
Förstudie

Forskning och
utveckling inom
underhåll av
infrastruktur
En utredning av behov och inriktning på
FoU-insatser för ett möjligt Mistra-program

November 2016

Författare:

Johan Skarendahl, Eva Schelin och Olle Samuelson,

IQ Samhällsbyggnad

Författarna ansvarar för innehållet i denna förstudie.

Förstudie

Forskning och
utveckling inom

underhåll av
infrastruktur

En utredning av behov och inriktning på
FoU-insatser för ett möjligt Mistra-program

November 2016

Författare:

Johan Skarendahl, Eva Schelin och Olle Samuelson,

IQ Samhällsbyggnad

Författarna ansvarar för innehållet i denna förstudie.

Innehåll

	 1.	 Inledning och bakgrund. 5

Om Mistra. 5

	 2.	 Syfte och avgränsningar.. 6

Initiala avgränsningar.. 6

	 3.	 Metod. 7

inledande datainsamling.. 7

definiering av frågeställningar
och källor.. 7

genomförande av intervjuer,
workshop och litteratursökning. 7

analysfas.. 7

	 4.	 Analys. 8

Motiv för avgränsning.. 8

Pågående satsningar idag.. 9

infrasweden 2030. 9

bana väg för framtiden (bvff). 9

byggnadsverk inom transportsektorn
(bbt). 9

trafikverkets 9 foi-portföljer. 10

road2science.. 10

shift2rail.. 10

svenskt vatten utveckling. 10

slutsats 1: befintliga satsningar inom
området är otillräckliga. 11

Kunskapsläget.. 11

kunskapsläget inom va. 11

kunskapsläget inom järnväg. 12

kunskapsläget inom väg. 12

slutsats 2: stort behov av ny kunskap,
forskningssatsningar behövs.. 12

Prioriterade områden. 13

kunskap om infrastrukturens tillstånd.. . 13

prognostisering och beslutsstöd. 13

finansiella instrument, ägande
och affärsmodeller.. 14

organisation och processer. 14

hållbarhet. 14

digitalisering. 15

slutsats 3: sex viktiga fokusområden
för en satsning.. 15

	 5.	 Slutsatser och
rekommendationer 16

	 6.	 Bilagor. 17

Matris över intervjurespondenter. 17

Arbetsmöten.. 18

omvärldsutskottet.. 18

genomförandeutskottet. 18

	 7.	 Referenser. 19

	 1.	 Inledning och bakgrund
Mistra – Stiftelsen för miljöstrategisk forskning – har uppdragit åt IQ Samhälls-
byggnad att genomföra en förstudie för att utreda behoven av ett miljöstrategiskt
forsknings- och utvecklingsprogram (FoU-program) inom området ”underhåll av
infrastruktur”. Infrastrukturen i Sverige är i vissa delar kraftigt eftersatt och de glo-
bala utmaningar som vi står inför med klimatförändringar, urbanisering, bostads-
försörjning, robusta transportsystem och demografiska förändringar, har tydliga
kopplingar till långsiktigt fungerande infrastruktursystem. Den befintliga infra-
strukturen måste förvaltas och underhållas för att optimera livslängden, och nyin-
vesteringar i infrastruktur måste göras med tydligt livscykelperspektiv med fokus
även på underhållsfrågor under lång tid.

Med anledning av detta kan det finnas goda skäl att satsa på långsiktig kunskaps-
uppbyggnad genom utökade och riktade forsknings- och utvecklingssatsningar. IQ
Samhällsbyggnads uppdrag innebär att utreda om det finns ett sådant behov och
i så fall föreslå huvudsaklig inriktning för satsningen. Denna rapport beskriver
resultatet av utredningen.

Arbetet har genomförts av Johan Skarendahl, projektledare tillsammans med
Eva Schelin och Olle Samuelson, samtliga IQ Samhällsbyggnad. Styrgrupp har
utgjorts av dessa tre samt Thomas Nilsson, Mistra.

Om Mistra
Stiftelsen för Miljöstrategisk Forskning (Mistra) stödjer forskning av strategisk
betydelse för god livsmiljö och hållbar samhällsutveckling.

Mistras investeringar har som mål att:

►► Skapa starka forskningsmiljöer av hög internationell klass. För att forskning ska
leda till nytta är det avgörande att den håller hög kvalitet.

►► Lösa viktiga miljöproblem. Många miljöutmaningar är komplexa och nya
lösningar kräver forskning av strategisk betydelse som kombinerar olika
kunskaper och synsätt från en rad olika områden.

►► Stärka svensk konkurrenskraft. Företag, offentliga aktörer och andra användare
ska utveckla nya produkter, tjänster och arbetsmetoder som bidrar till sys-
selsättning. Satsningarna ska även leda till att Sverige i vid bemärkelse är en bra
plats att leva i.

►► Vara värdefullt för användare. Resultaten ska bidra till arbetet för en hållbar
utveckling. Användare och andra nyckelpersoner för att forskningen ska komma
till praktisk användning är därför delaktiga i forskningen.

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 5

	 2.	 Syfte och avgränsningar
Rapporten syftar till att besvara följande två frågor:

	 1.	Behövs ett miljöstrategiskt forsknings- och utvecklingsprogram inom området
”Underhåll av infrastruktur”?
Den övergripande frågan kommer att brytas ner i delfrågor såsom:

►► Är området eftersatt? Vad beror detta i så fall på? Vilka åtgärder behövs? Är
ökade satsningar på FoU svaret på behoven eller är det andra insatser som
behövs?

	 2.	Vilka är de huvudsakliga inriktningar ett sådant program ska fokusera på?
Den övergripande frågan kommer att brytas ner i delfrågor såsom:

►► Vilken kunskap saknas och på vilken nivå? Vilka delar av processen är mest cen-
trala att fokusera på? Vilka är de viktigaste aktörerna? Inom vilka områden
behövs ny kunskap: till exempel teknik, processer och organisation, finansiering,
planering eller livscykelperspektiv?

Initiala avgränsningar
Begreppet Infrastruktur kan tolkas brett. En inledande definition gjordes därför
i samråd med Mistra där vi med infrastruktur avser fysiska tekniska system för
mobilitet och försörjning.

I begreppet avses alltså inte tolkningar av infrastruktur som institutioner, sed-
vänjor eller kultur, vilket i ett annat sammanhang skulle kunna vara relevant. Med
den definitionen har begreppet sedan delats in i två huvuddelar:

1.	Transportinfrastruktur
Med detta avses vägar, järnvägar, hamnar och flygplatser med tillhörande bygg-
nader och byggnadsverk, exempelvis broar, viadukter, tunnlar.

