsbyte och förstärkningsarbete i Sergels Torgs bro- och däckskonstruktioner till en bruttoinvesteringsutgift om 1 650 mnkr och med en investeringsinkomst om 167 mnkr (140 mnkr samt indexuppräknings 27 mnkr basmånad 2012-04-01). Investeringsinkomsten avser enbart ersättning från SL. Samtidigt godkändes förslag till tillägg till samverkansavtalet med SL gällande Spårväg City.

Tilläggsavtalet till samverkansavtalet kom till med anledning av förändrad tidplan, sträckning och depåläge. Av tilläggsavtalet framgår bland annat att ” Parterna är överens om att det är såväl rationellt som tids- och kostnadsbesparande att staden i samband med reovering av tåtskikt och förstärkning av konstruktioner, på uppdrag av SL och på SL:s bekostnad, utför vissa delar av spårvägen, såsom spårkropp, fundament för kontaktledningsstolpar, kanalisation m.m. Detta skall i första hand regleras i det genomförandeavtal som parterna enligt § 7 nedan skall träffa ”.

Vidare framgår av tilläggsavtalet att det är klarlagt att konstruktionerna måste förstärkas på grund av spårvägen varför en kostnadsfördelning överenskommit. ”Parterna är överens om att stadens kostnad för projektering och utförande av de förstärkningsarbeten som är direkt betingade av spårvägens förutsättningar avseende spårvagnarnas belastning och utmattning av konstruktionen skall bekostas av SL. SL:s andel enligt ovan har bestämts till 35 procent av de faktiska verifierade kostnaderna”. SL:s kostnadsansvar inkluderar endast direkta åtgärder för förstärkning av däckskonstruktioner, såsom anläggande av ny armering och gjutning av ny konstruktionsbetong, inklusive de projekterings- och byggherrekostnader som går att hänföra till dessa arbeten. SL:s kostnadsansvar begränsas till 140 mnkr samt indexuppräknings. SL ska ansvara för och bekosta samtliga bygg- och anläggningsåtgärder samt kostnader för projektering, direkt betingade av spårvägsprojektet.

Slutligen framgår av tilläggsavtalet att arbetena på gatudäcken på sträckan Hamngatan-Klarabergsgatan måste påbörjas innan eventuell järnvägsplan för sträckan fastställs. Detta för att spårvägsprojektet inte skall försenas. Ansökan om järnvägsplan ska göras av SL för spårväg city. Beslut om att fastställa järnvägsplan fattas av svenska staten genom Trafikverket. Beslut om fastställande av järnvägsplan kan prövas av regeringen.

Projektstyrning, SSIP

Kommunfullmäktige har beslutat att investerande nämnder och bolag från och med den 1 januari 2010 ska använda en gemensam projektstyrningsmetod. Den ska användas i alla investeringsprojekt där investeringsutgifterna bedöms överstiga 50 mnkr. Från starten gällde detta endast projekt över 300 mnkr.

Projektstyrningsmetoden är uppdelad i fem faser och sju områden. För varje fas beskriver metodiken de aktiviteter som ska utföras relaterat till de olika områdena; mål & syfte, organisation, tidplan, ekonomi, risk & kvalitet, kommunikation och rapportering. Syftet med projektstyrningsmetoden är att säkerställa att aktiviteter utförs inom samtliga områden samt att förenkla utförandet av aktiviteterna. Ett antal tillhörande mallar för dokumentation av aktiviteterna har tagits fram för att underlätta projektarbetet.

När det gäller SSIP (Systemstöd Stora InvesteringsProjekt) i projektet tätskikt Sergels torg så finns endast ett fåtal dokument inlagda. Övriga dokument som ska finnas i projektet finns dock framtagna och förvaras hos projektledaren. Dokumenten finns även registrerade i trafikkontorets eget digitala informationssystem, Byggnet. I detta projekt har projektstyrningsmetoden följts. Stadsledningskontoret har påbörjat en förstudie för att se över SSIP. Motivet med översynen är att få ett system som fungerar bättre. Trafikkontoret anser att dagens system inte är tillräckligt användarvänligt och är inget bra stöd för projektledaren. Förstudien ska vara klar i slutet av 2015.

