

KOMMUNENE

– grunnmuren i samfunnet

Nå får CoPilot en
hånd på rattet
side 8

Hva er viktigst når
kommunens penger
ikke strekker til?
side 14

Fra penn og papir
til KI-drevne
prosesser
side 26

Kirsti Kierulf, administrerende direktør i Norsk kommunalteknisk forening.

Foto: Chris Caspersen.

Ja, de penga er til bekymring for fattig og for rik

Kommuneøkonomien er inne i krevende tider. Over 180 kommuner driver med underskudd, og enda flere varsler røde tall i 2025. Noen roper på den rike staten. Andre på teknologien. Og noen ser på hvordan vi faktisk kan gjøre ting på en ny og annerledes måte.

Vi i NKF har norske kommuner som våre medlemmer, og våre tillitsvalgte jobber i en kommune der over 99,5 % av Norges befolkning bor. Hver dag arrangerer vi fysiske og digitale møter for å dele kunnskap – for et bedre samfunn. Et samfunn sett fra den enkelte kommunes ståsted, men også inspirert av delingskultur og innovasjon.

Hva gjør at kommuner som Ullensvang har klart reisen fra 1906 – da Sam Eyde grunnla AS Tyssefaldene – til dagens transformasjon av smelteverkstomta og ny sinkfabrikk i Odda, blomstrende siderproduksjon i Hardanger og fjellferieparadis i Jondalen? Du kan lese mer, men det handler ikke bare om kraftpenger. Det handler om vilje til samarbeid, og om innovasjonskraften hos de ansatte i kommunen.

Det starter med drømmen, som defineres i kommunens samfunnsplan. Drømmen tegnes ut i arealplanen og bygges i reguleringsplanene. Her har alle kommuner en verktøykasse – nå i ferd med å moderniseres gjennom ny lovgivning. Over 100 kommuner har allerede testet hvordan kunstig intelligens kan brukes for å fatte raskere og bedre beslutninger i plan- og byggesaker.

Hvorfor lykkes Aurskog-Høland med å slå sammen en rekke lokasjoner og flytte over 50 arbeidsplasser til rådhuset – uten å bygge nytt? Les hvordan sammenligning med andre kommuner i politikerdashbordet kan inspirere til å se hvor man faktisk kan spare. For Aurskog-Hølands del me-

ner de at de kan spare 50 millioner kroner årlig ved å bli best i Akershus. NKF deltar på Bygg Arena Arendal, og vi skal både lede og bidra i en rekke debatter denne uken. Vi har også spurt alle landets ordførere om hva de tror om økonomien fremover. Jo da, de er bekymret. Men ikke mer bekymret enn at de fortsatt har tro på at det er mulig å prioritere – innen både kultur, idrett og pleie og omsorg. Ikke ved å bygge nytt, men ved å bygge om og rehabilitere.

La oss bruke hverandres tall og prosjekter til å lære – og til å bli inspirert. En kommune er en kommune, men tro oss: Det er stor forskjell. Samtidig er én ting felles – norske kommuner er fulle av flinke folk som hver dag gjerne vil gjøre det litt bedre.

Dette bilaget er en liten inspirasjon – og en titt i kulissene. Flere historier, og ikke minst dine tall, finner du på www.nkf.no og www.politikerdashbord.no.

God lesning!

KIRSTI KIERULF
ADMINISTRERENDE DIREKTØR I NKF

Norske kommuner er fulle av flinke folk som hver dag gjerne vil gjøre det litt bedre.

Spørsmål om innholdet i bilaget kan rettes til:

Julius Mellgren, kommunikasjonsansvarlig
julius.mellgren@nkf.no
Kirsti Kierulf, adm. direktør
kirsti.kierulf@nkf.no

www.nkf.no

Bilaget distribueres med DN i august 2025.

Statsminister Torps vei 1A | 1738 Borgenhaugen
www.markedsmedia.no

prosjektledelse
og salg,
tekst:

Torgeir Dahl
Linnea Haugland og Bent Omdal
Julius Mellgren

grafisk form:
forsidefoto:
trykk:

Jessica Nyström
Kirsti Kierulf
Polaris Trykk

Kontakt Bent Mattis Omdal på 412 89 777 hvis du vil ha informasjon om bilag fra Markedsmedia.

TILFLUKTSROM

Tilfluktsrom i Norge: Et oversett samfunnsansvar

I Norge har det ikke blitt bygget nye tilfluktsrom på over 25 år, og mange eksisterende anlegg har forfalt betydelig på denne tiden. Samtidig er flere eiere og driftsansvarlige uvitende om sitt lovpålagte ansvar for vedlikehold av disse viktige beredskapsanleggene.

Da Stortinget i 1998 vedtok en midlertidig stans i bygging av nye tilfluktsrom, ble det samtidig understreket at eksisterende rom skulle vedlikeholdes. Dette innebærer at alt teknisk utstyr – fra filter og ventiler til dører – skal holdes i samme stand som da anlegget var nytt.

“På våre befaringer møter vi ofte eiendomseiere som feilaktig tror at hele tilfluktsromkonseptet ble avvirket i 1998,” forteller Roger Hustuft, prosjektleder for tilfluktsrom i Norfo. “Dette har resultert i at vedlikeholdsrutiner ble stoppet, tekniske installasjoner ble revet eller fjernet, og det ble gjort uopprettelige inngrep i tilfluktsrommene”.

Eiers ansvar

Som byggeier har du følgende plikter:

- Vedlikeholde tilfluktsrommet i fredstid.
- Kunne klargjøre rommet innen 72 timer ved en beredskapssituasjon.
- Sikre drift under en eventuell krise.

Tilfluktsrommene kan brukes til andre formål i fredstid, så lenge:

- Rommets beskyttende egenskaper ikke svekkes.
- Rommet kan tilbakeføres til opprinnelig funksjon innen 72 timer.

Vi håper å se deg på messen. Du finner oss i Hall C.

Norfo – din ekspert på tilfluktsrom

Som Norges største totalleverandør av tilfluktsroms-løsninger har vi omfattende erfaring og kompetanse innen feltet. Vi tilbyr grundige befaringer og tilstandsvurderinger, samt profesjonell rådgivning for rehabilitering av eksisterende anlegg. Vi produserer dører som beskytter kritisk infrastruktur mot brann, eksplosjoner og innbrudd.

Trenger du en gjennomgang av ditt tilfluktsrom eller ønsker råd om sikring av kritisk infrastruktur?

Kontakt oss på:

64 83 68 00 | norfo@norfo.no

norfo

Industriveien 4A
2020 Skedsmokorset
norfo@norfo.no | norfo.no

Smelteverkstomta i Odda.

Velkommen til Ullensvang kommune: Fra smelteverk til variert næringsliv og kultur

Odda er et tidligere industristed og i dag kommunesenter i Ullensvang kommune. Når du kommer kjørende inn hit – enten over fjellet eller langs fjorden – blir du møtt av den vakre Hardangernaturen, som går hånd i hånd med norsk krafthistorie og industriarv.

For noen år siden ville du kanskje kjent på en viss nedstemthet, men ikke nå lenger. I dag løfter du blikket og ser, om du kommer fra fjorden, den blomstrende og vellykkede satsingen på siderproduksjon. Kommer du over fjellet, møtes du av intet mindre enn Norges største stavkirkebygg, med det gamle smelteverket i bakgrunnen.

Forundret ser du med egne øyne hvordan tettstedet forvandles, drevet fram av lokale ildsjeler og modige lokalpolitikere, med god støtte fra en effektiv kommuneadministrasjon.

Kulturprosjekter som litteratursymposiet, løfter utviklingen rundt smelteverkstomta

Vi har tatt en titt bak kullissene og snakket med Ingvald Ystanes, som jobber med plan- og samfunnsutvikling i Ullensvang kommune. Hun har særlig fokus på kulturprosjekter som Litteratursymposiet og utviklingen av smelteverksområdet etter konkurransen i 2003.

Det rådet krisestemning etter nedleggelsen i 2003. Folk flyttet ut, og de som ble igjen, mistet jobben, forteller Ingvald. Hun reflekterer videre; men det er kanskje nettopp i kriser at nye dører åpner seg. Det så vi iallefall her i Odda. Alle fryktet ytterligere industrinedleggelse. Men vi så at de fleste av de som ble sagt opp ble tilbudt jobb fra andre industribedrifter og leverandører.

Fra frykt for nedleggelse til en visjon for et sentrum med næring, kultur og boliger

Gradvis vokste optimismen: Dette kan vi få til. Men det store spørsmålet gjenstod. Hva gjør vi med smelteverksområdet forteller Ingvald.

Det gamle smelteverket dominerte sentrum i Odda, og alt var bygget opp rundt det. Her finner du Norges første buede betongtak over taubanen som fraktet stein fra kaområdene til de store smelteovnene. Faktisk lærte industrien gjennom erfaringene med dette taket hvordan man kunne bygge tynn, buet betong – en teknikk som senere ble brukt på plattformene i Nordsjøen. Taubanen gikk over både elven og fossen med laks. Tomten besto av alt fra gamle funksjonærboliger til industribygg, og mange av dem var verneverdige. Så hvor skulle kommunen begynne, og hvem ville være med på utviklingen?

Det vokste raskt frem en felles drøm: å balansere industri, næring, kultur og boliger. Det møysommelige arbeidet med å forvandle drømmen til virkelighet startet – først i kommuneplanen, deretter i areal- og reguleringsplanene.

Fredede bygg må integreres i det nye – rehabilitering og ombruk til nye formål blir viktig

En tydelig visjon fra kommunen var å integrere fredede bygg i bybildet, blant annet den store ovnen som måtte rehabiliteres og ombrukes til et nytt formål. Samtidig måtte all bruk skje innenfor fredningsrestriksjonene.

Ystanes er ærlig på at det er usikkert om man hadde fått til dette uten kraftpengene kommunen mottar. Men det alene er ikke nok. Tilgang på industrikompetanse og isfrie havner har bidratt til at det nå bygges en modernisert sinkfabrikk med planlagt drift de neste 100 årene.

Bikubesong var kanskje starten – idag er det flere tusen som besøker Ullensvang for opplevelser

Da Frode Grytten skrev Bikubesong i 1999, ble det startskuddet for en kultursatsing rundt litteratur. Fra 2005 har Litteratursymposiet vokst fra et lokalt initiativ til en festival av nasjonal og internasjonal rang, med flere tusen besøkende hvert år.

Ullensvang trekker i dag mange besøkende. De vil se fjell, gå Dronningstien, oppleve blomstringen og nyte den vakre

naturen. Mange kommer også i anledning ulike festivaler. I dag er ikke Odda bare møteplass for litteraturfestivalen. Her arrangeres også en rekke andre små og store festivaler. Bak flere av disse står også Lothepus, som sammen med lokale investorer så muligheten for å tilby mer overnatting, særlig til alle bobilene du møter på vei til og fra Odda. I 2020 åpnet den første campingplassen, og i 2025 utvidet han med Norges største stavkirkebygg, hvor det blant annet arrangeres konserter og serveres mat.

Så fra den gangen Sam Eyde etablerte AS Tyssefaldene i 1906, til entreprenøren Lothepus åpnet Norges største stavkirkebygg, har kommunen lyktes med å ta vare på og legge til rette for entreprenører som tør å satse. Langt fra Oslo, uten hovedflyplass, men fullt av mennesker som kan og vil skape endring.

Fra innviden i det nye stavkirkebygget i Odda, to dager før åpning.

Til: Kommune med bygningsmasse

Fra: Norges dyktigste miljø innen energieffektivisering

Vi gjør jobben du ikke har tid til.

Du sparer energi og kostnader.

Vi garanterer.

afgruppen.no/enok

Bedre data gir renere vassdrag og innsjøer

Der dataene flyter godt, flyter bekkene rent. Et nytt forskningsprosjekt skal finne ut hvordan data fra hundretusener av små avløpsanlegg kan deles for å oppnå bedre drift og mindre forurensning.