2.	Försörjningsinfrastruktur
Med detta avses vatten – och avloppsanläggningar (VA), elnät, fjärrvärme-
nät, tele- och datanät, och i viss mån sophantering (där detta sker i fasta
anläggningar).

I samråd med Mistra gjordes sedan en hypotetisk avgränsning om att de områden
som är mest angelägna är vägar och järnvägar med tillhörande byggnadsverk samt
VA-anläggningar. Övriga områden antogs ha ett bättre fungerande underhåll bland
annat på grund av tydligare finansieringslösningar och affärsmodeller. Det anta-
gandet följde med i datainsamlingsfasen för att bekräftas eller dementeras.

6 • mistra

	 3.	 Metod
Utredningen har genomförts i fyra steg inklusive analys av insamlade data.

Inledande datainsamling
Initialt genomfördes kortare intervjuer med 3 nyckelpersoner utvalda för att repre-
sentera de olika delarna av området enligt 2.1 ovan. Personerna valdes ur IQ Sam-
hällsbyggnads nätverk med fokus på: områdeskompetens, kunskap generellt om
FoU i sektorn och specifikt inom någon del av området, samt med bra nätverk och
kunskap om lämpliga personer att djupintervjua. I denna fas togs också frågan om
vårt antagande för avgränsningen upp.

Definiering av frågeställningar och källor
Inom styrgruppen arbetades en semistrukturerad intervjuform fram med ett antal
inledande huvudfrågor och med olika följdfrågor beroende på svar. Den semistruk-
turerade formen med en gemensam ram, men flexibel förmåga att detaljera och
följa respondenternas svar, bedömdes som lämplig för syftet.

Med förslagen från den inledande datainsamlingen och med IQ Samhällsbygg-
nads breda nätverk upprättades en matris där olika kompetenser ifrån olika aktö-
rer mötte de olika infrastrukturslagen för att få en heltäckande bild från respon-
denterna. Samtliga respondenter återges i matrisen i avsnitt 6.

Genomförande av intervjuer, workshop och litteratursökning
Datainsamling har skett genom 16 djupintervjuer, två arbetsmöten med IQ Sam-
hällsbyggnads utskott samt informationssökning via webb och rapporter. Insam-
lingen genom de olika källorna har skett parallellt och har succesivt bidragit till den
helhetsbild som rapporten redovisar.

De två arbetsmötena har genomförts med IQ Samhällsbyggnads utskott för
”Genomförande” och för ”Omvärldsbevakning”, där 18 respektive 14 personer
medverkat vid mötena. Grupperna delades upp i mindre bikupor om 3 och 3 som
fick diskutera frågor under cirka 30 minuter inklusive presentation av resultatet.
Resultatet dokumenterades och har tagits med i den totala analysen.

Analysfas
Analysen har skett via genomläsning av allt material, kodning av centrala begrepp
och nyckelord för att hitta mönster i materialet, för att sedan dra slutsatser om
behov som uppfattas bland aktörerna. Ansatsen är kvalitativ vilket innebär att
samtliga iakttagelser förutsätts representera befintliga uppfattningar i sektorn.
Liknande iakttagelser från flera respondenter stärker de mönster som hittas och
tydliggör att de återfinns på fler ställen, men kan inte användas för att göra kvanti-
tativa bedömningar och storleksmässiga jämförelser.

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 7

	 4.	 Analys

Motiv för avgränsning
Det inledande antagandet om att avgränsa utredningen till infrastrukturslagen
järnväg, väg och VA-anläggningar undersöktes i de inledande intervjuerna och i lit-
teraturstudier. Respondenterna bekräftade i stor utsträckning antagandet utifrån
två huvudmotiv:

►► De utpekade områdena är eftersatta och orsakar merkostnader ur ett
samhällsperspektiv
KTHs Järnvägsgrupp beräknar i en studie från 2014 att de alltmer frekventa oplane-
rade avbrotten i järnvägstrafiken medför merkostnader för transportoperatören på
10 % och för köparen av transporttjänsten (industrin) med 18 % – en total ökning
av transportkostnaderna med 28 % (Nelldal 2014). Svenskt Vattens Hållbarhets-
indexundersökning från 2015 visade att anläggningarnas status ”…förmodligen är
vattentjänstorganisationernas största utmaning” (Svenskt Vatten 2015). Vägun-
derhåll, uttryckt i vägarnas bärighet, är ett hot i synnerhet för skogsindustrin som
brukar mindre trafikerade vägar, men även för den kraftigt ökande godstrafiken i
och kring växande städer. Näringslivsutveckling och den internationella konkur-
rensens ökande krav på snabb och kostnadseffektiv transport liksom säkerheten på
vägarna förutsätter ett bättre förebyggande underhåll (Svenskt Näringsliv 2016).

►► Skälen kan antas vara låg kunskapsutveckling och sämre fungerande
affärslogik än övriga områden
Andra delar av infrastrukturen i landet förvaltas på ett sätt som innebär långsiktigt
hållbart underhåll; intäkter från brukare är tillräckliga för att underhålla anläggning-
arna. Göteborgs hamn, genom vilken en tredjedel av Sveriges utrikeshandel går, med-
delar exempelvis att ”Bolaget erhåller inget ekonomiskt stöd från ägaren Göteborgs
Stad. Intäkterna kommer från kunderna i form av koncessionsavgifter, fartygshamns
avgifter, varuhamnsavgifter samt hyror och arrenden.” (Göteborgs hamn, 2016). Den
statligt helägda flygplatsoperatören Swedavia äger och förvaltar 13 av landets mest
trafikerade flygplatser. En egen konsultverksamhet, Swedavia Konsult, tar fram och
följer upp underhållsplaner för de egna flygplatserna. Man säljer även konsulttjänster
till andra flygplatsägare. Företaget har en god finansiell ställning och stabila kredit-
betyg (Swedavia, 2016). Enligt Energimarknadsinspektionen har distributionsnätet
för fjärrvärme, som ökat med mellan 30–40 % i ledningslängd från 2009 till 2015,
naturligt nog ökade kostnader för planerat underhåll. I antalet ”ej aviserade avbrott”
d.v.s. driftstörningar p.g.a. oförutsedda fel, läckage etc. finns ingen ökande trend
under samma tid (Energimarknadsinspektionen, 2016). För underhållet av elnäten
svarar elnätsbolagen, vars avgifter granskas och regleras inom ett visst prisintervall
av Energimarknadsinspektionen. Inspektionen genomför regelbundna studier av
statusen och robustheten i elnätet mätt i leveranssäkerhet (annorlunda uttryckt –
antalet ej aviserade avbrott). Stora ökningar, särskilt av de avbrott som varar i mer
än 24h och i synnerhet för kunder på landsbygden, skedde 2007, 2011 och 2013 vilket
anses bero på extremt väder. I övrigt är antalet ej aviserade avbrott stabilt och i vissa

8 • mistra

kategorier något minskande över tid (Grahn & Wallnerström 2016:10–21). Avfalls-
insamling sköts till största del av fordon och inte via fast försörjningsinfrastruktur.
Det finns undantag som Envacs sopsugssystem i Hammarby Sjöstad och Tekniska
Verkens underjordiska kulvertsystem för samtliga försörjningsinfrastrukturslag i
Vallastaden i Linköping. Dessa är dock nya system och i så pass liten skala att de inte
kan sägas uppfattas som ett betydande underhållsproblem i behov av forskningsstöd.