När det gäller stadsledningskontorets uppföljning av detta projekt sker det med hjälp av tertialrapporter och verksamhetsberättelse. När stadsledningskontoret vill ha ytterligare information tas kontakt med projektets controller på trafikkontoret.

Etapp 1

Kommunfullmäktige fattade genomförandebeslut i september 2012 för etapp1 av renoveringen av Sergels Torgs tätskikt. En entreprenör upphandlades för att delta och bidra i planerings- och projekteringsprocessen fram till start av de fysiska arbetena. Upphandlingen innebar möjlighet för trafikkontoret att fortsätta samarbetet alternativt kontraktera en eller flera nya entreprenörer för de fortsatta etapperna. Trafikkontoret beslutade i slutet av september 2012 att häva den pågående entreprenaden för etapp 1. Skälet till hävningen var att en av den anlitade entreprenörens huvudägare var på sannolika skäl misstänkt och frihetsberövad för

grov ekonomisk brottslighet. En ny entreprenör upphandlades genom förhandlat förfarande utan föregående meddelande om upphandling. Detta på grund av synnerligen brådsåkande förfarande som den upphandlade myndigheten inte kunnat förutse. Förhandlingar skedde med de två kvarvarande anbudsgivarna från den tidigare öppna upphandlingen. Regelverket i LOU (lagen om offentlig upphandling) har följts och nämnden informerades om upphandlingen. Tåtskiktsrenoveringen och förstärkningsarbetena påbörjades i november 2012.

Eftersom projektet innehåller delar som är knutna till Spårvägs Citys förlängning Hamngatan-Klarabergsgatan, med förstärkningar som är nödvändiga för spårvägsprojektet, ska ett genomförandeavtal tecknas med SL. Genomförandeavtal med SL har inte tecknats.

Enligt kommunfullmäktiges beslut i september 2012 uppgår investeringsinkomsten i projektet till 167 mnkr. Tilläggsavtalet som godkändes av kommunfullmäktige vid samma sammanträde anger att investeringsinkomsten uppgår till maximalt 140 mnkr. (140 mnkr samt indexuppräknning 27 mnkr basmånad 2012-04-01). Investeringsinkomsten avser enbart ersättning från SL.

Kommunfullmäktige beslutade i samband med genomförandebeslutet i september 2012 att trafiknämnden efter slutförd byggnation av första etappen skulle utvärdera projektet innan kommande etapper påbörjas. En lägesrapport för etapp 1 redovisades till trafiknämnden i oktober 2013. Etapp 1 färdigställdes i januari 2014.

I lägesrapporten redovisas bland annat att entreprenören bidragit till att hitta nya konstruktiva lösningar för produktionen som gynnat tidplan och ekonomi. Där konstruktionens beskaffenheter tillåter används en skonsammare metod istället för traditionell vattenbilning. Detta har medfört att underliggande lokaler inte behövs utrymmas.

Vidare angavs i lägesrapporten att för projektet finns en controller utsedd som följer upp ekonomin i projektet. Byggläda kontrollerade alla underlag och ekonomimöten genomfördes med entreprenören månadsvis. Dessa protokollfördes.

Slutligen konstateras i rapporten att den första etappen genomförts till en lägre utgift än vad som kalkylerades i genomförandebeslutet. I rapporten finns dock ingen budget/kalkyl för etapp 1 angiven. Det ekonomiska utfallet för etapp 1 redovisas inte.