– Det at vi tar grep for å standardisere både dataflyt og arbeidsprosesser i 50 kommuner, gjør at du får en mer effektiv forvaltning, fastslår Torbjørn Evjen.

Renovasjonsselskapene i Midt-Norge samarbeider tett. Det skal gjøre både slamtømmingen og oversikten bedre.

– Standardisering, sier Torbjørn Evjen.
– Renere bekker, sier Jon Røstum.
Evjen er administrerende direktør i det interkommunale selskapet ReMidt. Røstum er senior forretningsutvikler i SINTEF. De samarbeider i et nytt prosjekt for å dele dataene fra avløpsanlegg i spredt bebyggelse.

I Norge er det over 300.000 slike anlegg som ikke er koblet til det offentlige nettet. Avrenningen fra disse anleggene er en av de viktigste grunnene til at flere tusen vannforekomster rundt i Norge ikke tilfredsstiller kravene i vannforskriften.

Standardisering

– I sektoren vår er det et enormt behov for å standardisere dataflyt. Noen må ta initiativet til å starte med dette arbeidet, mener Torbjørn Evjen.

Det har han og ReMidt gjort. De har fått med seg flere interkommunale selskaper på et prosjekt. IKS-ene som er med, tar seg av innsamling av avløps slam i cirka 50 kommuner i Trøndelag og Møre og Romsdal. Prosjektet skal standardisere dataflyten mellom slamtømmefirma, IKS og eierkommunene.

Det betyr at det blir enklere både å samle inn og dra nytte av data fra avløpsanleggene utenfor hus og hytter. – Standardisering vil også gjøre oss i stand til å fange flere data fra anlegget til kunden. Så kan dataene utnyttes for å sikre bedre drift og forvaltning av anleggene, forteller Evjen.

Tømme når det trengs

Han bruker tømme krav som eksempel. – Hvis kravet er at du skal tømme alle anlegg annethvert år, så passer det ikke

med det reelle behovet for å tømme hvert enkelt anlegg. Belastningen vil være svært forskjellig hos en enslig sammenlignet med en barnefamilie på sju. Hvis vi kan komme inn med sensorikk som måler slamnivået, så kan vi variere tømme frekvensen etter det faktiske behovet, sier han.

Det betyr en billigere tjeneste for den som betaler avløpsgebyr. Det betyr også et lavere miljøavtrykk.

Selv har Evjen hytte i Rennebu. Der ligger det blant annet 800 tette tanker i tilknytning til hytter i fjellet. Hvis selskapet som skal tømme slam, vet hvor full hver enkelt tank er, kan de komme akkurat når det trengs.

Data som kan brukes

– Sensorer i tankene kommer sikkert på sikt. Dataene fra sensorene må også beskrives riktig, slik at vi kan bruke dem. Kjernen i prosjektet er å beskrive datastrømmen og strukturen på dataene, blant annet med tanke på fremtidig sensorikk, sier Evjen.

Men én ting er å samle inn dataene. En annen ting er hva som skjer med dem.

– Hvis vi skulle organisert datafangst og innsamling i hver kommune, kan det bli gjort på 350 forskjellige måter. Det at vi tar grep for å standardisere både dataflyt og arbeidsprosesser i 50 kommuner, gjør at du får en mer effektiv forvaltning, fastslår Torbjørn Evjen.

Fare for feil

Anne-Lise Sæther er en av dem som melder fra når det er feil eller mangler på anleggene. Hun er driftsleder i Innherred Renovasjon; et annet av de interkommu-

nale selskapene som er med i prosjektet. Sæther sender en rapport til hver av eierkommunene en gang i året og beskriver avvikene som er oppdaget.

– Det er tungvint og ressurskrevende og det tar lang tid før kommunen kan følge opp saken med den som eier anlegget slik at feilene kan utbedres, sier hun.

Sæther håper at det kan utvikles et standardisert API. Det er en løsning som lar ett dataprogram kommunisere med et annet, slik at data kan flyte sømløst mellom alle som bruker den.

Kommunen trenger tilgang

– Kommunene er forurensningsmyndighet. De trenger tilgang på informasjon om tilstand og ytelse på anleggene. Bedre deling av data mellom slamtømmefirmaer, servicefirmaer, IKS-er og kommuner vil gi kommunene et langt bedre utgangspunkt for å føre tilsyn med utslippstillatelsene til avløpsanleggene, forklarer Sæther.

– I dag foregår avviksbehandling sånn at vi kvitterer for tømmingen på verktøyene vi bruker når vi er ute på et anlegg. Er det avvik som kan føre til forurensning, vil slamtømmefirmaet kunne ta bilder. Så lages det et brev til kommunen med kunden på kopi. Får vi API-ene på plass, vil kommunen som forurensningsmyndighet få direkte beskjed. Samtidig kan både kunden og kommunen gå inn og sjekke, sier hun.

– I dag foregår avviksbehandling sånn at vi kvitterer for tømmingen på verktøyene vi bruker når vi er ute på et anlegg. Er det avvik som kan føre til forurensning, vil slamtømmefirmaet kunne ta bilder. Så lages det et brev til kommunen med kunden på kopi. Får vi API-ene på plass, vil kommunen som forurensningsmyndighet få direkte beskjed. Samtidig kan både kunden og kommunen gå inn og sjekke, sier hun.

– Standardisering, sier Torbjørn Evjen.
– Renere bekker, sier Jon Røstum.
Evjen er administrerende direktør i det interkommunale selskapet ReMidt. Røstum er senior forretningsutvikler i SINTEF. De samarbeider i et nytt prosjekt for å dele dataene fra avløpsanlegg i spredt bebyggelse.

Slam må samles inn

SINTEFs Jon Røstum forklarer hvorfor dette er viktig.

– I grisgrendte strøk har vi både hytter og hus som har lukkede tanker, slamavskillere eller minirensanlegg. Slam fra disse anleggene må samles inn. Kommunene kan samle inn selv – det gjør de typisk gjennom avtale med et slamtømmefirma – eller de kan delegere oppgaven til et interkommunalt selskap, sier han. ReMidt gjør for eksempel den jobben for

de 17 eierkommunene sine.

– Kommunen har behov for å få tilbake informasjon om hvordan bekkene ved siden av disse septiktankene fungerer i et miljøperspektiv. Da må dataene flyte i hele verdikjeden – mellom bilen som henter slamm, det interkommunale selskapet og kommunen. Grunnen til at dataene skal flyte, er at bekkene må være rene, sier Røstum.

En ressurs

– Jon Røstum minner også om at slamm er en verdifull ressurs som skal utnyttes. Det blir til energi, det blir til fosfor og det blir til stoffer som trengs for å gjøre jord bedre til å dyrke mat i.

– Med et sånt prosjekt som dette, blir bekkene renere samtidig som vann- og avløpsgebyrene blir mindre, oppsummerer Røstum.

ReMidt-direktør Torbjørn Evjen mener at prosjektet er et eksempel på det regjeringen ønsker seg i den nye strategien for digitalisering av offentlig sektor.

– For at vi skal lykkes med det, er standardisering viktig, sier han.

DETTE ER MILJØPROSJEKTET

- Standardisering av arbeidsprosesser og dataflyt mellom IKS, kommuner og andre aktører for forvaltning av avløpsanlegg i spredt bebyggelse.
- ReMidt er prosjekteier og SINTEF er prosjektleder
- Andre partnere er Innherred Renovasjon, Midtre Namdal Avfallselskap, Attvinn, kommunene Orkland, Melhus, Stjørdal, Levanger og Ålesund, Volue Technology og Norkart.
- Rammen på prosjektet er om lag to millioner kroner, og Regionalt forskningsfond Trøndelag støtter det med 685.000.

Torbjørn Evjen,
administrerende direktør
i ReMidt IKS:

– Vi vil sette norske kommuner og renovasjonsselskaper i stand til å bruke dataene sine bedre.

Jon Røstum,
senior forretningsutvikler
i SINTEF:

– Grunnen til at dataene skal flyte, er at bekkene må være rene.

Anne-Lise Sæther,
driftsleder i Innherred
Renovasjon:

– Med standardisering blir det enklere rapportering og feil kan følges opp raskere.

Illustrasjon om hvordan Copilot jobber inn mot de store datamengdene som finnes på intranett og internett. Kilde: Microsoft.

Illustrasjon av arkitekturen i Microsoft Copilot. Kilde: Microsoft

Gudrun Holm

Helge Johansen

Jon Adler Torp

Lora Temekova

Nå får CoPilot en hånd på rattet

På Stortinget og i alle landets kommunestyre snakkes det om hvor viktig KI og digitalisering er, nå har 66 kommuner testet det ut.

2024 gikk 192 av Norges 357 kommuner med underskudd. Det er et tydelig signal om at noe må endres. Vi må finne nye måter å jobbe på og da er digitale verktøy som CoPilot ikke bare en mulighet, men en nødvendighet. Derfor har NKF og kommunene testet hvordan CoPilot fra Microsoft kan bli en ny samarbeidspartner i byggesaksbehandlingen.

– Vår jobb i NKF er å støtte kommunene i deres arbeid som samfunnsbyggere. Når vi ser hvordan kunstig intelligens kan bidra til å frigjøre tid og styrke kvaliteten i byggesak, er det naturlig at vi griper muligheten, sier Jon Adler Torp, rådgiver for byggesak i NKF.

Han forteller at ideen om CoPilot-prosjektet ble født under et nettverksmøte i Molde. – Hva kan vi gjøre med KI i byggesak, spurte deltakerne. Det ble starten på et sam-

arbeidsprosjekt mellom NKF og Microsoft, med mål om å utforske hvordan CoPilot kan brukes i kommunal saksbehandling.

Var en av de første

En av dem som har deltatt i prosjektet er avdelingsleder for byggesak og geodata i Molde kommune, Gudrun Holm. Hun og Molde var blant de første som sa ja til å bli med. – Vi hadde perioder med lav bemanning og mange rutinepregede oppgaver, spesielt å sammenfatte nabomerknader og høringsuttalelser. Da så vi et potensial i CoPilot, sier Holm.

Siden januar har deltakerne lært alt fra hvordan Microsoft jobber med sikkerhet, hvordan de kan formulere spørsmål mer presist og hvordan man kan lage tabeller og illustrasjoner med CoPilot.

– Det har vært utrolig verdifullt å få lære direkte fra Microsofts egne eksperter. Vi

har fått innsikt i hvordan CoPilot er bygget opp, hvilke begrensninger som finnes, og hvordan vi best kan bruke det på en måte som ivaretar både personvern og kvalitet, forteller Jon Adler Torp.

– Det er fortsatt en læringskurve, men vi har fått god støtte underveis og ser at vi kan bruke det til mye mer enn vi trodde i starten, legger Holm til. Hun trekker frem at bruken har inspirert kolleger til å teste teknologien også i andre arbeidsoppgaver.

En aktiv partner

Microsoft har vært en aktiv og tett samarbeidspartner i prosjektet. I tillegg til å stille med tekniske spesialister og rådgivere, har de bidratt til en opplæring som er skreddersydd for kommunene. To av dem som har bidratt stort fra Microsoft er Helge Johansen og Lora Temekova som jobber i avdelingen Modern Work.

Når vi ser hvordan kunstig intelligens kan bidra til å frigjøre tid og styrke kvaliteten i byggesak, er det naturlig at vi griper muligheten.

Målet er jo å øke kunnskapen om hvilke oppgaver generativ KI som CoPilot kan løse i det daglige.

– Vi er imponert over hvor fremtidsrettet mange av deltakerne har vært. Det har vært veldig verdifullt for oss og få en praktisk innsikt i hvordan generativ KI kan fungere i kommunal sektor. Vi har jo samme fått utforske nye arbeidsformer for kommuneansatte som har vært lærerikt for oss også, sier Temekova som er teknisk spesialist hos Microsoft.

Hun understreker også at prosjektet har vist hvor viktig samarbeid mellom kommunesektoren, leverandører og fag-miljøer er for å utvikle gode systemer videre.