Denna generella bild av underhållsbehoven ger att dessa är mest akuta för VA,
järnväg och väg, och att långsiktigt hållbara modeller för finansiering och planering
av underhåll saknas, vilket bekräftas av intervjuerna. Avgränsningen till dessa tre
områden beslutades därför gälla för utredningen och är det som fortsättningsvis
avses när begreppen infrastruktur och anläggningar används i rapporten.

Pågående satsningar idag
Det finns ett antal pågående satsningar inom området infrastruktur men med varie-
rad grad av fokus på underhåll. En kort beskrivning av de identifierade satsningar-
na och dess inriktning ges nedan.

InfraSweden 2030
Programmet fokuserar på transportinfrastruktur, och att döma av de så kallade
”handlingslinjer” programmet omfattar samt de projekt som startats i oktober 2016
rör det sig i praktiken om markbunden transportinfrastruktur. InfraSweden2030
är ett Vinnova-finansierat strategiskt innovationsprogram med garanterad finan-
siering till och med 2018 men som är tänkt att pågå i upp till 12 år. Programmet
kom till i samverkan mellan företag inom anläggningsbranschen, akademi, institut
och Trafikverket. Programmet finansieras 2016 - 2018 med 60 milj. Kr. från Vinnova
och 60 milj. kronor i samfinansiering från de deltagande företagen.

Särskilt intressant för frågan om underhåll är programmets ”Handlingslinje 5 –
Nästa generation tillståndsbedömning och underhåll av transportinfrastruktur”.
Här beskrivs ett utvecklingsbehov inom både datadrivna underhållsmetoder och
verktyg för tillståndsbedömning av anläggningar. Dessa två teman prioriteras högt
även av respondenter i denna studie.

Bana väg för framtiden (BVFF)
BVFF kan beskrivas som Trafikverkets eget samverkansprogram med anläggnings-
branschen, där man fokuserar på implementering av kunskap, metoder och material
m.m. i pågående entreprenader inom väg och järnväg. De parter som ingår i pro-
grammet är, förutom Trafikverket, Statens väg- och transportforskningsinstitut (VTI),
Kungliga Tekniska Högskolan (KTH), Luleå Tekniska Universitet (LTU) och Ramböll.
Den strategiska inriktningen för programmet är densamma som i Trafikverkets
”Inriktningsdokument för FoI-portföljer”. Programmet har 2016 startat ett hundra
tal projekt fördelade på VTI, KTH och LTU med den absoluta majoriteten på VTI.

Byggnadsverk inom Transportsektorn (BBT)
Programmet, som startades i oktober 2013, har tagits fram i nära samverkan mel-
lan Trafikverket, Sveriges Bygguniversitet och SP Sveriges Tekniska Forskningsin-
stitut. Det övergripande målet är att minska samhällets relativa kostnader för bygg-
nadsverk inom infrastrukturen genom att åstadkomma ett effektivt och hållbart
byggande. Även underhåll och förvaltning innefattas. I november 2016 hade 19 pro-
jekt startats, oräknat de projekt som kan ha tillkommit i en utlysning som stängde
i september 2016. De flesta projekt rör broars mekanik och byggnadsmaterialens
(betongens) egenskaper, med ett fåtal som hanterar processfrågor och miljöpåver-
kan. Programmet kan förväntas bidra till kompetensförsörjningen inom främst
materialteknik för brounderhåll. (Trafikverket 2016)

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 9

Trafikverkets 9 FoI-portföljer
Trafikverket organiserar sin interna FoI-verksamhet i 9 ”portföljer” med olika
inriktningar. För underhåll av väg och järnväg bedöms följande 3 portföljer vara
relevanta.

►► ”Ett energieffektivt transportsystem” nämner behovet att inkludera under-
hållsåtgärder i livscykelanalyser av anläggningarna. Budgeten för 2016–2018 är
på 54 milj. kronor (Trafikverket 2016:9).

►► ”Robust och tillförlitlig infrastruktur” beskriver ett utvecklingsbehov som t.ex.
att bättre förstå hur val av tekniska lösningar och system kan minska störningar
och livscykelkostnader för en anläggning, samt ökad kunskap om föråldring och
nedbrytning av anläggningskomponenter. Budgeten för 2016–2018 är på 183
milj. kronor (Trafikverket 2016:24).

►► ”Mer nytta för pengarna” berör hur Trafikverket organiserar sin verksamhet
och sköter sina upphandlingar samt arbetar i samverkan med leverantörerna för
ökad effektivitet (bl.a. genom BVFF). Indirekt påverkar detta underhållsfrågor-
na. Budgeten för 2016–2018 är på 300 milj. kronor (Trafikverket 2016:40).

Det är viktigt att i sammanhanget påpeka att portföljerna innehåller en mängd frå-
gor och prioriteringar utöver underhåll. Det är inte möjligt inom ramen för utred-
ningen att göra en bedömning av hur stor del av helheten som utgörs av underhålls-
relevant forskning och innovation.

Road2Science
Road2Science är ett kompetenscentrum vid Kungliga Tekniska Högskolan i Stock-
holm, som tillsammans med sina industripartners strävar efter att överbrygga
gapet mellan akademi och industri inom området transportinfrastruktur. Centret
ordnar en mängd samverkansaktiviteter för att få industri och akademi att arbeta
bättre tillsammans och säkra spridning av forskningsresultat. Tyngdpunkten för
forskningen i nätverket är på materialteknik för vägtillämpning, men även forsk-
ning på frågor om transportsystemets utformning och hållbarhet (t.ex. livscykel-
analyser) ingår. Centrets verksamhet har tydlig relevans för utveckling av underhål-
let, även om fokus är att generellt få industrin att anamma ny teknik och metoder.
Centret är en av initiativtagarna bakom InfraSweden2030.

Shift2Rail
Shift2Rail är ett samverkansprogram (public-private partnership) som finansieras
inom ramen för EU:s ramprogram för forskning och innovation Horizon 2020. Pro-
jektet ska fokusera på forskning, innovation och marknadsdrivna lösningar inom
järnvägsområdet samt snabba upp införandet av nya och avancerade tekniklösning-
ar, produkter och tjänster.