Enligt beställningar och allmänna förutsättningar (AF-del) ska fakturering ske efter att ekonomimöten har hållits mellan parterna. Inga ekonomimöten hölls mellan november 2012 och juni 2013. Det första ekonomimötet hölls i juli 2013. Byggmöten har dock hållits från november 2012, där ekonomi har ingått som en punkt på dagordningen. Av denna punkt framgår dock endast entreprenörens förbrukade kostnader fram till mötestillfället.

Enligt redovisning för etappen så uppgick entreprenörens utgifter till 100,3 mnkr. Totalt finns det nio beställningar på totalt 87,1 mnkr.

Revisionskontorets kommentarer

Etapp 1 har genomförts utan att trafikkontoret haft en tillfredsställande projektorganisation för styrning och kontroll av projektet. Revisionskontoret bedömer att den ekonomiska styrningen i etapp 1 ej varit tillräcklig.

I den lägesrapport som redovisades till trafiknämnden anges att utgifterna blivit lägre än budget. I rapporten redovisas dock varken budget eller utfall.

De totala utgifterna för etapp 1 uppgick till ca 13 mnkr mer än vad trafikkontoret beställt av entreprenören. Beställningar till entreprenören för etapp 1 uppgår till 87,1 mnkr som ska ställas mot det slutliga utfallet för etappen som blev 100,3 mnkr. Förklaring saknas till varför beställningar till entreprenören inte uppgår till hela kostnaden för etapp 1.

Enligt beställningsorderna till entreprenören skulle fakturering ske endast efter att ekonomimöten hållits mellan parterna samt att mötena protokollförts. Fakturering har gjorts utan att ekonomimöten har hållits mellan parterna, vilket är i strid med vad som avtalats i allmänna förutsättningar (AF-del) och i beställningar till entreprenören. Projektledaren har i stället enligt text på fakturorna godkänt vad som får faktureras. Ekonomimöten har hållits först efter att etapp 1 hade pågått i åtta månader.

Vid revisionskontorets granskning i arkivet avseende dokument för etappen fanns inga handlingar i projektet arkiverade. Förvaltningen har senare tagit fram underlag för projektet som inte var arkiverade, dessa förvarades hos olika handläggare.

Efterföljande etapper

En ny upphandling för efterföljande etapper genomfördes under våren 2014 och en ny projektledare anställdes från sommaren 2013. Upphandlingen genomfördes som en öppen upphandling enligt lagen om offentlig upphandling. Den nye entreprenören är kontrakterad för fyra etapper. Därefter tas ställning till om entreprenörens kontrakt ska förlängas eller ny upphandling ska ske. Totalt består projektet av 29 etapper.

Projektorganisationen består av en styrgrupp med enhetschefen vid trafikkontorets anläggningsavdelning som ordförande. I gruppen ingår också huvudprojektledaren, biträdande projektledaren, enhetschefer trafikkontoret stadsmiljö, kommunikation och trafikplanering samt två handläggare, varav en extern, från exploateringskontoret. Styrgruppen har ett ansvar för att bereda beslut rörande projektets ekonomi, administration och resultat. Huvudprojektledaren har ett ansvar att samordna och leda projektet övergripande medan den biträdande projektledaren ansvarar för att samordna och leda projektet i utförandeskedet.

En projektcontroller stödjer huvudprojektledaren och biträdande projektledaren i ekonomiska frågor. Dessutom finns två konsulter knutna till projektet. En controller och en ekonomiassistent som bland annat granskar entreprenörens och konsulter fakturor och underlag samt tar fram underlag för fakturering till SL. Controllern tar varje månad fram en lägesrapport över projektekonomin som delges huvudprojektledaren. Syftet med lägesrapporten är att sammanfatta det totala ekonomiska läget för projektet på en övergripande nivå samt att vara ett verktyg för en effektiv projektstyrning i linje med SSIP. Lägesrapporterna över ekonomin i projektet redovisar förbrukningen totalt och för innevarande år jämfört med budget. Ekonomimöten hålls månadsvis med entreprenören och konsulter.