– Vi jobber stort med kompetanseløst sammen med både fagorganisasjoner og Digital Norway. Målet er jo å øke kunnskapen om hvilke oppgaver generativ KI som CoPilot kan løse i det daglige, legger Johansen som er avdelingsleder for Modern Work til.

Ikke bare en dans på roser

En utfordring flere av deltakerne har støtt på er tilgangen til full CoPilot-lisens. Mange har foreløpig kun tilgang til de enkleste versjonene gjennom eksisterende Microsoft 365-avtaler.

Den største begrensningen med den enkleste versjonen er at den ikke har tilgang

til å søke i filene brukeren har tilgang til. NKF erfarer at det kun er 60% av kommunene som har gitt tillatelse til å få full CoPilot-lisens.

– Vi merket at det er stor usikkerhet hos mange IKT-avdelinger. De kjenner ikke teknologien godt nok ennå, og blir redselen for å gjøre feil fort en bremsekloss. Derfor har vi brukt mye tid på å lære hvordan CoPilot faktisk fungerer, og hvordan data behandles sikkert. Det har vært viktig for å bygge tillit og trygghet rundt bruken, forklarer Torp.

Han legger til at han synes det er litt trist at så mange får nei, spesielt når Regjeringen har satt et mål om at 80% av statlige virksomhetene skal bruke KI ved utgangen av 2025.

Digitaliseringsministeren kunne i april rapportere at allerede 70% av de statlige virksomhetene hadde tatt kunstig intelligens i bruk i sitt daglige arbeid, en dobling fra høsten 2023.

Temekova forklarer at manglende CoPilot-lisenser hos noen av deltakerne gjorde at de måtte gjennomføre opplæringen på en annen måte enn vanlig.

– Det har ført til at vi måtte legge oss på et mer teoretisk nivå enn hva vi opprinne-

lig ønsket oss. Vi har brukt en del ekstra tid på sikkerhet og på hvilke begrensninger IKT i kommunene selv kan sette for hva CoPilot har tilgang til, forteller hun.

– Heldigvis er dette bare starten på et initiativ. Jeg er godt fornøyd med hvor langt vi har kommet, og håper at over sommeren, når forhåpentligvis flere har fått lisensen, kan vi lære ennå mer praktisk sammen, legger hun til.

Hva skjer videre?

– Neste steg blir å oppsummere erfaringene og vurdere hvordan vi kan jobbe videre med tilsvarende kurs for enda flere av våre

medlemmer. Dette er absolutt noe vi skal jobbe videre med. Vi ser hvilken retning samfunnet er på vei og har ingen planer om å la kommunalteknikken henge bak, sier Torp.

NKF vil i høst jobbe videre med veiledningsmaterieell og kurs slik at kommuner som ønsker å ta i bruk CoPilot, får en lettere vei inn.

– På lang sikt ønsker NKF å bli en del av den nasjonale KI-satsningen for å skape en nasjonal KI-assistent for byggesak som vil kunne svare på spørsmål om loven fra saksbehandlere, uavhengig av kommunen de jobber i, avslutter Torp.

SIKKER VANNFORSYNING I BALANSE MED NATUREN

**BÆRUM KOMMUNE BYGGER NYTT HØYDEBASSENG
– MIDT I VERNET LANDSKAP OG MED HØYE KRAV
TIL SIKKERHET OG MILJØHENSYN**

**Lise Lyng,
senioringeniør.**

**Eldrid Midtbø Øyulvstad,
prosjektleder.**

Det renner friskt og klart fra springen i Bærum, men bak hver liter drikkevann ligger komplekse systemer, vedlikehold og ikke minst: kontinuerlig beredskapsarbeid. Når Mattilsynet i 2018 påpekte risiko for innlekking av forurenset overflatevann i kommunens høydebasseng i Kolsås, gikk kommunen raskt i gang med å planlegge et nytt anlegg. Nå, flere år senere, nærmer prosjektet seg realisering – etter en krevende prosess med både naturvern, sikkerhet og fremtidige behov i balansen.

– Det eksisterende bassenget ligger inne i fjell, og tilsynet mente det var fare for innlekking gjennom sprekker i taket. Det var ikke påvist forurensning, men risikoen var til stede, forklarer prosjektleder Eldrid Midtbø Øyulvstad.

Løsningen ble å etablere et helt nytt høydebasseng og et nytt ledningsanlegg som til sammen skal ivareta både lagring og døgntjevning av drikkevann. Anlegget skal knyttes til Vannbehandlingsanlegget fra Aurevann, som i dag forsyner store deler av Bærum. Det nye bassenget er planlagt som en betongkonstruksjon i dagen – i motsetning til det gamle bergbassenget – og skal sikre mer robust og driftssikker vannforsyning til kommunen.

– Det har vært en lang prosess, blant annet fordi det gamle bassenget ligger innenfor Kolsås–Dælivann landskapsvernområde og markagrensa. Det ga oss store begrensninger på hvor vi kunne plassere det nye anlegget, sier senioringeniør Lise Lyng.

Resultatet etter flere års myndighetsarbeid ble et kompromiss: Vernegrensen ble flyttet og lagt utenom arealet for nytt høydebasseng, men som en del av løsningen tilbød Bærum samtidig et nytt erstatningsareal med høyere naturverdi – i form av kalkskog – som nå er innlemmet i vernet.

– Det betyr at det totale vernearealet blir noe redusert, men at kvaliteten på naturvernet i sum styrkes. For oss har det vært viktig å kunne si at dette er en forbedring, ikke bare et inngrep, sier Øyulvstad.

Selve ledningstraseen er fortsatt innenfor verneområdet, men kommunen har fått dispensasjon til å legge omtrent 1,8 kilometer ny ledning frem til tilkoblingspunktet på det eksisterende nettet. Ledningen vil bli synlig under anleggsperioden, men blir permanent nedgravd og usynlig i drift.

Høydebassenget vil primært motta vann fra Aurevann. Kommunen har god redundans i vannforsyningen. I tillegg til Aurevann får kommunen vann fra Holsfjorden. Tilsammen sørger de for vann til Bærum 130 000 innbyggere. Det nye anlegget er definert som samfunnskritisk infrastruktur, og tiltaket har fått status som «vesentlig samfunnsmessig interesse» i forvaltningsprosessen.

– Vi har lagt vekt på at dette er avgjørende for helsen og beredskapen til en stor befolkning. Da må vi tørre å ta plass, samtidig som vi reduserer inngrepene så mye vi kan, sier Øyulvstad.

Det nye anlegget er også planlagt med klare klimamål. Kommunen legger opp til BREEAM-sertifisering, bruk av lavkarbonbetong og strenge krav til utslippsfrie an-

leggsmaskiner og biogass i byggeperioden. Massene som graves ut skal i størst mulig grad gjenbrukes – enten på stedet eller levert til videreforedling.

– Vi har et sterkt fokus på klimaavtrykk og sirkulære prinsipper. Vi ønsker ikke at dette anlegget skal belaste naturen mer enn nødvendig, sier senioringeniør Lise Lyng.

De to understreker også at vannlagring ikke er eneste formål: Høydebassenget skal også fungere som døgntjevner og reserveløsning ved drifhendelser. Selv om prosjektet nå er kommet langt i planleggingen, gjenstår fortsatt noen formelle runder. Reguleringsplanen er under behandling, og deretter skal vedtaket stadfestes av Klima- og miljødepartementet, siden tiltaket ligger innenfor markagrensen.

– Vi håper på førstegangs politisk behandling i høst, og at vi kan starte bygging våren 2027. Vi vet at slike prosesser tar tid, sier Øyulvstad.

« VI HAR ET STERKT FOKUS PÅ KLIMAAVTRYKK OG SIRKULÆRE PRINSIPPER. »

Prosjektgruppen har så langt møtt lite motstand fra befolkningen, noe de tror skyldes at formålet er lett å forstå – og at det er gjort tydelig at både naturverdier og sikkerhet er ivarettatt.

– Folk vet at drikkevann er livsnødvendig. Og vi tror det er en allmenn forståelse for at dette er nødvendig, sier Lyng.

Samtidig er sikkerhetshensyn blitt mer førende. Rørtraseer og tekniske detaljer er i utgangspunktet offentlige opplysninger, men Bærum kommune har valgt å være mer tilbakeholdne med detaljer knyttet til anleggets beliggenhet og struktur.

– Det er krevende å balansere åpenhet og beredskap. Vi vil gjerne informere befolkningen, men vi må også forholde oss til dagens sikkerhetspolitiske bilde, sier Øyulvstad.

Det betyr at vannforsyning i økende grad er et sikkerhetsspørsmål – både fysisk og digitalt. Også på det området stilles det nå andre krav enn for få år siden.

Prosjektet er én av mange oppgraderinger innen vann- og avløpssektoren i Bærum. Kommunen opplever, som mange andre, et stort vedlikeholdsetterlep i den eldre infrastrukturen, men arbeidet med ny kapasitet og bedre beredskap går parallelt.

– Vi gjør dette for fremtiden. Et robust og fleksibelt vannsystem vil være viktigere enn noen gang i tiårene som kommer – både med tanke på klimaendringer, beredskap og befolkningsvekst, sier Lise Lyng.

Per Tore Støen. Foto: Øyvind Blomstereng

Hvem vil arve vår vedlikeholdsgjeld?

I over 30 år har jeg jobbet med eiendomsforvaltning, de siste 8 årene i det offentlige. Det gir perspektiv, ikke bare på byggene våre, men på hvordan kommune-Norge tar vare på dem. Eller rettere sagt: hvordan vi ofte ikke gjør det.

I dag står kommunesektoren overfor et voksende etterslep på vedlikehold. Det er ikke et nytt problem, men det har fått nye dimensjoner. Ekstremvær, strammere budsjetter og økende krav til bærekraft gjør at konsekvensene av å skyve på vedlikeholdet blir tydeligere enn noensinne. Når vi ikke prioriterer vedlikeholdstiltak, arver neste generasjon mer enn bare bygg, de arver problemer.

VI SNAKKER MYE om å være bærekraftige, men i praksis er det fortsatt enklere å bevilge midler til nye signalbygg enn å sette av midler til et vedlikeholdsprogram som ingen legger merke til før det er for sent. Det er som å ikke ta service på bilen fordi den fortsatt starter. Det går bra, helt til den stopper. Da koster det plutselig mye mer.

I panelet jeg deltar i under Arendalsuka spør vi: Hvem vil arve vår vedlikeholds-

gjeld? For meg handler det spørsmålet like mye om etikk som økonomi. Hva slags offentlige bygg ønsker vi å overlate til de som kommer etter oss? Skal vi la dem bruke tid og ressurser på å rette opp feil vi visste om, men valgte å ignorere?

DET FINNES INGEN raske løsninger, men det finnes gode verktøy og kloke hoder. Vi må bygge videre på datagrunnlaget vi allerede har, gjennom gode forvaltningssystemer og nye digitale løsninger som gjør det mulig å planlegge, prioritere og dokumentere vedlikehold på en helhetlig måte.

Kunnskapen er der. Teknologien er der. Det som ofte mangler er økonomien og viljen. Og det er her politikere kommer inn. For den viljen må vekkes, og forankres, i kommunens politiske og administrative ledelse. Vi trenger modige beslutningstakere som tør å se forbi sine fire år ved rattet. Profesjonell eiendomsforvaltning krever

langsiktig tenkning. Hvis vi vil unngå full krasj lenger ned i bakken, må vi planlegge vedlikehold som en del av det store samfunnsoppdraget.

SOM FAGPERSONER må vi bli enda flinkere til å formidle verdien av godt vedlikehold, ikke bare som kostnadskontroll, men som samfunnsbygging. Når et skolebygg fungerer godt over flere tiår, skaper det forutsigbarhet, trygghet og bedre læringsmiljø. Når vi vedlikeholder helse-bygg, beskytter vi både brukere og ansatte mot svikt i kritiske systemer.

Så til deg som har politisk ansvar: Vil du være den som arver bort vedlikeholdsgjelden, eller den som stopper den? Valget tas i dag. Ikke om ti år.