Projektet ska dels bidra till att förverkliga EU:s ambitioner om överflyttning av
trafik från väg till järnväg, dels stödja europeisk järnvägsindustris konkurrenskraft
och förverkligandet av ett gemensamt europeiskt järnvägssystem. Specifika förvän-
tade nyttor av projektet är minskade livscykelkostnader för järnvägstransporter
med 50 procent, fördubblad kapacitet och ökad tillförlitlighet och punktlighet med
50 procent. Programmet handlar om järnvägsutveckling i bred mening, men vissa
delar är inriktade på underhållsfrågor, t.ex. förebyggande underhåll av broar och
räls samt bättre kunskap om anläggningarnas tillstånd. (Shift2Rail 2016)

Svenskt Vatten Utveckling
Svenskt Vatten Utveckling (SVU) är kommunernas eget forsknings- och utveck-
lingsprogram om kommunal VA-teknik. Det är mest inriktat mot tillämpad forsk-
ning och utveckling, vilket är av intresse för Svenskt Vattens medlemmar.

10 • mistra

SVU:s medel för forskning och utveckling ska fördelas enligt följande:

►► medel till programsatsningar på högskolor och universitet/ kompetenscentra:
30–50 % av medlen

►► medel till prioriterade forskning- och utvecklingsområden: 30–50 % av medlen

►► fri pott för icke förutsedda behov och för verkligt intressanta projektförslag:
20–30 % av medlen

FoU-avgiften 2016 är 1,92 kronor per kommuninvånare och år. Detta innebär en
blygsam omsättning på under 20 milj. kronor per år (baserat på det enkla faktu-
met att Sveriges befolkning är något under 10 miljoner människor). I synnerhet vid
jämförelse med de satsningar på transportinfrastruktur som beskrivs ovan. I sam-
manhanget bör påpekas att Sveriges samlade VA-ledningsnät bedöms ha ett återan-
skaffningsvärde på 500 miljarder kr (Svenskt Vatten 2016).

Av de satsningar som nämns på kompetenscentra är dessa förlagda till KTH,
LTU, Chalmers och Lunds Tekniska Högskola (LTH). Av dessa anses endast Chal-
mers ha en koppling till underhåll, genom att centrat fokuserar på dricksvatten och
inte minst genom projekt som undersöker tekniska risker i ledningsnätet berörs
underhåll (Chalmers 2016).

Vid en sökning i Svenskt Vatten Utvecklings projektdatabas för de senaste fem
åren framträder bilden att frågor om t.ex. mikrobiologi, läkemedelskontaminering
och energi- och resursåtervinning ur vattenflöden prioriterats avsevärt högre än
forskning om underhåll av den infrastruktur som VA-systemet består av (Svenskt
Vatten Utveckling 2016).

Befintliga satsningar inom området är otillräckliga

I Sverige finns ett vägnät på över 216 400 km, ett
järnvägsnät på 16 500 km, och ett VA-ledningsnät
där återanskaffningsvärdet beräknas till 500 mil-
jarder kr (Trafikverket och Svenskt Vatten 2016).
I kraft av den betydande tillgång detta utgör och
den avsevärda miljöpåverkan det innebär är den
samhällsekonomiska och miljömässiga nyttan av
investeringar i forskning och utveckling på under-

hållssidan stor. De ovan beskrivna satsningarna
har inte underhåll som huvudfokus även om det
ingår i några av dem och flera respondenter har
pekat på ett splittrat och snabbt åldrande forskar-
samhälle med svag eller obefintlig återväxt. Vissa
förstärkningar har skett genom långsiktiga sats-
ningar som InfraSweden2030 men i synnerhet på
VA-sidan ser finansieringen alltjämt svag ut.

SLUTSATS 1

Kunskapsläget
I de 18 djupintervjuer som genomförts inom ramen för projektet framträder en
entydigt negativ bild av kunskapsförsörjningen på både yrkesarbetar-, grund
examens- och forskarnivå.

Kunskapsläget inom VA
Inom VA nämns att det är svårt att rekrytera studenter till ingenjörsutbildningarna
som är intresserade av underhåll, men också att de som utbildas oftast saknar de
baskunskaper som krävs. Den ökade valfriheten av kurser har medfört att de nya
ingenjörer som examineras ofta har en längre startsträcka inom arbetslivet innan
de kan jobba operativt med underhållsfrågor. VA-området som helhet har svårt
att konkurrera med t.ex. IT eller för den delen andra samhällsbyggnadsrelevanta
utbildningar. Underhållsfrågor har dessutom lägre status än att utveckla och jobba
med investeringar i ny teknik. Det hela har gått så långt så att Sverige idag helt sak-
nar utbildning inom underhåll av VA. Branschen efterlyser dialog med högskolorna
för att dessa ska kunna utbilda ingenjörer med mer relevant kompetens.

Det råder underskott även på drifttekniker och rörläggare. Liksom på ingenjörs-
sidan anförs områdets låga synlighet och impopularitet som ett skäl till detta.

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 11

På forskarnivå saknas starka forskarmiljöer som tar ett helhetsgrepp om under-
håll av VA. Att det inte ordnas vetenskapliga konferenser inom området i Sverige är
ett symptom på ämnets svaga status. Även om man till viss del kan dra nytta av den
forskning som sker i andra länder behövs en lokalt baserad forskarkompetens med
avseende på de naturliga och teknologiska förutsättningar som gäller här. Att ha en
egen kunskapsproduktion inom ett så grundläggande område som samhällets vat-
tenförsörjning och hantering kan även beskrivas som en fråga om samhällsskydd
och beredskap.

På samtliga nivåer nämns att stora pensionsavgångar i närtid avsevärt förvärrar
problemet.

Kunskapsläget inom järnväg
Även inom järnvägsområdet bedömer samtliga respondenter att kunskapsförsörj-
ningen fungerar dåligt. KTH är den enda högskola som ordnar kurser inom järnväg
på grundutbildningsnivå. Intresset för kurserna bland teknologerna är svagt. Som
tidigare påpekats är intresset för underhållsfrågor generellt svagt bland studenter,
vilket även gäller järnväg.

Framförallt anses helhetssynen saknas – den strategiska förståelsen för hur
design, investering och underhållsbehov hänger ihop ekonomiskt under en livscy-
kel. Flera respondenter lyfter även fram att den tekniska kompetensen är bristfäl-
lig, då framåtsyftande underhåll inte prioriteras av Trafikverket och därmed inte
heller av entreprenörerna.

De tekniska konsulterna bedöms ha större kompetens än andra aktörer på
området – men även de påpekar det låga intresset hos ungdomar för att ägna sig åt
underhåll, kundernas kortsiktiga syn på underhåll samt områdets låga status.