Trafikkontoret har separata ekonomimöten med SL. Till maj 2015 har tre ekonomimöten hållits med SL varav endast det första har protokollförts och undertecknats av båda parter. Vid de två andra ekonomimötena har inte protokoll upprättats på grund av oenighet om den ekonomiska fördelningen mellan staden och SL. Vid det första ekonomimötet godkände SL att trafikkontoret får fakturera 7 mnkr till SL för nedlagda utgifter motsvarande 35 procent av totala utgifter från 2011-2014. SL tog senare tillbaka godkännandet på grund av annan åsikt om hur fördelningsprincipen, 35 % SL och 65 % trafikkontoret, angående nedlagda utgifter ska tolkas.

Endast 3,2 mnkr är betalt av SL för etapp 1. De av SL tidigare godkända 7,0 mnkr är uppbokade men inte betalda av SL. Senaste av trafikkontoret prognostiserad intäkt från SL uppgår till 90,6 mnkr att jämföra med budget om 140 mnkr plus indexuppräknings. När det gäller vad som ska vidarefaktureras till SL framgår det att prognosen är relativt osäker eller mycket osäker.

Av samverkansavtalet med SL framgår bland annat att en förutsättning för att spårvägsprojektet ska kunna genomföras är att parterna träffar ett eller flera genomförandeavtal. I dessa genomförandeavtal ska i detalj regleras bland annat rutiner för granskning och kontroll, detaljerad ansvars- och kostnadsfördelning m.m. Inget genomförandeavtal finns tecknat med SL. Anledningen till att något genomförandeavtal inte har tecknats är att man ännu inte kommit överens om alla detaljer i avtalet. I stället tecknas uppdragsavtal för varje etapp.

Framför allt är det två paragrafer staden och SL inte är överens om i genomförandeavtalet, ersättning av eventuell värdeminskning av tomträtter och skadeståndsansvar. SL har inte tecknat genomförandeavtal med tomträttsinnehavarna om att få servitut för att lägga ner spårkroppen. SL anser att staden ska teckna dessa avtal. Staden anser att nedläggning av spårkropp är SL:s ansvar.

Staden har tecknat genomförandeavtal med samtliga berörda fastighetsägare för renovering av tåtskikten och förstärkning av konstruktionerna.

Revisionskontorets kommentarer

Revisionskontoret kan konstatera att genomförandeavtal ännu inte har tecknats med SL. I stället tecknas uppdragsavtal för varje etapp. En skillnad mellan uppdragsavtal och genomförandeavtal är att ansvarsfrågan vid skador och ersättningsanspråk inte är inarbetad i uppdragsavtalen.

Från etapp 2 och framåt har en projektorganisation byggts upp som enligt revisionskontoret ger förutsättningar för en god styrning och kontroll av projektet.

Nämnden får redovisning om läget i projektet i tertiärrapporter och verksamhetsberättelse. Interna lägesrapporter redovisas till projektledningen. Där framgår inte prognostiserade kostnader, utan enbart upparbetade kostnader. Däremot finns prognos över vad som ska vidarefaktureras till SL. I prognosen över vad som ska

vidarefaktureras till SL framgår att prognosen är relativt osäker eller mycket osäker. Det finns ingen förklaring till detta. Det finns inte heller någon förklaring till varför prognosen en månad uppvisar ett vidarefaktureringsbelopp på 116,4 mnkr och nästa månad 90,6 mnkr. Prognosarbetet i de interna lägesrapporterna kan utvecklas.

Konferenser

I samband med granskningen av dokumentationen för etapp 1 noterade revisionskontoret att fyra tjänstemän från trafikkontoret i mars 2012 deltog i en "Kick-off" avseende Sergels Torgsprojektet. Ett konferensbeslut hade upprättats för konferensen. Där framgår vilka som skulle delta och vad programmet innehöll. Detta program innehöll diskussioner och grupparbeten som berörde projektet. Det framgår också vilka kostnader som skall belasta trafikkontoret.