Det er dette jeg brenner for. Og det er dette jeg håper flere vil engasjere seg i. Ikke bare fordi vi må, men fordi vi skylder det dem som kommer etter oss.

Kunnskapen er der.
Teknologien er der.
Det som ofte mangler
er økonomien og viljen.

NYHET!

Rimelig leie av Legionellasikringsanlegg

Glem tungvinte prosedyrer med prosjektering, innhenting av tilbud via anbudskanaler, grenser for investeringer, dyre konsulenthonorarer etc.

Nå kan du leie legionellasikringsanlegg, overlate ansvaret for legionellasikring til oss og finansiere det hele over driftsbudsjettet.

TermoRens er en landets største leverandør av legionellaløsninger. Våre kunder er kommuner, fylker, statsbygg og private aktører. Vårt produkt **LegioTerm** finner du på sykehus, aldershjem, skoler, hoteller, kontorbygg, kjøpesenter etc. over hele landet fra Kirkenes i nord til Lindesnes i sør.

Vi har vært på markedet siden 1994 og har mer enn 500 anlegg ute på markedet, alle med gode resultater og det beste av alt **INGEN TILSETNINGSTOFFER** som kan skade folk eller anlegg.

Vi garanterer gode resultater og tar oss av:

- **Prosjektering**
- **Montering**
- **Risikovurdering**
- **Vannprøvetaking**
- **Rapportering via eget kundenett**
- **Service på anleggene.**

Besøk oss på www.termorens.no og ta kontakt for mer informasjon og tilbud.

Vi gleder oss til å hjelpe deg

Nedre Kongerød 20, 3737 Skien – 35 59 77 21

TERMORENS
ARMATURJONSSON AS

Bilde fra DIKT-2025. NKF's store konferanse om teknologi for kommunaltekniske tjenester. Avholdes 5 mars 2026.

Hva er viktigst når kommunens penger ikke strekker til?

180 kommuner gikk med underskudd i 2024 og enda flere vil gjøre det i 2025. Omfanget av lovpålagte oppgaver blir større, kostnader for innkjøpte varer og tjenester øker, og samtidig stagnerer eller synker antallet innbyggere i mange kommuner.

Teknologi kan løse noe, men vi vil fortsatt ha behov for varme hender og ansatte som ser menneskene. Vi vil trenge moderne bygg hvor innbyggere og ansatte har sin arbeidsdag eller bor, har det godt. Vi står overfor en gordisk knute som kan løses, men ikke ved å kaste enda mer penger på problemet.

SPESIALISTKOMMUNEN – SKAL VI SE TIL FRANKRIKE?

Kommuneøkonomien er i dag avhengig av hvem som bor i kommunen – hva om vi gjør som franskmennene og spesialiserer oss på noen oppgaver?

De fleste lokalpolitikere sier at de ønsker at deres kommune skal være en generalistkommune, og levere alle lovpålagte oppgaver. Men tilfellet er at norske kommuner allerede samarbeider i utstrakt grad for å levere tjenester til sine innbyggere.

Kanskje vi skal begynne å tenke som franskmennene: I denne kommunen bor du om du ønsker å ha en fin alderdom, men ønsker du de beste ungdomsskolene så bor du hos naboen.

Det er en radikal tanke, men spør du de som jobber i administrasjonen ønsker de seg politikere som tør å prioritere, heller enn å vinne popularitetskonkurranser. Kanskje vi skulle vært litt frankofile og testet ut hvilke velferdstjenester din kommune skal levere godt på og hvilke som kan overlates til nabokommunen?

ØKT VEDLIKEHOLDSETTERSLEP GIR LAVERE BEREDSKAPSEVNE

I tillegg blir vedlikeholdet av kommunale bygg og infrastruktur forsømt over tid, som fører til forfall og et vedlikeholdsetterslep i milliardklassen. Når verdibevarende vedlikehold utsettes til fordel for større oppgraderinger og nybygg vi ikke trenger, hva gjør vi da?

Vi kan ikke fortsette som vi gjør i dag. Veiene våre tåler ikke ekstremvær og ei heller tunge militære kjøretøy. Skolene våre har for dårlig innelima og mange skoler har for få elever. Sykehjem og omsorgsboliger forfaller og mange kommuner har ikke mange nok plasser til å ta imot de som vil trenge det om 8-10 år. Kommunen har heller ikke penger til å bygge nye sykehjem og omsorgsboliger. Og dersom kommunen skulle ha penger til å bygge, så har de ikke

penger til å drifte dem. Og dersom de skulle ha penger til å drifte dem, så får de ikke tak i folk.

UNGDOMMEN VET KANSJKE SVARET FØR VI BESTEMMER I POLITIKKEN

Hvis svaret er å ikke bruke mer penger, men bruke det vi har, så må vi tenke nytt. Nordahl Grieg skrev Til ungdommen i 1936 da Norge var i en krisesituasjon. Krisen er ikke den sammen og vi har ikke noe nytt dikt, men vi i NKF ser endringer. Ungdommene ser at barnetall går ned og søker seg dermed ikke til jobber som er avhengig av at det kommer mange flere barn. Ungdommene bruker teknologi på en måte mange av oss synes det vanskelig å henge med på.

Derfor har de kanskje svarene på hvordan vi kan løse oppgaver smartere og med mindre ressurser. Vi tror ungdommen har svar og løsninger, som vi som har levd enn stund ikke finner. Vi må invitere til større samtaler om løsninger, og ikke om hvem som har ansvaret.

Vi skylder ungdommen å ikke bruke opp alle deres penger på å gjøre det slik vi alltid har gjort.

Kirsti Kierulf
Administrerende direktør i NKF

Vi tror ungdommen har svar og løsninger, som vi som har levd enn stund ikke finner.

BENYTTES I OVER 150 KOMMUNER:

FAMAC - Smartere forvaltning av kommunens bygg

Et komplett, brukervennlig FDV-system for alt innen drift, vedlikehold, utleie og renhold - tilpasset eiendommer i alle størrelser. Allerede i bruk i over 150 kommuner – er din neste?

FAMAC benyttes daglig i flere millioner kvadratmeter offentlige bygg over hele landet. Nå kan også din kommune ta steget mot smartere og mer effektiv eiendomsdrift.

Hvorfor velge **FAMAC**?

- **Effektivitet:** Automatiserte prosesser og ny AI-teknologi som sparer tid og gjør det enklere å utføre oppgaver i hverdagen.
- **Sikkerhet:** Robust plattform som ivaretar personvern og sikkerhet i tråd med ISO 27001.
- **Støtte:** Faglig støtte og oppfølging fra vårt team av FDV-eksperter.
- **Trygt valg:** Mer enn 150 kommuner har allerede sett resultatene med store besparelser.
- **Nå med kunstig intelligens:** FAMAC tar nå i bruk AI for å forenkle og effektivisere oppgaver i systemet - slik at de som drifter får mer tid til det som betyr noe.

Alt du trenger for effektiv byggdrift **samlet i et komplett system**

FAMAC utvikles og leveres av FDVhuset AS
Sertifisert etter ISO 9001 og ISO 27001

Les mer på
fdhuset.no

Unik byutvikling:

På Grønlikaia vil Hav Eiendom sørge for mer sjøfront til folket

Grønlikaia er siste ledd i den vellykkede Bjørvika-utviklingen i Oslo. Dermed fortsetter den enorme forandringen av tidligere industriområder og motorvei til yrende byliv i sjøfronten. Med Grønlikaia vil Hav Eiendom sørge for at folk får enda bedre tilgang til fjorden og snart skal planen for området ut på høring.

HAV
EIENDOM

Grønlikaias fem unike områder

Grønlikaia følger metodikken til FutureBuilt, et innovasjonsprogram som skal bidra til at det bygges på en mer bærekraftig og inkluderende måte. Byrommenes betydning for nabolag og livskvalitet er et viktig premis for utviklingen av området. Grønlikaia deles inn i fem områder med ulike kvaliteter og særpreget:

- **Verket** blir bindeleddet mot Bjørvika og resten av sentrum. En urban møteplass med restauranter og kaféer, kontorarbeidsplasser og boliger.
- **Lohavn** blir et moderne boligområde med direkte tilgang til fjorden. Her starter den ytre havnepromenaden.
- **Grønlikilen** blir hjertet av Grønlikaia, med et brygge-landskap som tar deg helt ned til vannkanten og en flytende grønn øy.
- **Munkehagen** blir nesten en liten bydel, der bebyggelsen på vannet danner en intim lagune i midten som gir et nytt og spennende byrom i Fjordbyen.
- **Bufferonen** blir et stort friområde til Oslos befolkning som også fungerer som en naturlig skjerm mellom by og havn.

Grønlikaia er et stort område like ved Sørenga, har lang kveldssol og unik panoramautsikt mot byen og fjorden. Området har lang historie som en levende del av fjordbyen, Henrik Wergeland har bodd her og rundt 1900 fantes et kommunalt sjøbad. Men i dag er Grønlikaia et avstengt og asfaltert område som de færreste har besøkt.

De neste årene skal området totalforvandles i et av de største byutviklingsprosjektene i Norge. På Grønlikaia planlegges det 3000 arbeidsplasser og 1500 boliger. I tillegg forlenges dagens havnepromenade med en hel kilometer, og blir dermed en av Europas lengste og mest innholdsrike.

– Grønlikaia blir selve kronen på verket i Bjørvika-utviklingen, sier administrerende direktør i Hav Eiendom, Kjell Kalland. – Fjordbyen ble en gang ansett som en naiv drøm, men gjennom 20 år har vi gradvis forvandlet den tidligere avstengte industri- og trafikkmaskinen Bjørvika til byens nye sentrum. Grønlikaia er et unikt område som vi gleder oss til å åpne for befolkningen.

Fremtidens fjordby for alle

– Utviklingen skal være til det beste for felleskapet, og skape verdier for hovedstaden, havna og samfunnet. Prinsippet er at overskuddet fra byutviklingen skal finansiere en klimavennlig og effektiv havn, som skal løse stadig mer komplekse oppgaver og større volum på mindre areal, forklarer Kalland videre.

Hav Eiendom ble opprettet i 2003, er eid av Oslo Havn KF, som igjen er eid av Oslo kommune, og har derfor et viktig samfunnsoppdrag: å skape en bærekraftig fjordby.

– Visjonen vår er å forme fremtidens fjordby for alle, og i det ligger en forpliktelse om å skape gode steder for ulike mennesker. Målet er at flest mulig får nytte og glede av det gode bylivet som vokser frem ved fjorden – både nå og i fremtiden, slår Kalland fast.

Mer fjord til folket

Hav Eiendom har lært mye om hva som fungerer og hva byen trenger, mye takket være omfattende medvirkningsprosesser som har inkludert mange stemmer som vanligvis ikke blir hørt.

På Grønlikaia har selskapet snakket med en rekke ulike grupper, som resulterte i publikasjonen «10 anbefalinger for Grønlikaia»; der blant annet møteplasser for ungdom, natur, tilrettelegging for barnefamilier trekkes frem. Anbefalingene er integrert i det gjennomarbeidede planforslaget som nå skal på høring.

Med sin lange sjøfront vil Grønlikaia sikre at Oslos befolkning i enda større grad får tilgang til fjorden gjennom sjønære møteplasser og innbydende friområder.

– En ting vi har lært gjennom de 20 årene vi har utviklet Bjørvika, er at folk har et nærmest utømmelig ønske om å benytte seg av sjøfronten – hele året, sier Kalland og viser til det yrende badelivet i sommerhalvåret og badstuaktiviteten i de kalde månedene.

Hav Eiendom samarbeider med Oslo kommune for å gjøre planen for Grønlikaia klar til offentlig høring og ser frem til nye innspill og tilbakemeldinger.

Bilder fra data i politikerdashbordet fra Lørenskog. Du kan søke på din kommune i politikerdashbord.no

Kommuner trives best i åpne landskap – Aurskog-Høland viser vei

Når du kommer kjørende til Bjørkelangen eller Aursmoen, møtes du av bølgende kornåkre som skifter farge gjennom året – fra muldsvart med is til lysegrønt, gyllent og oransje før innhøstingen.