Kunskapsläget inom väg
På vägsidan bedömer flera respondenter att tillförseln av nya ingenjörer är adekvat.
Liksom på övriga områden gäller det dock främst på investeringssidan – få vill arbeta
med underhåll. Den högkonjunktur som råder inom samhällsbyggnad attraherar folk
från anläggning till husbyggnad där konjunkturen är relativt sett mer gynnsam.

Det saknas idag en sammanhållen forskarmiljö inom vägunderhåll, efter att
KTHs ”Centrum för drift och underhåll” lagts ner. För både väg och järnväg anses
ett problem vara otillräckligt tvärvetenskapligt samarbete på högskolorna, vilket
skulle vara en förutsättning för att jobba med användbara livscykelanalyser.

VA, järnväg och väg har det gemensamt att mycket av underhållet idag uppfattas
vara ”ad-hoc-artat”. En mer långsiktig underhållsplanering och förståelse för sam-
bandet mellan design, investering och underhåll antas kunna lyfta områdets status,
möjliggöra bättre planering av underhållet och då även göra området mer attrak-
tivt för framtida arbetskraft. Givet dessa tre områdens samhällsekonomiska digni-
tet är den dåliga tillgången på kompetens och den låga återväxten en tydlig risk för
samhället.

Sammanfattningsvis konstateras också att samtliga respondenter och deltagare i
arbetsmöten utan undantag svarat ja på frågan om det behövs ett strategiskt miljö-
forskningsprogram inom området.

Stort behov av ny kunskap, forskningssatsningar behövs

Kunskapsläget inom området är eftersatt för alla
tre områdena men är kraftigast inom järnväg och
VA. Det gäller på alla nivåer från utbildning av
yrkesarbetare, tekniker och ingenjörer till forskar-
utbildning och seniorforskning. Dialogen mellan
utbildarna och behovsägarna är bristfällig inom

alla tre områden och behöver stärkas. Forskning
är per definition att ta fram ny kunskap, och sats-
ningar på forskning och forskningsmiljöer är en
förutsättning både för att bygga upp utbildningar
på lägre nivåer och för att höja områdens status
samt ge dem utrymme i samhällsdebatten.

SLUTSATS 2

12 • mistra

Prioriterade områden
Intervjuer och arbetsmöten har resulterat i en stor mängd med förslag på områ-
den där det idag finns behov av ny kunskap och utvecklingsinsatser, och därmed
behovsunderlag för ett miljöstrategiskt forskningsprogram. Förslagen har katego-
riserats och samlats ihop under nedanstående sex rubriker som inte ska ses som en
inbördes prioritering.

Rubrikerna 1 till 4 kan betraktas ur ett kronologiskt processperspektiv där kun-
skap om tillståndet i de olika infrastrukturanläggningarna är grunden. Med den
kunskapen kan sedan behov och åtgärder prognosticeras och beslutas. För genom-
förandet av åtgärderna krävs långsiktig finansiering och incitament som är kopplat
till ägandet av anläggningarna. Genomförandet behöver organiseras och beskrivas
i processer för att rätt åtgärd sker i rätt tid och ansvaras för av rätt aktör, med en
tydlig koppling mellan tidig investering och långsiktigt underhåll.

Ämnena under rubrikerna 5 och 6 är horisontella och löper genom hela proces-
sen där alla insatser behöver utgå från ett hållbarhetsperspektiv och där digitalise-
ringen finns med som en möjliggörare av nya sätt att arbeta.

Kunskap om infrastrukturens tillstånd
Det vanligast efterfrågade kunskapsområdet i förstudien har varit bättre kun-
skap och datahantering (inhämtning, strukturering, analys och beslutsverktyg) om
anläggningarnas faktiska tillstånd. Frågan uppfattas som grundläggande och behö-
ver lösas. Flera skäl anförs för detta.

En avsevärd förmögenhet är investerad i vägar, järnvägar, VA-system och tillhö-
rande byggnader och anläggningar. Att kunna fatta informerade beslut om var i sys-
temen underhåll ska prioriteras får stora konsekvenser för samhällsekonomin och
att investera i forskning och utveckling för att bli bättre på detta borde vara mycket
lönsamt – både företags-och samhällsekonomiskt.

Många lyfter fram att underhåll inom väg, järnväg och VA kan dra lärdomar från
hur underhållet organiseras i processindustrin, som i större utsträckning bygger
på långsiktig planering och förebyggande åtgärder. Detta ställs i kontrast mot sam-
hällsbyggandet där samverkan uppfattas brista mellan investeringars koppling till
långsiktig underhållsplanering – prognoser över underhållsbehovet under anlägg-
ningens livscykel tas inte tillräcklig hänsyn till under driftsfasen. Flera responden-
ter vill förklara problemet med organisatoriska faktorer – affärslogiken för långsik-
tigt effektivt underhåll saknas. På VA-sidan uppfattas många beställarorganisatio-
ner sakna den kritiska massa som krävs för att planera för och handla upp långsik-
tigt underhåll. Om underhåll av väg, järnväg och VA sköts akut då kritiska situatio-
ner uppstår blir kostnaden hög och det är svårt att få till de produktivitetsökningar
som kommer till i mer långsiktiga och förutsägbara relationer mellan beställare
och utförare.

Prognostisering och beslutsstöd
För att kunna fatta bra beslut om långsiktigt underhåll behöver vi förstå sambandet
mellan åtgärder och effekter, exempelvis om det är effektivare att underhålla en bro
vid en viss tidpunkt på året jämfört med en annan. För att göra denna typ av detal-
jerade jämförelser behövs kunskap om anläggningarnas tillstånd och egenskaper
i form av dataflöden över tid som kontinuerligt följs upp. Statistiska metoder och
modeller behöver sedan utvecklas för att förvandla data med olika detaljnivå och
kvalitet till underlag för ett bättre fungerande förebyggande underhåll.

En förutsättning för bättre beslut är vidareutveckling av livscykelanalyser (LCA).
Kunskap om materials livscykelmiljöpåverkan och hållfasthet samt livslängd under
olika villkor är angeläget. Kunskap om komponenters och hela anläggningars san-
nolika behov av underhåll samt i vilka intervall behoven uppstår behöver komma

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 13

in i beslutsunderlagen i ett tidigt skede. Även för de samhällsnyttokalkyler som
används efterlyses en uppdatering – en vanlig uppfattning är att kalkylerna under-
skattar de samhällsekonomiska förlusterna vid oförutsedda driftstörningar, sär-
skilt för godstrafiken.