Konferensen hade enligt uppgift beställts av det konsultföretag som ansvarade för byggledningen. Senare under hösten 2012 kom det till trafikkontorets kännedom att konferensen hade pågått i tre dagar och innehöll ett annat program än det som fanns tillsammans med konferensbeslutet. Merparten av det icke beslutade programmet innehöll nöjen och underhållning.

Efter att händelsen inträffade har enligt uppgift flera enskilda samtal hållits med deltagarna i "Kick-offen" och den som var projektledare för projektet blev senare avskedad av olika skäl. Vid kommande chefsmöten och medarbetardagar diskuterades trafikkontorets representationspolicy. Trafikkontoret har, i februari 2014, reviderat sin policy för representation, mutor, gåvor, uppvaktning och jäv samt stärkt sin interna kontroll i sina projekt och när det gäller bl. a. representation som genomförs inom verksamheten.

Trafikkontoret har i februari 2013 utbetalt 28 tkr för sin del av konferenskostnaderna. Utbetalningen gjordes mot utbetalningsunderlag utan faktura och attesterades av enhetschefen vid trafikkontoret som har övergripande ansvar för tåtskiktsprojektet.

Revisionskontorets kommentarer

Det är oacceptabelt med deltagande i konferenser där merparten av aktiviteterna ägnas åt nöjen och underhållning. Enligt skatteverkets vägledning för studie och konferensresor så kan denna typ av konferenser vara föremål för förmånsbeskattning.

Revisionskontoret kan konstatera att åtgärder har vidtagits för att förbättra den interna kontrollen.

Sammanfattande slutsatser, analys och bedömning

Revisionskontoret har genomfört en granskning avseende investeringsprojektet Tätskikt Sergels Torg. Syftet med granskningen är att bedöma om samordning och samverkan med SL sker enligt upprättat samverkansavtal samt om trafiknämndens styrning och kontroll av projektet är tillräcklig.

Sammanfattningsvis har etapp 1 genomförts utan att trafikkontoret har haft en tillfredsställande projektorganisation för styrning och kontroll. Detta gäller främst den ekonomiska styrningen i projektet. Dessutom har den interna kontrollen enligt revisionskontorets mening inte varit tillräcklig i etapp 1. Enligt beställningsorderna till entreprenören skulle fakturering få ske endast efter att ekonomimöten har hållits mellan parterna samt att mötena protokollförts. Fakturering har gjorts utan att ekonomimöten har hållits mellan parterna, vilket är i strid med vad som avtalats i allmänna förutsättningar (AF-del) och i beställningar till entreprenören. Ekonomimöten har hållits först efter att etapp 1 hade pågått i åtta månader.

En lägesrapport över etapp 1 redovisades och godkändes i trafiknämnden i oktober 2013, vilket var tre månader innan etappen blev färdigställd. Av rapporten framgår bland annat att etappen höll budgeten och uppvisade ett överskott. Det finns dock ingen redovisning över etappens kostnader. Inte heller budgeterade kostnader för etappen finns angivet i rapporten. Det är en brist att det inte framgår någon redovisning över utfallet i rapporten. Vidare anser revisionskontoret att lägesrapporten borde ha tagits fram efter att etappen var helt färdigställd.

Av redovisningen för etapp 1 framgår att entreprenören fakturerat och erhållit 100,3 mnkr att jämföra med beställningar på 87,1 mnkr. Att beställningar på ca 13 mnkr inte upprättats i etappen är inte tillfredsställande. Vidare är arkiveringen av dokument för etappen bristfällig. Endast ett fåtal dokument fanns arkiverade. Huvuddelen av dokumenten fanns hos handläggare vid trafikkontoret trots att etappen avslutades i januari 2014.

För etapp två och kommande etapper har trafikkontoret byggt upp en projektorganisation som gör att det finns förutsättningar för en tillfredsställande styrning och kontroll av projektet.