Du parkerer bilen for å besøke et av kommunens bygg, og forventer kanskje, som i mange andre kommuner, et lukket inngangsparti med lange ganger og lukkede dører. Men dette har Aurskog-Høland gjort noe med.

POLITIKERE BESTILTE EN UTREDNING OM HVORDAN BRUKE AREALENE MER EFFEKTIVT
Med en utfordrende kommuneøkonomi og rekord i Akershus fylke i antall kvadratmeter per innbygger, bestilte kommunestyret en utredning for å se hvordan lokalene kunne utnyttes bedre – og om flere ansatte kunne dele kontorplasser.

Vi har møtt kultur- og næringssjef Marianne Grimstad Hansen, som har jobbet i kommunen i to år, for en prat om prosessen og veien videre.

IKKE BARE EN POLITISK BESTILLING SOM UTLØSTE UTREDNING OG LØSNING – OGSÅ FLERE LEIEAVTALER SOM SKULLE FORNYES
Men initiativet kom ikke bare fra politikerne forteller Grimstad Hansen. Vi hadde flere leieavtaler som var i ferd med å løpe ut. I administrasjonen regnet vi derfor også

på om vi kunne spare penger ved å ikke fornye dem, sier hun videre.

DET GANSKE NYE HELSEHUSET HAR BIDRATT TIL SAMLOKALISERING AV FLERE TJENESTER TIL INNBYGGERNE

Grimstad Hansen forteller videre at kommunens relativt nye helsehus også var en viktig faktor i prosessen. Her så vi at vi hadde et større potensial for samlokalisering på tvers. Vi tror og hører at innbyggerne er fornøyd med én adresse, fremfor å bli sendt rundt til ulike lokaler, avslutter hun.

Helsehuset huser i dag en innflyttet sykehjemsavdeling, et nyetablert legekontor og samlokaliserte helsetjenester. Ved å samle tilbudene på én adresse og frigjøre arealer andre steder, har kommunen spart over én million kroner årlig. Enda viktigere er de gode tilbakemeldingene fra både brukere og ansatte – helsetjenestene er samlet, og de ansatte er del av et større, tverrfaglig miljø.

RÅDHUSET BLE FYLT OPP OM MED OVER 50 FLERE ANSATTE OG LEDERGRUPPEN SLANKES
Neste bygg ut var rådhuset, som i lengre tid hadde hatt behov for oppgradering. Med tidligere bruksmønster var det vanskelig å forsvare investeringen, men med økende

energipriser og dårlig arealeffektivitet, ble det nødvendig. Nå har 50 flere ansatte flyttet inn i rådhuset enn tidligere.

Kommunen har gjennomført en omfattende omorganisering og flytteprosess for å samle ansatte i færre lokaler, med mål om bedre arealutnyttelse og økt økonomisk bærekraft. Rådhuset, som er over 50 år gammelt, har fått tekniske oppgraderinger og tilpasninger for å møte dagens behov. Samlokaliseringen gjør at folk sitter tettere enn før – noe enkelte savner fra tidligere. Inneklimaet er fortsatt ikke godt nok og må oppgraderes, men samlokaliseringen sparer kommunen over 400 000 kroner årlig.

Det handler imidlertid ikke bare om bygg og lokaler. Ledergruppen er også slanket – fra sju til fem personer – og virksomhetsområder er slått sammen for å sikre bedre koordinering og ledelse.

EN GODT PLANLAGT FLYTTEPROSSE MED GOD KOMMUNIKASJON BLE VIKTIG

Flytteprosessen i 2024 har fått gode tilbakemeldinger – og det samme har de moderne felleskontorene med funksjonelle arbeidsplasser forteller Grimstad Hansen.

Hun forteller videre at kommunen stopper ikke her. Målet nå er å bli like god som den beste i Akershus – nemlig Nes kommune.

Om vi lykkes med dette kan vi spare nærmere 50 millioner kroner i året på drift og vedlikehold av lokalene våre. Hun avslutter med at alle i administrasjonen har mange gode tanker om hva disse pengene heller bør brukes til fremfor å binde dem opp i tomme kvadratmeter i kommunale bygg.

Er du nysgjerrig på arealeffektiviteten i din kommune? Sjekk www.politikerdashbord.no, da vel.

”

Om vi lykkes med dette kan vi spare nærmere 50 millioner kroner i året på drift og vedlikehold av lokalene våre.

Propely
 FENISTRA

Les mer her

Verdiskapning i eiendomsforvaltning skjer ikke i kravspekken, men i hverdagen.

Vi bygger fagsystemer som faktisk brukes. Av driftsteam, ledere, leverandører og leietakere.

GARANTERER DRIKKEVANN I VERDENSKLASSE: DERFOR FÅR NORDMENN FLASKEKVALITET FRA VANNKRANEN

Har du tenkt på hvorfor vi i Norge kan drikke krystallklart vann rett fra springen? Det handler blant annet om membranfilteranlegg, UV-behandling og åtte ansatte i ingeniørfirmaet NOKA som står tilgjengelig 24/7 når utfordringene oppstår.

– Mange tror det er fordi vi har så godt vann i Norge, men det er ikke det eneste svaret. I vannkildene våre finnes det blant annet både Cryptosporidium og Giardia, samt flere andre sykdomsfremkallende organismer. Likevel har de aller fleste abonnenter i Norge like god vannkvalitet i springen som kvaliteten på flaskevann, og ofte er vann fra kranen bedre, sier Andreas Hartz, daglig leder i NOKA.

Ingeniørfirmaet leverer både komplette vannverk og oppgraderer eksisterende vannverk.

– I tillegg bistår vi med service og vedlikehold. Det er nesten den største delen av jobben, ettersom hvert vannverk driftes i 20-30 år. Gutta våre reiser mye rundt i alle kroker og kroker av lander, smiler han.

DE VIKTIGE VANNBEHANDLINGSANLEGGENE

Kvaliteten handler altså om vannverkene. Som totalleverandør er strategien klar: å levere krystallklart vann med moderne og miljøvennlige teknologier, og i tillegg være kjent for god service og fornøyde kunder.

– NOKA er pionerer på UV-behandling, og leverte allerede i 1977 det som da var verdens største UV-anlegg for drikkevann. Nå har vi akkurat levert Norges største membranfilteranlegg for drikkevann. Det

er designet for kunne produsere 22 000 m³/d – som igjen tilsvarer nok drikkevann for 88 000 personer i døgnet, sier Hartz stolt.

I tillegg leverte Noka det første fullskala ultrafiltreringsanlegget for drikkevann i Norge tilbake i 2007, med en rentvannskapasitet på 12 000 m³/d.

– Membranfiltrering er en fremadstormende vannbehandlingsmetode for drikkevann som er benyttet i stort omfang i Europa og ellers i verden. Dette er anlegg som er enkle i drift og som dermed har et lavt tilsynsbehov. Selv om råvannskvaliteten endrer seg fort og mye, vil rentvannskvaliteten holde seg stabil, forteller han.

RENT UTEN KJEMIKALIER

– Hovedarbeidsområdet vårt har hele tiden vært drikkevann, med fokus på membranfiltre, alkaliserings- og desinfeksjon. Membran-anleggene, og hele systemet rundt, både designer og produserer vi selv. Åpningen på porene i membranfilteret ligger på én nanometer, som betyr en milliontedels millimeter. Da har vi en såkalt hygienisk barriere, og ikke engang de minste virusene kommer igjennom. Resultatet blir krystallklart drikkevann helt uten kjemikalier, forklarer han.

FRA HYTTETIL HELE OSLO

NOKA leverer alt fra mindre installasjoner for hytter og husstander og helt opp til de større vannverkene som forsyner drikkevann til store byer.

– Blant annet har vi levert UV-anlegget til det kjempestore vannverket som forsyner hele Oslo by med vann, sier Hartz.

– Vi er et lite, men svært fleksibelt firma, og har ansatte med særlig lang erfaring med vannverk. Problemer med vannet har første prioritet, og når utfordringer oppstår er vi klare til å bistå. Riktig bistand

krever dyptgående prosessforståelse av hvordan vannverket fungerer, utvidet komponentkunnskap og relevant erfaring med elektro og automasjon, og der har vi med oss mennesker med enormt med erfaring og kompetanse.

STORE TING PÅ GANG

– Det skjer masse spennende fremover. Vi har utrolig flinke folk med oss, og det jobbes for tiden med flere store vannverk basert på membranfiltrering, og UV-anlegg som skal leveres de nærmeste årene. I tillegg er vi opptatt av miljø og bærekraft. Vi er allerede miljøfyrtårnsertifisert, og jobber mot at ISO 9001 sertifisering går i boks i høst, sier Andreas Hartz, og avslutter:

– Det hele handler om å sørge for trygt og godt vann i springen. Det ligger enormt store investeringer og mye arbeid bak resultatet.

DETTE ER NOKA AS

- Nylig kjøpt opp av det svenske selskapet Uniwater AB
- Leverer krystallklart vann i Norge siden 1973
- Et av landets ledende vannbehandlingsfirmaer
- Leverer helautomatiserte membranfilteranlegg basert på nanofiltrering.
- Åtte dedikerte ansatte med omfattende bransjeerfaring
- Lokalisert i Larvik med avdeling i Surnadal

NOKA AS
A Uniwater Company

Gro Hege Haraldsen Nordbye, HR direktør i Veidekke, styremedlem i Diversitas og Sif Løvdaal, HR sjef i AF Gruppen, nestleder i Diversitas.

FELLES UNDRING I EN MANNSDOMINERT BRANSJE

Under Arendalsuka inviterer Diversitas til en åpen samtale om psykisk helse i bygg- og anleggsbransjen. Bakgrunnen er økende sykefravær og stillheten som fortsatt råder blant mange menn.

– Dette handler ikke om svar, men om å tørre å undre oss sammen, sier Gro Hege Nordbye.

Arrangementet finner sted onsdag 13. august kl. 16.10 i sal B hos Baker Jørgensen. Temaet er psykisk helse i en bransje der 85 prosent av arbeidsstyrken er menn – og der åpenhet fortsatt sitter langt inne.

– Vi har sett en betydelig økning i sykefraværet, både i samfunnet og i vår egen bransje. Vi tror det er på høy tid å begynne å snakke om hva det skyldes – og hva vi kan gjøre, sier Gro Hege Nordbye, styremedlem i Diversitas og HR-direktør i Veidekke Infrastruktur.

MANGFOLD I FOKUS

Diversitas ble etablert i 2019 av syv selskaper og består i dag av 33 partnerbedrifter, inkludert de fleste store entreprenørene i Norge. Hensikten er å styrke mangfold og inkludering i en sektor preget av sterk konkurranse – men der samarbeid om inkluderende kultur og attraktivitet er avgjørende for at bransjen skal lykkes.

– Når vi samles i Diversitas, legger vi konkurransen til side. Det handler om felles ansvar og felles utfordringer. Vi trenger arbeidskraft – og vi trenger at folk trives og holder seg friske, sier Sif Løvdaal, også styremedlem og nestleder i Diversitas.

På Arendalsuka vil Diversitas løfte blikket. Arrangementet innledes av NAVs statistikkseksjon Ulf Andersen, som legger frem ferske tall om sykefravær og psykisk helse. Deretter gir forsker Tonje Fyhn fra NORCE et psykologisk rammeverk for hva som ligger bak statistikkene.

PANELDEBATT

– Det handler ikke bare om tall. Vi vil forstå mekanismene – og snakke ærlig om hvordan bransjen både kan være krevende og beskyttende. Mange prosjektteam fungerer som tette fellesskap der man støtter hverandre. Det gir oss også muligheter, sier Nordbye.