Finansiella instrument, ägande och affärsmodeller
För att skapa incitament till en bra underhållssituation efterlyser många kunskap
om hur affärslogiken för underhållet i större utsträckning kan baseras på fri kon-
kurrens och mångfald. Idag är väg, järnväg och VA statliga och kommunala mono-
pol. Skulle väg, järnväg och VA kunna ägas och drivas av privata företag så som del-
vis sker i andra länder, och vad skulle det innebära för långsiktigt underhåll? Kan
bolagsformer, skatteregler och finansiella instrument utformas för att ge incita-
ment och intresse för privata aktörer att engagera sig i långsiktig drift och under-
håll av väg, järnväg och VA? Många bedömer det som angeläget att attrahera privat
kapital – både för att öka andelen tillgängligt kapital för investeringar men också
för att sälja av anläggningar och därmed kunna återinvestera det offentliga kapi-
talet i nya anläggningar. Kan pensionskapital investeras i denna typ av tillgångar
som ett alternativ till statsobligationer med låga räntor och vilka regelverk skapar
i så fall rätt incitament för en långsiktigt hållbar affärsmodell? ”Green Bonds” är
en finansieringsform som växt kraftigt på senare år, vars tanke är att ett skattefritt
obligationssparande används som finansiering för utveckling och upprustning av
fastigheter i behov av miljösanering. Skulle detta kunna användas även för finansie-
ring av investeringar och underhåll i infrastruktur? En större mångfald av aktörer
och finansieringsformer menar flera skulle innebära ett snabbare lärande genom en
fungerande benchmarking.

Organisation och processer
Flera respondenter beskriver de största bristerna som mer kopplade till organisa-
tion, processer och samordning av aktörer än rent tekniska. De övergripande pro-
blemen med sektorns strukturer återkommer här som hämmande faktorer såsom:
fragmenterad sektor med många aktörer som suboptimerar på låg nivå; låg bestäl-
larkompetens som idag beställer underhåll av specifika delar snarare än en långsik-
tigt definierad kvalitet i anläggningen; uppdelat ansvar mellan olika behovsägare
som inte ger incitament till långsiktig utveckling.

Lösningarna som efterfrågas, och där det behövs ny kunskap, handlar om att öka
beställarkompetensen så att hänsyn tas till det långsiktiga underhållet redan i tidigt
investeringsskede. Det handlar också om att skapa incitament för enskilda aktörer
att bidra till den långsiktiga nyttan snarare än det enskilda uppdraget. Aktörernas
roller, incitament, affärsmodeller och övergripande processer behöver studeras för
att hitta nya lösningar. En förståelse för vilka incitamentsstrukturer och organisa-
tionsformer som får handlingar att vara ekonomiskt rationella både på samhälls-
ekonomisk, företagsekonomisk/organisationsekonomisk och individnivå är viktigt
för att få ett långsiktigt hållbart underhållsarbete.

Hållbarhet
Hållbarhet är ett centralt syfte för respondenterna, vilket återkommer ofta i under-
laget. Det övergripande målet med ”Bättre underhåll av infrastruktur” är hållbar-
het ur flera perspektiv, både ekonomisk och ekologisk hållbarhet. Den sociala håll-
barheten nämns inte men det kan finnas kopplingar dit också.

Klimatförändringarna nämns av många som den största utmaningen, där bland
annat ökade regnmängder kommer att ställa nya krav på både planering och under-
håll. För VA-anläggningar är detta mycket centralt och har bidragit till ökade sats-
ningarna på FoU inom området, men även för väg och järnväg får detta konsekven-
ser som måste hanteras för att inte riskera samhällsstörningar. Det är dock inte

14 • mistra

bara klimatförändringarna som utgör behov av satsningar utan även tydligare kon-
troll på livslängder, robusthet och resurshantering. Här behövs utvecklade LCC-
och LCA-analyser som beslutsverktyg och för att optimera material- och resursbe-
hovet över livscykeln.

Den ekonomiska hållbarheten handlar om de stora samhällsnyttor som infra-
strukturen bidrar med och att ta ansvar för de investeringar som gjorts. Dels hand-
lar det om god förvaltning av de investeringarna genom att utnyttja de resurser vi
tagit i anspråk, dels om att undvika de stora samhällskostnaderna som icke pla-
nerade avbrott och stillestånd i anläggningarna som ett bristande underhåll kan
innebära.

Här behövs ny kunskap både rörande konsekvensanalyser på samhällsnivå för
bristande underhåll, och på vilka åtgärder som behöver sättas in för att undvika att
det sker.

Digitalisering
Digitaliseringen nämns av många som ett högintressant område att forska inom
och utveckla för att bidra med lösningar. Det finns mycket teknik redan idag som
kan utnyttjas betydligt mer, och den tekniska utvecklingen går mycket fort. Til�-
lämpningar inom Internet of things finns nu tillgängliga, där sensorer kan använ-
das för att ur preventivt syfte samla in data för tillståndsbedömningar (se rubrik
4.4.1) av broar, tunnlar, vägar, VA-ledningar mm. De kan användas för att mäta
fukthalter, temperaturer, belastningar, korrosion, rörelser för att nämna några
exempel. Ett annat sätt att samla in data om tillstånd är till exempel genom
appar och online-enkäter där brukare direkt kan anmäla och rapportera brister i
anläggningen.

Ny teknik kan också användas för att analysera de stora mängder data som sam-
las in, så kallad ”big data”. Data samlas i modeller där beräkningar och optimering-
ar kan göras ur många olika perspektiv samtidigt. Analyserna kan i sin tur använ-
das för att skapa prognoser och goda beslutsunderlag enligt rubrik 4.4.2. Ett forsk-
ningsprogram inom underhåll av infrastruktur bör därför innehålla delar som ska-
par ny kunskap om hur tillämpningar inom ny teknik med digitaliseringens driv-
kraft kan implementeras i befintliga arbetssätt, och hur dessa tillämpningar också
kan driva fram nya arbetssätt och processer.

Sex viktiga fokusområden för en satsning

De behov som framkommit i utredningen om innehållet i ett forskningsprogram
kan sammanfattas i sex områden:

1.	Infrastrukturens tillstånd

2.	Prognostisering och beslutstöd

3.	Finansiella instrument, ägande och
affärsmodeller

4.	Processer och organisation

5.	Hållbarhet – övergripande syfte

6.	Digitalisering – möjliggörare

SLUTSATS 3

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 15

	 5.	 Slutsatser och
rekommendationer
Behovet av att bygga upp en stabil, trygg och långsiktig kunskaps- och kompetens-
försörjning för underhåll av samhällskritisk infrastruktur som vägar, järnvägar och
VA-system med tillhörande byggnader och byggnadsverk är stort. I befintliga sats-
ningar på centrumbildningar och forskningsprogram är underhåll i bästa fall en
medverkande men underordnad del. I förlängningen utgör denna brist ett hot mot
samhället då en infrastruktur i dåligt skick får betydande negativa konsekvenser
för samhällsekonomin och miljön.