Revisionskontoret gör bedömningen att förvaltningen hittills har tillfredsställande kontroll i projektet från etapp två och framåt.

Ett förbättringsområde är den ekonomiska redovisningen i de interna lägesrapporterna till projektledningen som tas fram varje månad. Dessa är inget prognosverktyg utan en redovisning av vad som har förbrukats till dags dato. När det gäller vad som ska faktureras till SL kan revisionskontoret konstatera att det inte finns tillförlitlig prognos utan faktureringsbeloppet uppvisar stora fluktuationer mellan månaderna. Det framgår inte heller av rapporten vad avvikelserna beror på.

Ingen redovisning till nämnden över projektet har skett sedan oktober 2013. Ingen redovisning av projektet är planerad innan projektet är färdigställt vilket beräknas vara 2018. De avrapporteringar som sker är i nämndens tertiärrapporter och verksamhetsberättelse där en översiktlig lägesbeskrivning görs. Enligt revisionskontoret borde kontoret överväga att lämna en redovisning till nämnden över aktuellt läge i projektet under projektets gång.

Av tilläggsavtalet som tecknades med SL framgår att staden ska betala 65 % av kostnaderna och SL 35 %. Enligt avtalet ska stadens kostnader för projektering och utförande av de förstärkningsarbeten som är direkt betingade av spårvägens förutsättningar avseende spårvagnarnas belastning och utmattning av konstruktionen bekostas av SL.

Trots att det finns ett avtal är parterna oense om hur det ska tolkas. Avtalet är inte tillräckligt tydligt över vilka kostnader som ska belasta respektive huvudman. Vilka kostnader som ska ingå i de 35 procent som SL ska bekosta är inte specificerat i avtalet. Detta är en brist då avtalet enligt revisionskontorets mening är otydligt. Den samverkan som ska ske mellan staden och SL fungerar inte optimalt. Det stora problemet är att det ännu inte finns något genomförandeavtal mellan staden och SL. Vidare så föreligger det en stor osäkerhet om spårväg Citys fortsatta utbyggnad, vilket kan påverka kommande projekteringar. Konsekvensen av att det inte finns något tecknat genomförandeavtal är att det finns risk för att projektet blir dyrare än beräknat. Det finns även risk för att det blir problem för trafikkontoret i kommande arbeten då tidplanen har tagit hänsyn till SL:s planering.

Enligt stadens tillämpningsanvisningar för beslut, styrning och uppföljning av investeringar och andra stora projekt ska den

gemensamma projektstyrningsmetoden användas i alla investeringsprojekt där investeringsutgifterna överstiger 50 mnkr. Systemstödet bör enligt revisionskontorets mening användas mer aktivt i styrningen, kontrollen och uppföljningen av projektet.

Det är oacceptabelt med deltagande i konferenser där merparten av aktiviteterna ägnas åt nöjen och underhållning. Enligt skatteverkets vägledning för studie och konferensresor så kan denna typ av konferenser vara föremål för förmånsbeskattning. Revisionskontoret kan konstatera att åtgärder har vidtagits för att förbättra den interna kontrollen.

Utifrån redovisade bedömningar och iakttagelser rekommenderas trafiknämnden:

- Att lägesrapport avseende projektet redovisas till trafiknämnden under projektets gång.
- Att de interna lägesrapporterna i projektet utvecklas när det gäller prognosarbetet.
- Att systemstödet SSIP används mer aktivt i projektet.
- Att genomförandeavtal tecknas mellan SL och trafiknämnden.

Bilagor

Bilaga 1

Intervjuförteckning

Trafikkontoret

Projektledare

Biträdande projektledare (extern)

Projektcontroller

Enhetschef, infrastruktur och tillgänglighet

Projektekonom (extern)

Ekonomiadministratör (extern)

Internrevisor

Avtalssekreterare (extern)

Avdelningschef, anläggning

Stadsledningskontoret

Controller, stadsutvecklingsavdelningen (telefonintervju)