Panelsamtalen som følger, samler både erfaring og politikk. Blant deltakerne er Lars Erik Lund, konserndirektør i Veidekke, som selv har delt egne erfaringer med psykisk uhelse; Stein Ivar Hellestad, CEO i Skanska Norge; Geir Lippestad, advokat og partileder i Partiet Sentrum; og Torbjørn Vereide, stortingsrepresentant for Arbeiderpartiet.

– Vi vil utforske både hva næringen selv kan gjøre, og hvilke virkemidler politikerne bør bidra med. Dette er ikke et avgrenset HR-spørsmål – det er en del av det store arbeidslivsbildet, sier Nordbye.

Diversitas håper arrangementet kan senke terskelen for å snakke åpent – også i en bransje der masku-

linitet og prestasjon preger kulturen.

– Vi tror på å dele sårbarhet. Og vi tror at arbeid også kan bidra til bedring. Målet er at flere skal kunne bli friske på jobb – og bli i jobb. Derfor må vi tørre å spørre, undre oss og lytte, sier Nordbye.

**«VI VIL UTFORSKE
BÅDE HVA NÆRINGEN
SELV KAN GJØRE, OG
HVLKE VIRKEMIDLER
POLITIKERNE BØR
BIDRA MED.»**

DIVERSITAS

GODE PLANER GIR BEDRE VEDLIKEHOLD

GOD DRIFT GIR ET GODT GRUNNLAG FOR RIKTIG VEDLIKEHOLD, OG RIKTIG VEDLIKEHOLD GIR ET GRUNNLAG FOR GOD DRIFT.
– VI MÅ SAMARBEIDE GODT MED BRUKERNE VÅRE OM HVA DE TRENGER, SLIK AT VI SATSER PÅ DE RIKTIGE BYGGENE, SIER RUNE SOLHEIM I STATSBYGG.

Foto: Lars Peltzer, Statsbygg

Samisk videregående skole og reindriftsskole, som er bygd sammen med nasjonalteateret Beavivås i Kautokeino, er et eksempel på et signalbygg som også er bygd svært så funksjonelt.

Driftsdirektøren er opptatt av å trekke inn driften i tidligfasen når Statsbygg bygger nytt eller rehabiliterer.

– Vi må bruke de riktige komponentene som holder i lang tid. Det gir et godt grunnlag for LCC, sier han.

LCC, det vil si livsløpskostnadene, er kostnadene gjennom hele levetiden til et bygg. – Det kan være at det er noen bygg som krever helt spesielle løsninger, men da må vi opplyse om at de kan bli dyrere å drifte, slår han fast.

– Noen ganger får Statsbygg i oppdrag å bygge helt spesielle bygg som Operaen, Nasjonalmuseet eller andre bygg som skal bli et signalbygg, som Solheim kaller det.

– Men oftest bygger vi godt utprøvde, standardiserte løsninger, som for eksempel standardiserte fengsler og barnevernsinstitusjoner.

FOR Å GJØRE JOBBEN SIN

– Det er ikke sånn at vi bare bygger et bygg og leier det ut. Det kommer alltid et oppdrag fra staten om hvorfor vi skal bygge og drifte bygget, forklarer Rune Solheim.

– Eiendommene våre er formålsbygg. Vi skal gi brukerne våre – de som kommersielle aktører ville kalt «kundene» – det de har behov for. Enten det er en kulturinstitusjon, en høyskole eller et regjeringskvartal, er vår oppgave å sørge for at brukerne har lokaler som

sørger for at de får gjort jobben sin på en best mulig måte, sier han.

Samtidig er det knapphet på ressursene i staten. – For Statsbyggs del blir det viktig å ta vare på byggene. Med tanke på at vi skal kunne tilby gode trygge bygg, men også at vi skal forvalte byggene som en verdi for staten. Det er viktige elementer i det som kalles verdibevarende vedlikehold.

– Da må vi sørge for at eiendommen er tilpasset brukerens behov. Mange av eiendommene våre er vernet på en eller annen måte, og det forplikter. Videre skal vi drifte på en bærekraftig måte. Vi er opptatt av alle aspektene ved bærekraft. Siden vi er en forvaltningsbedrift, vil vi også styre etter politiske føringer, forklarer Rune Solheim.

FDV GIR RESSURSER

FDV betyr forvaltning, drift og vedlikehold. Statsbygg har enkelte eiendommer der kommersielle eiendomselskaper ikke ville ha satsset. Da gir leiekontraktene et forutsigbart grunnlag for god drift og vedlikehold. I husleieordningen legges FDV inn som en del av pakken.

– Når vi legger inn dette, skal vi ha ressurser for å kunne gjøre verdibevarende vedlikehold. Forutsetningen for å lykkes med verdibevarende vedlikehold er å ha en forutsigbar finansiering, sier Solheim.

MER EFFEKTIVT

Han og Statsbygg har også et ansvar for å sørge for god arealeffektivitet. Hvis brukeren vil effektivisere, må Statsbygg være gode støttespillere. Det er ikke alle byggene som er like fleksible – det vil si at de kan bygges til eller mindre eller bygges om til andre formål.

– Vi tenker at vi snart må ha bygget vårt siste bygg. Vi bygger fremdeles mye nytt, men det er veldig viktig at vi nå ser på muligheten for å arealeffektivisere det vi har fremfor å bygge nytt, sier Rune Solheim.

Stillingstittelen hans er driftsdirektør. – God og forutsigbar drift reduserer vedlikeholdsbehovet, understreker han. – På de eiendommene som vi er enige om og som staten Norge har bruk for, må vi sikre å ha gode, langsiktige planer som vi kan samarbeide med brukeren om.

BYTTER TIL RIKTIG TID

– God datafangst fra forvaltning, drift og vedlikehold gir oss gode data om hvilke komponenter som holder hvor lenge, når de skal skiftes og hva som er hensiktsmessig vedlikehold. Vi skal ikke bytte komponenter for sent eller for tidlig. Vi må bytte riktig, konstaterer Solheim. Han er opptatt av universelle løsninger som gir stordriftsfordeler. Samtidig skaper Statsbygg marked for de håndverkerne som arbeider på byggene – mange av dem er små, lokale bedrifter.

– God, forutsigbar, planmessig drift er viktig for å spare vedlikehold. Samtidig gir godt vedlikehold god drift, påpeker driftsdirektøren.

 STATSBYGG

Helhetlig digitaliseringspartner innen eiendom og infrastruktur

Spør oss om både programvare og tjenester

Vi kan hjelpe deg med å digitalisere hele prosjektets verdikjede – fra planlegging til drift og vedlikehold. Vår unike kompetanse og lange erfaring gir deg trygghet for at vi forstår deg og din virksomhet.

Kontakt oss i dag for en prat om dine digitale muligheter!

www.norconsultdigital.no

Norconsult
Digital

Har du egentlig kontroll?

– Som politiker kan man enkelt bruke beregningsmodulen for å få et bedre beslutningsgrunnlag for våre bygg.

Amine Mabel Andersen, ordfører, Lørenskog kommune

NKF
Norsk Kommunalteknisk Forening
www.kommunalteknikk.no

Ta kontroll som Lørenskog kommune, bestill NKF IK-bygg og Politikerdashbord i dag!

Vi tar ansvar for morgendagens infrastruktur

HEIDENREICH har erfaringen og kompetansen til å skape trygge lokale bøforhold for oss alle. Vi utvikler en robust og bærekraftig infrastruktur med produkter av aller høyeste kvalitet.

Med HEIDENREICH får du kunnskap som strekker seg tilbake til 1904 og erfaring fra noen av landets største byggeprosjekter. Sammen tar vi ansvar for vannets vei inn i fremtiden!

HEIDENREICH
Effektivt og enkelt >>>
heidenreich.no

BEST PÅ RENS AV RØR OG LEGIONELLASIKRING

– En tøff påstand, men den kan jeg stå for, sier Thore Andreassen som startet TermoRens AS i Skien i 1994.

Thore er rørleggermester og VVS ingeniør og har vært i bransjen helt siden 1972. Han begynte da i lære hos Norges første kvinnelige rørleggermester, Ingeborg Markussen. Han tok mesterbrev i 1977 og overtok Sanitær AS etter Ingeborg i 1980.

Han har bred erfaring innen VVS og etter å ha solgt Sanitær AS i 1988 bygget han opp Bluchers (rustfritt) forhandlernet i Norge før han startet TermoRens as i 1994. Fordelen min, sier han, er at jeg har erfaring med de fleste produkter og har blitt «gammal nok» til å fortelle mine erfaringer uten å bry meg om hva andre måtte mene.

Thore Andreassen
Daglig leder i TermoRens AS

– Jeg snakker utifra egen erfaring og blir noen ganger flau på noen leverandørers vegne over hvor langt man kan gå for å få solgt inn et produkt på feil informasjon. Så la oss se litt på hva TermoRens selv har satset på.

Rens av rørsystemer

TermoRens har produsert rensvæsken med samme navn helt siden oppstarten i 1994. I begynnelsen renses man i hovedsak varmeanlegg, men væsken viste seg så effektiv at både kjølesystemer og vannledninger raskt også kom på banen. Siden starten i 1994 har denne rensvæsken spart kundene for millioner i form av energi og ved å forlenge utstyret i anleggene betydelig. Utstyr som varmevekslere, beredere, varme og kjølebatterier, gulvvarme systemer, radiatorer etc blir nemlig ikke dårlige ved årene.

Problemet er at det blir innvendig begroing som minsker effekten såpass at man til slutt velger og bytte ut med nytt. Det er helt unødvendig når man renses. Anleggene får tilbake sin opprinnelige effekt. Dette er svært viktig nå med dagens energikostnader på strøm, olje etc. Fyrkjeler kastet også ut over hele landet og erstattes med varmpumper eller el kjeler. Da er det spesielt viktig å ha et rent anlegg som klarer å avgi effekten riktig i bygget. Før kunne man kjøre en kjele som stod å hoppet nede i kjelleren og som lå på godt over 90 grader for å true effekten frem i bygget. Slik er det ikke lenger. Man jobber med mye lavere temperaturer og derfor er det også svært viktig å ha rene anlegg.

Biofilm gjerne bundet opp med oksider i vannledninger er grobunn for legionella bakterier. Ved å benytte Termorens rensvæske fjernes dette over natten. TermoRens as har hatt mange «utrykninger» til både hotell, idrettshaller, borettslag, sykehus etc som har hatt store utbrudd. Rensvæsken fjerner alle bakterier i løpet av en times tid, men når man først doserer inn væsken lar de den være i anlegget over natten for også å fjerne belegget inne i rørsystemet. Da kan man eventuelt installere et fast system for legionellasikring.

TERMORENS
ARMATURJONSSON AS

I 2024 VEDTOK NORSKE KOMMUNER

- 68 634 byggesøknader
- 712 private regulerings-planer
- 547 dispensasjoner for bygging i strandsonen

Over 2500 årsverk i norske kommuner jobber med plan- og byggesaker, og kommunene bruker i snitt 1101 kroner per innbygger til dette arbeidet. Det ble også gjennomført to større endringer i plan- og bygningsloven i 2024.

Kilder: Plan- og byggesaksbehandling – SSB
Endringer i plan- og bygningsloven gjeldende fra 21. juni 2024

Kommuneteknologi:

Fra penn og papir til KI-drevne prosesser

Ofte leser vi om hvor langt bak offentlig sektor er med digitalisering. Det er medieoppslagene som driver vår oppfatning av hvor sakte det går, men ser man nærmere etter, vil de fleste teknologinysgjerrige oppleve at det faktisk jobbes godt – og at viljen til å teste ut nye løsninger er stor. Forsinkelsene er i stor grad knyttet til organisering, politikk og en sektorisert offentlig sektor. Ett av områdene som rammes hardest, er plan- og byggesaker i norske kommuner.

Vi starter med det stedet hvor alt begynner i offentlig sektor: en plan. Deretter ser vi på hvordan teknologi brukes til å holde oversikt over kommunale bygg, og hvordan kommunedata vises frem i politikerdashbordet.