En forskarmiljö dedikerad till underhåll av väg, järnväg och VA-system behöver
inrättas och behöver ha en tillräckligt stor kritisk massa och långsiktig finansiering
för att satsningen på allvar ska kunna ge en långsiktigt ökad kompetensförsörjning
inom underhållsområdet.

Utredningen rekommenderar Mistra att:

1.	Genom lämplig form av utlysning inrätta ett strategiskt miljöforsk-
ningsprogram för underhåll av samhällskritisk infrastruktur med fokus
på järnvägs-, VA- och väganläggningar samt tillhörande byggnader och
byggnadsverk. Förslaget ges mot bakgrund av slutsatserna 1 och 2.

2.	Ge programmet ett övergripande syfte att stödja ekologisk och ekono-
misk hållbarhet för långsiktig samhällsnytta inom området. Förslaget
ges mot bakgrund av slutsats 3

3.	Programmet fokuserar på Tillståndsbedömningar, Prognostisering och
beslutsstöd, Finansiella instrument, ägande och affärsmodeller, Proces-
ser och organisation, och att digitaliseringens möjligheter tas tillvara.
Förslaget ges mot bakgrund av slutsats 3.

16 • mistra

	 6.	 Bilagor

Matris över intervjurespondenter
Respondenter har valts ut dels för att täcka alla tre infrastrukturslag, dels för att
täcka olika platser i kedjan forskning-beställning-leverans. De 3 nyckelpersoner
som åsyftas med beskrivningen av de inledande intervjuerna var Daniel Hellström
Svenskt Vatten, Lars Redtzer Sveriges Byggindustrier och Stefan Jonsson Trafikver-
ket Underhåll.

En detalj att känna till med avseende på nedanstående matris är att för många
respondenter är inte gränsen mellan väg och järnväg speciellt tydlig. Ofta arbetar
man med t.ex. broar, tunnlar och material för båda transportslagen. Indelningen
på transportslag kan därför bli något godtycklig. Materialfrågor som t.ex. betong
är även det övergripande för alla tre infrastrukturslagen. Vissa personer har insyn i
och erfarenhet av fler än en del i kedjan, och finns därför med i flera rutor.

Väg Järnväg VA

Forskning Mårten Lindström, More10
AB. Staffan Hintze, NCC.
Lars Redtzer, Sveriges Bygg-
industrier. Bror Sederholm,
Swerea Kimab.

Mårten Lindström, More 10
AB. Staffan Hintze, NCC.
Lars Redtzer, Sveriges Bygg-
industrier. Bror Sederholm,
Swerea Kimab. Sebastian
Stichel, Järnvägsgruppen
KTH. Bror Sederholm, Swe-
rea Kimab.

Daniel Hellström, Ann Adrup
och Hans Bäckman, Svenskt
Vatten. Birgitta Olofsson,
Tyréns.

Beställare Ted Ell, Trafikkontoret Stock-
holms Stad. Lahja Rydberg-
Forssbeck och Rickard
Rosenlund, Trafikverket
Investering. Stefan Jonsson,
Trafikverket Underhåll.

Lahja Rydberg-Forssbeck
och Rickard Rosenlund, Tra-
fikverket Investering. Stefan
Jonsson, Trafikverket Under-
håll.

Daniel Hellström, Ann Adrup
och Hans Bäckman, Svenskt
Vatten.

Konsult Ann-Catrin Malmberg, WSP
Infrastructure

Ann-Catrin Malmberg, WSP
Infrastructure. Björn Svan-
berg, Sweco Infrastructure

Birgitta Olofsson, Tyréns.

Entreprenör Staffan Hintze, NCC. Lars
Redtzer, Sveriges Byggindu-
strier.

Staffan Hintze, NCC. Lars
Redtzer, Sveriges Byggindu-
strier.

Stefan Indahl, Aarslefs.

Leverantör Malin Löfsjögård, Svensk
Betong.

Malin Löfsjögård, Svensk
Betong.

Malin Löfsjögård, Svensk
Betong.

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 17

Arbetsmöten
Omvärldsutskottet
Utskottsmötet genomfördes 14 september och cirka 35 minuter ägnades åt grupp-
diskussioner för utredningen. Deltagarna utgjordes av följande 14 personer:

►► Anders Persson, Svenska Teknik- och Designföretagen,

►► Eva Schelin, IQ Samhällsbyggnad,

►► Therese Pehrson, Kommunförbundet Skåne

►► Ulrika Stenkula, White Arkitekter

►► Erik Westin, Akademiska Hus

►► Lotta Werner, Flyborg NCC

►► Anna Jarnehammar, IVL,

►► Per Åhman, Sveriges Byggindustrier

►► Ann-Sofie Eriksson, Sveriges Kommuner och Landsting

►► Caroline Dahl, Sveriges Lantbruksuniversitet

►► Magnus Brink, IQ Samhällsbyggnad,

►► Catarina O´Cofaigh, Sveriges Arkitekter

►► Johan Skarendahl, IQ Samhällsbyggnad (processledare),

►► Thomas Nilsson, Mistra

Genomförandeutskottet
Utskottsmötet genomfördes 26 september och cirka 35 minuter ägnades åt grupp-
diskussioner för utredningen. Deltagarna utgjordes av följande 18 personer:

►► Ronny Andersson, Cementa,

►► Anna Land, IQ Samhällsbyggnad,

►► Daniel Hellström, Svenskt Vatten,

►► Maria Brogren, Sveriges Byggindustrier,

►► Anita Ihs, VTI,

►► Mårten Lindström, More10 AB,

►► Ruben Aronsson, SBUF,

►► Agneta Persson, WSP,

►► Hans Söderström, Installatörerna,

►► Amy Rader Olsson, IQ Samhällsbyggnad,

►► Jenny Gode, IVL,

►► Kristina Mjörnell, SP,

►► Johan Skarendahl, IQ Samhällsbyggnad (processledare),

►► Lisa Daram, Arkus,

►► Staffan Hintze, NCC,

►► Olle Samuelson, IQ Samhällsbyggnad

►► Lahja Rydberg Forssbeck, Trafiverket Investering,

►► Thomas Nilsson, Mistra

18 • mistra

	 7.	 Referenser
Bergman, M., & Hallberg, A. (2016). Svenskt Näringslivs inspel till regeringens

infrastrukturproposition. Stockholm: Svenskt Näringsliv.

Chalmers Tekniska Högskola. (den 27 oktober 2016). Dricks - Forskningsprojekt.
Hämtat från Chalmers Tekniska Högskola: http://www.chalmers.se/sv/centrum/
dricks/projekt/Sidor/Forskningsprojekt.aspx

Energimarknadsinspektionen. (den 27 10 2016). Energimarknadsinspektionen
Statistik. Hämtat från Energimarknadsinspektionen: http://www.ei.se/Docu-
ments/Publikationer/arsrapporter/fjarrvarme/rapporter_om_drift_och_affars-
forhallanden/Distribution_per_prisomrade.xlsx

Grahn, E., & Wallnerström, C.-J. (2016). Leveranssäkerhet i Sveriges elnät 2014.
Eskilstuna: Energimarknadsinspektionen.

Göteborgs hamn. (den 24 oktober 2016). Om Göteborgs hamn. Hämtat från
Göteborgs hamn: http://www.goteborgshamn.se/goteborgs-hamn-ab/
om-goteborgs-hamn-ab/

Nelldal, B. L. (2014). Större trafikavbrott vid Sveriges järnvägar 2000‐2013 och
dess effekter på transportkunderna. Stockholm: Kungliga Tekniska Högskolan.

Shift2Rail. (den 03 11 2016). Infrastructure - Innvation Programme 3. Hämtat från
Shift2Rail: http://shift2rail.org/research-development/ip3/

Swedavia. (den 24 oktober 2016). Finansiell Information. Hämtat från Swedavia:
https://www.swedavia.se/om-swedavia/finansiell-kommunikation/

Svenskt Vatten. (den 02 11 2016). Rörnät & Klimat. Hämtat från Svenskt Vatten:
http://www.svensktvatten.se/vattentjanster/rornat-och-klimat/

Svenskt Vatten Utveckling. (den 27 oktober 2016). Svenskt Vatten Utveckling
Filarkiv. Hämtat från Svenskt Vatten: http://vav.griffel.net/vav.htm

(2015). Svenskt Vattens Hållbarhetsindex. Stockholm: Svenskt Vatten.

Trafikverket. (den 03 11 2016). Byggnadsverk inom Transportsektorn. Hämtat från
Trafikverket: http://www.foi-bbt.se/web/page.aspx?refid=22

Trafikverket. (den 27 oktober 2016). Inriktningsdokument FoI-portföljer 2016-
2018. Hämtat från Trafikverket: http://www.trafikverket.se/contentassets/869f2
edcbb3c40a795aa59c2f0a0feef/inriktningsdokumnet_ foi_portfoljer_2016_2018_
ver_1_0.pdf

Trafikverket. (den 02 11 2016). Sveriges järnvägsnät. Hämtat från Trafikverket:
http://www.trafikverket.se/resa-och-trafik/jarnvag/Sveriges-jarnvagsnat/

Trafikverket. (den 02 11 2016). Sveriges vägnät. Hämtat från Trafikverket: http://
www.trafikverket.se/resa-och-trafik/vag/Sveriges-vagnat/

mistra förstudie: Forskning och utveckling inom underhåll av infrastruktur • 19

http://www.chalmers.se/sv/centrum/dricks/projekt/Sidor/Forskningsprojekt.aspx
http://www.chalmers.se/sv/centrum/dricks/projekt/Sidor/Forskningsprojekt.aspx
http://www.ei.se/Documents/Publikationer/arsrapporter/fjarrvarme/rapporter_om_drift_och_affarsforhallanden/Distribution_per_prisomrade.xlsx
http://www.ei.se/Documents/Publikationer/arsrapporter/fjarrvarme/rapporter_om_drift_och_affarsforhallanden/Distribution_per_prisomrade.xlsx
http://www.ei.se/Documents/Publikationer/arsrapporter/fjarrvarme/rapporter_om_drift_och_affarsforhallanden/Distribution_per_prisomrade.xlsx
http://www.goteborgshamn.se/goteborgs-hamn-ab/om-goteborgs-hamn-ab/
http://www.goteborgshamn.se/goteborgs-hamn-ab/om-goteborgs-hamn-ab/
http://shift2rail.org/research-development/ip3/
https://www.swedavia.se/om-swedavia/finansiell-kommunikation/
http://www.svensktvatten.se/vattentjanster/rornat-och-klimat/
http://vav.griffel.net/vav.htm
http://www.foi-bbt.se/web/page.aspx?refid=22
http://www.trafikverket.se/contentassets/869f2edcbb3c40a795aa59c2f0a0feef/inriktningsdokumnet_foi_portfoljer_2016_2018_ver_1_0.pdf
http://www.trafikverket.se/contentassets/869f2edcbb3c40a795aa59c2f0a0feef/inriktningsdokumnet_foi_portfoljer_2016_2018_ver_1_0.pdf
http://www.trafikverket.se/contentassets/869f2edcbb3c40a795aa59c2f0a0feef/inriktningsdokumnet_foi_portfoljer_2016_2018_ver_1_0.pdf
http://www.trafikverket.se/resa-och-trafik/jarnvag/Sveriges-jarnvagsnat/
http://www.trafikverket.se/resa-och-trafik/vag/Sveriges-vagnat/
http://www.trafikverket.se/resa-och-trafik/vag/Sveriges-vagnat/

Gamla Brogatan 36–38, 111 20 Stockholm

tel: 08-791 10 20, fax: 08-791 10 29

mail@mistra.org www.mistra.org

	Innehåll
	1. Inledning och bakgrund
	Om Mistra

	2. Syfte och avgränsningar
	Initiala avgränsningar

	3. Metod
	Inledande datainsamling
	Definiering av frågeställningar och källor
	Genomförande av intervjuer, workshop och litteratursökning
	Analysfas

	4. Analys
	Motiv för avgränsning
	Pågående satsningar idag
	InfraSweden 2030
	Bana väg för framtiden (BVFF)
	Byggnadsverk inom Transportsektorn (BBT)
	Trafikverkets 9 FoI-portföljer
	Road2Science
	Shift2Rail
	Svenskt Vatten Utveckling
	SLUTSATS 1: Befintliga satsningar inom området är otillräckliga

	Kunskapsläget
	Kunskapsläget inom VA
	Kunskapsläget inom Järnväg
	Kunskapsläget inom Väg
	SLUTSATS 2: Stort behov av ny kunskap, forskningssatsningar behövs

	Prioriterade områden
	Kunskap om infrastrukturens tillstånd
	Prognostisering och beslutsstöd
	Finansiella instrument, ägande och affärsmodeller
	Organisation och processer
	Hållbarhet
	Digitalisering
	SLUTSATS 3: Sex viktiga fokusområden för en satsning

	5. Slutsatser och rekommendationer
	6. Bilagor
	Matris över intervjurespondenter
	Arbetsmöten
	Omvärldsutskottet
	Genomförandeutskottet

	7. Referenser