PLANSLURPEN I FREDRIKSTAD

Vi har møtt Emilie Jenssen, som jobber som byplanlegger i Fredrikstad kommune. Kommunen har deltatt i Drømmeplan-prosjektet i regi av DiBK, og KI-initiativet Planslurp er en del av dette prosjektet.

– Drømmeplan var et prosjekt som star-

tet i 2021 med en ambisjon om å forenkle og tilgjengeliggjøre reguleringsbestemmelser for innbyggerne. Vi var ti kommuner som gikk sammen om å forsøke å gjøre planene mer forståelige. Det betyr at planene både er blitt supplert med illustrasjoner, samtidig som vi har lest kritisk gjennom våre egne tekster, forteller Jenssen.

– En ting er jo hvilken tekst vi må skrive i saksbehandlingsprosessen for at alle som skal vedta en plan kjenner seg igjen og finner sitt ansvarsområde. En annen ting er hva innbyggeren trenger å lese. Vi har derfor forsøkt å forenkle teksten i bestemmelsene slik at folk forstår hva de kan gjøre på sin egen tomt.

30 PLANER ER «SLURPET» FOR 3000 ADRESSER – MÅLET ER 350 PLANER

– Siden vi startet i 2021, har KI blitt høyaktuelt, og vi ønsket å teste ut om kunstig intelligens kunne hente ut bestemmelser i en enklere form. Nå har vi, gjennom kombinasjonen Drømmeplan og Planslurp, digitalisert 30 planer i Fredrikstad kommune, som omfatter mer enn 3000 adresser. Målet vårt er å dekke 350 planer, fortsetter Jenssen.

DRØMMEPLAN OG PLANSLURP SKAL FORENKLE OG REDUSERE SAKSBEHANDLINGSTID

Fredrikstad kommune tilbyr nå digitale forhåndskonferanser for byggesaker. Her får de gode tilbakemeldinger, og de oppda-

terte «drømmeplanene» oppleves som enklere å forstå for søkerne. Saksbehandlerne ser at de får bedre kvalitet på søknadene. Kommunen har gjennomført en spørreundersøkelse og fått positiv respons fra innbyggerne.

Målet nå er å bearbeide 2–3 planer i uken. En positiv bieffekt av digitaliseringen og bruken av KI, er at kommunen har fått bedre oversikt over hvilke planer som er gode – og dårlige. De jobber nå også med å forbedre regelverket i eldre, vedtatte planer.

Du kan lese mer om Drømmeplan på: regjeringen.no.

Stange kommune bruker teknologi til internkontroll og forvaltning av bygg

Kommunene er Norges nest største eiendomsforvalter, og eier og driver over 33 millioner kvadratmeter bygg. De fleste vet at byggenes våre er fulle av teknologi, men hvordan brukes den til å ha kontroll?

Vi har snakket med eiendomssjef i Stange kommune, Bjørn Lunstøeng, om hvordan man driver i en offensiv kommunal eiendomsavdeling.

130 000 KVADRATMETER BYGG PÅ OVER 60 LOKASJONER

Lunstøeng forteller at kommunen får gode

tilbakemeldinger fra de 22 000 innbyggerne – Stange er attraktiv både for de som vil bo og drive næring i kommunen.

– Vi har bygg på over 60 lokasjoner, og til sammen utgjør dette 130 000 kvadratmeter. For å kunne drifte og forvalte dette har vi gått fra post-it-lapper og Excel-ark til nå å bruke NKFs IK-bygg, integrert i vårt FDV-system (forvaltning, drift og vedlikehold).

Videre forklarer han at det planlegges kontroller både årlig og hvert femte år, basert på lovkrav, forskrifter og kommunens egne krav. Når det avdekkes avvik, utløses en arbeidsordre i systemet. Dette blir et viktig kommunikasjonsverktøy mellom byggdrifter og byggbruker.

– Vi avholder årlige møter med brukerne av byggene, som rektorer og sykehjemsledere, for å lære dem hvordan driftssystemet brukes – spesielt for å melde inn problemer og avvik. Alt dette skrives inn i brukeravtaler, slik at alle vet hvem som har ansvar for hva. Når vi får rapportert hva som er galt, blir det mye enklere å planlegge retting – og vi får oversikt over hva vi må prioritere.

VISER FREM BYGGDATA PÅ POLITIKERDASHBOARD.NO

Som aktiv bruker av NKf IK-bygg, vises Stanges byggdata også på www.politikerdashboard.no. På spørsmål om åpenheten er skummel, svarer eiendomssjefen at det

motsette er tilfelle – det gjør det enklere å ta vare på felles verdier.

– Vi vet at når politikerne ser dataene, får de et forhold til byggene, og det blir lettere å ta felles ansvar.

NKF ønsker at alle kommuner skal ha sine data tilgjengelige i politikerdashboardet, og ber leverandører om å integrere med IK-bygg. Stange går foran – og tenk hva vi kan få til dersom alle kommuner blir med, og vi kan bruke KI til å vise hvordan vi best utnytter våre 33 millioner kvadratmeter i et levende, nasjonalt dashboard.

Apurgo hjelper kommuner med å kutte kostnader og styrke vannkvaliteten

Trygg vannkvalitet, lavere energibruk og bedre bærekraftsrapportering – uten økte kostnader. Apurgos løsninger hjelper kommuner å levere på både lokale klimamål og nasjonale krav.

Med Apurgos løsninger kan man snakke om et før og etter

– Vi gjør det enklere å ta bærekraftige valg i hverdagen, sier daglig leder Lise Marie Nergaard.

Apurgo leverer digitale løsninger for vann- og væskebehandling som kutter energibruk, reduserer vedlikeholdsbehov og gir tryggere bygg. Med produkter som Apurgo^{M3} og Heat&Cool Smart, hjelper selskapet både kommuner og private aktører med å nå sine miljø- og klimamål – uten å gå på kompromiss med sikkerhet eller komfort.

– Våre løsninger gir dokumentert lavere energiforbruk og reduserer behovet for kjemikalier og varmtvann. Det er bærekraft i praksis, sier salgssjef Petter Lieth.

Et viktig verktøy for kommuner

Flere kommunale eiendomsselskaper har allerede valgt Apurgo som partner. Ikke bare for å møte kravene til Legionellaforebygging, men også for vannovervåking, samt redusere energibruk og driftskostnader i bygg.

– Vi ser at stadig flere kommuner ønsker å ta grep for å nå målene sine. Våre løsninger gjør det mulig å kombinere miljøansvar med økonomisk fornuft, sier Lieth. Derfor tilbyr de nå også en leie løsning til sine kunder.

Apurgos teknologi gir verdifulle data som kan brukes i kommunenes bærekraftsrapportering – blant annet i verktøy som Politikerdashboard (<https://politikerdashboard.no/>), der innsikt i vannforbruk, energibruk og ressursutnyttelse er sentrale indikatorer.

Bærekraft i praksis – og i rapporteringen

– Kundene våre forteller at de føler seg trygge med Apurgo. De vet at vi følger opp, og at løsningene våre fungerer – hver dag, sier Nergaard.

Apurgos løsninger gir ikke bare tryggere bygg og lavere kostnader – de bidrar også til at kommuner og virksomheter kan dokumentere fremgang mot FN's bærekraftsmål, og møte stadig strengere EU-krav til energieffektivisering og ressursbruk.

Vil du vite mer?

Book et møte med oss, eller besøk oss på www.apurgo.no.

Kristiansund Kommune

Kristiansund er én av over 80 kommuner og fylkeskommuner som i dag benytter Apurgos løsninger. Felles for dem alle er at de opplever tett og faglig oppfølging fra Apurgos drifts-sentral, som sikrer kontinuerlig overvåking, rapportering og støtte i det daglige arbeidet med vannkvalitet og ressursbruk.

– I etterkant av en uønsket hendelse på ett av våre bygg mottok vi en rapport som vi kunne gjennomgå i fellesskap. Denne bidro til å øke oppmerksomheten rundt vannforbruk knyttet til økonomi og bærekraft. Samarbeidet med Apurgo har vært svært verdifullt for oss. Apurgos løsninger har hjulpet oss å komme nærmere våre mål om bærekraft og effektiv ressursbruk.

Tom Andreas F. Iversen
Avd.leder Drift & Vedlikehold,
Kristiansund Kommune

Stavanger kommune vil bli best på byggesak

Byggesak har stor betydning for næringsliv, innbyggere og det gode hverdagsliv. Stavanger kommune har ambisjoner om å bli best både når det gjelder systemer, saksbehandlingstid og kvalitet på vedtak. For å yte bedre tjenester med færre ressurser er kommunens byggesaksavdeling i gang med et stort forbedringsprosjekt.

SAKSBEHANDLING MED HJERTET

Avdelingsjef Sven Norland og seksjonssjef Børge Kallesten forteller at deres drivkraft er å finne løsninger som bidrar til utvikling og forbedring.

- Byggesaksbehandling er mer enn å produsere vedtak. Det handler om å forstå at hver byggesak representerer drømmer og håp, og det handler om å vise innbyggere og utbyggere respekt gjennom raske svar, sier Børge Kallesten, seksjonssjef byggesak i Stavanger kommune.

Målet med det pågående forbedringsarbeidet er å legge til rette for mer automatisert saksbehandling av byggesøknader, og dermed frigjøre tid til veiledning og oppfølging.

Avdelingsjef Sven Norland og seksjonssjef Børge Kallesten ved byggesaksavdelingen i Stavanger kommune.

SYSTEM FOR LIKEBEHANDLING OG EFFEKTIVISERING

Stavanger er en kommune med både storby, gammel trehusbebyggelse, skogbruk, landbruk, havbruk, øysamfunn og nær tilknytning til byområdene i Sola og Sandnes. Med en stadig mer kompleks byggesaksbehandling, har kommunen valgt å innføre Elements eByggesak fra Sikri som strategisk verktøy. Systemet er spesialisert for byggesak og gir saksbehandler rask tilgang til nødvendig informasjon og veiledning.

FRIGJØR TID TIL TILSYN OG ULOVLIGHETSOPPFØLGING

Automatisering og sømløs digital kommunikasjon mellom søker og kommune legger til rette for å nå målene om økt kvalitet og raskere behandlingstid.

Rådgiver Kjetil Pedersen forteller om en ny arbeidshverdag når tidligere tidkrevende KOSTRA-rapportering nå skjer automatisk. Rapportert og sporing gir oversikt over dokumentasjon, og sjekklister og veiledning sikrer likebehandling uavhengig av saksbehandler.

- Bedre datafangst og spesialiserte arbeidsflyter for tilsyn og ulovlighetsoppfølging gir oss bedre oversikt. Vi sparer mye tid og får mulighet til å følge opp flere saker, sier Pedersen.

ENDRINGSVILJE OG SAMARBEID MED SIKRI

Norland forteller at god forankring hos ledelse og ansatte, samt tydelige forventninger, har vært avgjørende for å lykkes med en smidig overgang til nytt system og nye rutiner.

- Vi ønsket ikke å tviholde på gamle metoder, men heller omfavne nye løsninger og tilnærminger. Sikri tok region på en prosesskartlegging som tydeliggjorde hvilke endringer som ville gi gevinster, sier Norland.

Etter en vellykket oppstart er grunnlaget på plass for videre utvikling og gevinstrealisering.

- Vi i Sikri er stolte av å være samarbeidspartner med Stavanger kommune og bidra til deres mål om å bli enda bedre på noe de allerede er gode på - nemlig byggesak. Samarbeid og engasjement på tvers er virkelig nøkkelen til å lykkes og skape positive forandringer, sier Anne Mette Havaas, direktør for kundesuksess i Sikri.

Anne Mette Havaas, Direktør for kundesuksess i Sikri

Kjetil Pedersen, Rådgiver tilsyn byggesak i Stavanger kommune

«Å være superbruker i byggesak føles litt som å være Superwoman på avdelingen! Jeg har utvidede tilganger i systemet, slik at jeg kan bistå kollegaer og ta mer ansvar. Det gir både variasjon og motivasjon i arbeidshverdagen å bidra til at systemet fungerer bedre for alle. Med stadig knappere ressurser er det avgjørende at vi digitaliserer tidlig. Når rutinepregede oppgaver kan automatiseres, frigjøres tid til de mer komplekse faglige vurderingene - der menneskelig innsikt virkelig trengs»

Esra'a Ya'arub Akram, Rådgiver byggesak i Stavanger kommune

ODD MAGNE ANDERDAL, HEMSEDAL KOMMUNE

HEMSEDAL KOMMUNE SPARER VANN OG PENGER MED SMART TEKNOLOGI

Som en del av bærekraftsutviklingen innledet Hemsedal kommune et samarbeid med Smartvatten for rundt to år siden. Alle nærings- og forretningsseidomme ble koblet til Smartvattens vanneffektiviseringsystem.

- Smartvattens løsning var akkurat det vi var på utkikk etter; noe som ville hjelpe oss med å bli mer nøyaktige i avlesningen av vannforbruket og gjøre oss mer effektive i arbeidet vårt med vann.

VARSLER MED DET SAMME HVIS NOE SKJER

Etter at Hemsedal kommune installerte Smartvattens system, har sikkerheten økt. I enkelte deler av eiendomsporteføljen er rørene eldre og svetter vann, noe som fort kan føre til katastrofe hvis det oppstår en større vannlekkasje.

En alarm gjaldt en eiendom. Det hadde oppstått en lekkasje i et rør som lå skjult i en vegg.

- Takket være Smartvatten ble vi varslet om lekkasjen og kunne iverksette tiltak umiddelbart, noe som minimerte skadene på eiendommen. Hvis alarmen ikke hadde varslet oss, ville vi ha fått et forsikringskrav med mye større skader på hele eiendommen, sier han.

ØKT EFFEKTIVITET OG ØKONOMISKE BESPARELSER

Odd Magne Anderdal ser mange fordeler med Smartvattens verktøy for vanneffektivisering. Dataene som samles inn, gir støtte til priorite-

ring og hjelper kommunen med å ta beslutninger om hvilke tiltak som haster mest, og hvilke som kan utsettes. Det gir også et godt grunnlag for å rapportere om tiltak og måle hvilke mål som er nådd.

- Installasjonen har vært enkel, og det har vært veldig lett å følge opp. Vi evaluerer alle systemene vi bruker fortløpende. Så langt har vi ikke funnet noe annet system på markedet som tilbyr de samme fordelene og styrkene som Smartvatten gjør, til samme lave kostnad.

Odd Magne Anderdal ser også frem til et fortsatt samarbeid med Smartvatten.

- De hjelper oss med å opprettholde vår posisjon i front, og baner vei for andre kommuner. Smartvatten er lydhøre for våre ønsker, og vi utvikler tjenesten kontinuerlig i takt med at behovene våre endres. Vi ser definitivt en fremtid der vi sammen skaper en kommune som fortsetter å være miljøsmart og som beskytter vannet vårt, sier han.

**smart
vatten**
UNDERSTANDING WATER

Nasjonal vegdatabank – kommunenes nøkkel til bedre vegforvaltning

Statens vegvesen

Nasjonal vegdatabank er kilden til oppdaterte og detaljerte nasjonale vegdata, samt vegeiernes egne data om sine veger. Med riktig kompetanse kan dere bruke databasen til smartere planlegging, drift og vedlikehold av kommunale veger og vegutstyr, og bidra til at Nasjonal vegdatabank er oppdatert med riktig vegdata til riktig tid.

Statens vegvesen har utviklet et helhetlig opplærings- og kompetansetilbud i Nasjonal vegdatabank. Kursene er laget både for deg som allerede benytter NVDB daglig og for deg som aldri har brukt det før. **Tilbudet er gratis.**

Tilgjengelige kurs:

- » Introduksjon til Nasjonal vegdatabank
- » Vegsystemreferansen
- » Introduksjon til dataregistrering

I tillegg har vi laget flere korte «slik gjør du»-videoer for Datafangst-verktøyet

Flere kurs kommer snart:

- » Introduksjon til Vegkart
- » Introduksjon til Datafangst
- » Roller og tilganger i Datafangst

Illustrasjon: Mediaforum

Start læringen i dag!

For mer informasjon og lenker til kurs, gå til nvdb.no – Kurs og opplæring i NVDB

DØRA DU MÅ KJØPE FØR DU TRENGER DEN

Når vannet stiger og sekundene teller, handler det om sikkerhet. Resten av tiden er det brukervennlighet som gjelder. Buchele har levert spesialdører og porter til industrien, entreprenører og private i et internasjonalt marked i over 100 år. Nå ser de en økende etterspørsel også i Norge.

FLOMDØRER SOM FUNKER I HVERDAGEN

– Dessverre er det et økende behov for flomdører i Norge. Vi er veldig glade for at vi kan levere dører som også er funksjonelle. De kan brukes i hverdagen, og det gjør at flere velger en sikker løsning, sier Tom Barken, salgansvarlig i Norden.

Buchele tilbyr en- og to-fløyete dører som tåler vannsøyle opp til 3,5 meter. Dette er ikke massive, tunge porter, men dører designet for daglig bruk, med diskret, integrert teknologi som gjør det enkelt å sikre bygget ved behov.

TESTET I KRISESITUASJONER

Hos Vossafår, en del av Orkla Foods Norge, fikk produksjonssjefen Giljarhus virkelig satt Bucheles løsning på prøve:

– Vi hadde cirka 70 cm vann stående mot bygget på det høyeste. Fra fredag ettermiddag til lørdag formiddag var det vann opp mot veggen. I tillegg til vannsøylen presset elvebølgene mot veggen. Til tross for dette, kom det ikke inn noe vann gjennom portene. Litt fukt på gulvet kom via en sprekke i betongen, ikke dørene, sier Giljarhus.

NY SERIE FOR TILFLUKTSROM OG SIKKERHETSROM

– I januar 2025 lanserte vi en helt ny dørserie beregnet for tilfluktsrom og sikkerhetsrom av ulike kategorier, forteller Barken.

Også her vektlegges det at dørene skal kunne brukes som ordinære bruksdører i det daglige, med de kravene du har til sikkerhet i form av brannhemmende egenskaper og sikring mot innbruddsforsøk, skudd, eksplosjon, trykk og f.eks. også strålevern og/eller skjerming mot høyfrekvent stråling og avlytting.

– En typisk en-fløyet dør brukes som en normal bruksdør, og ved hjelp av spesialutviklede låser skal den kunne sikres når behovet oppstår. Raskt og enkelt, men sikkert. Alt er testet, sertifisert og produsert etter gjeldende EN-standard.

– For oss er alle prosjekter unike, sier Barken, og avslutter:

– Vi samarbeider med kundene våre hele veien, fra den første skissen til produksjons-tegning, produksjon, funksjonstesting, godkjenning og levering. Alle produkter dokumenteres etter gjeldende EN-Standard.

DETTE ER BUCHELE:

- Spesialist på utvikling, konstruksjon og produksjon av avanserte dør- og portsystemer
- Leverer produktene sine over hele verden
- Hovedkontor i Stuttgart, Tyskland
- Nordisk hovedkontor i Kristiansand

“SECURE, WHEN EVERYTHING IS UNCERTAIN.”

Se mer på www.buchele.de, ring (+47) 417 60 660 eller send mail til tom.barken@buchele.de

KUN 3 %*

av norske kommuner har tilfluktsrom for alle innbyggerne sine.

Med økende geopolitisk uro, blir behovet for god beredskap stadig viktigere. Byggenæringen er Norges største fastlandsnæring og en avgjørende del av vår nasjonale totalberedskap.

Vi inviterer til samtaler om blant annet byggenæringens bidrag til å bygge beredskap, ta vare på natur, redusere klimagassutslipp og løse boligkrisen, og arrangerer over 20 debatter under årets Arendalsuke. Du kan følge debattene digitalt på bygg.no.

Hilsen oss i Bygg Arena Arendal

*) Undersøkelse gjennomført av Opinon i mai/juni 2025.

Partnere i 2025:

SCANX.NET SCANMOBILE: BEDRE FLYT I ARBEIDSDAGEN OG ØKT INNTJENING

ScanMobile er en skybasert modul til raskt og enkelt registrering av inn- og utveiling på bilvekt. Det skjer på smarttelefonen og nettbrettet - noe som sparer mye arbeidstid og gir stor bevegelsesfrihet.

ScanMobile skaper fordeler som:

- Sikkerhet for korrekt registrering
- Oppretting av midlertidig tara/tomvekt
- Effektivt arbeidsflyt og dataregistrering
- Fullt overblikk over alle biler på plassen
- Brukervenlig med fleksibelt oppsett.

100% MOBILITET FULLT OVERBLIKK RASK BETJENING

Scanvaegt Systems AS
Skjærvaveien 36 • 1466 STRØMMEN • Norge
Tel. +47 9664 6700 • post@scanvaegt.no • scanvaegt.no

MARKEDSMEDIA
- makes you visible

markedsmedia.no

Beredskapscontainere fra TESS sørger for rask tilgang til riktig utstyr til rett tid.

FULL BEREDSKAP – NÅR OG DER DET TRENGS

TESS TILBYR RASK RESPONS OG LOKAL TILSTEDEVÆRELSE FOR KOMMUNER OVER HELE LANDET

Flom, ekstremvær og miljøhendelser stiller stadig høyere krav til beredskapen i norske kommuner.

– Mange er godt forberedt, men vi ser fortsatt at enkle tiltak kan redusere skadeomfanget betraktelig. Her kan vi bidra, sier Jørn Selvik, kundeansvarlig for offentlig sektor i TESS.

Med over 140 servicesentre i hele Norge og døgnkontinuerlig beredskap, har TESS både kapasitet til og erfaring med å støtte store hendelser. Ved oljeutslippet utenfor Langesund i 2009 leverte selskapet titusenvis av produkter til det som ble Norges største oljevernaksjon.

– Vi har god erfaring med å understøtte store hendelser, noe som kan komme kommuner og etater til nytte i krevende situasjoner, sier Selvik.

RASKT PÅ Plass – OG HELST I FORKANT

TESS jobber for å gjøre beredskap enklere og mer tilgjengelig – ikke minst før hendelsen inntreffer.

– Det handler ikke bare om å rydde opp etterpå, men å beskytte verdier og miljø mens man fortsatt har muligheten, sier Selvik.

TESS leverer i dag løsninger for helautomatisk forsyning av beredskapsutstyr. Det betyr at kommuner kan få utplassert en container med relevant utstyr – klar til bruk døgnet rundt.

– Den første vi satte ut, står på Mongstad og fungerer som en delingsmodell mellom flere aktører. Det

er bærekraftige løsninger som gir både fleksibilitet og kostnadseffektivitet, forklarer Selvik.

Skreddersydd beredskap

Innholdet i containerne tilpasses etter behov og kan bestå av blant annet flomsekker, oljelenser, tetteplugg, verneutstyr, pumper og annet absorberende materiell.

– Mange vet hvilke trusler de står overfor, men ikke nødvendigvis hvilket utstyr de trenger for å håndtere dem. Her hjelper vi gjerne med råd basert på lang erfaring, sier Selvik.

De helautomatiske løsningene registrerer uttak ved hjelp av RFID og gir beskjed til nærmeste TESS-senter, som fyller på fortløpende ved behov.

– Det skal være enkelt å være forberedt, også for dem som ikke jobber med beredskap til daglig, sier han.

LOKAL TILGJENGELIGHET – NASJONAL TRYGGHET

– Beredskap trenger ikke være dyrt eller komplisert. Mange skader kunne vært unngått med enkle tiltak – som noen sekker til flomsikring lagret lokalt, sier Selvik.

Med lokale lagre, kort responstid og døgnbemannet beredskap, er TESS klare til å bistå – uansett om utfordringen kommer i form av vann, olje eller kjemikalier.

– Vi har løsninger som virker – og folk som vet hva de gjør, konstaterer han.

Ved større hendelser, som oljesøl, er det viktig at beredskapen er i orden.

TESS
TEKNISK FAG-HANDEL