
Kortrapport om forskning | 2013: nr 4

Var skapas värde?
Per-Erik Josephson, Chalmers

Magnus Borglund, White arkitekter

2

CMB stödjer managementforskning
Inom CMB – Centrum för Management i Byggsektorn – arbetar akademi och företag tillsammans för att
utveckla kunskap och kompetens i managementfrågor. Det gör vi genom att stödja forskning och bidra
aktivt i utvecklingen av managementrelaterad utbildning på Chalmers. Med hjälp av starka nätverk och
aktiviteter som konferenser, lunchföreläsningar och frukostmöten säkrar vi kunskapsöverföringen mellan
akademi och samhällsbyggnadssektorns aktörer.

Genom huvudmannaskap och engagemang i CMB är både akademi och företag med och påverkar
dagens och framtidens ledarskap i samhällsbyggnadssektorn.

CMB kortrapport om forskning
Den CMB-stödda managementforskningen har ett brett anslag inom samhällsbyggandet. Forskningen
behandlar frågor om samverkan i byggprocessen, kunskapsutveckling, ledarskap och projekt- och
produktionsledning, stadsutvecklingsfrågor, riskhantering, produktivitet och effektivitet.

I en serie sammanfattningar presenterar vi de forskningsstudier som CMB finansierar. Kortrapporten
syftar till att sprida forskningsresultat i en lättillgänglig form och fungerar också som introduktion till
ämnesområdet. För den som vill fördjupa sig finns en kortfattad presentation av författaren tillsammans
med hänvisning till en längre rapport, den aktuella avhandlingen eller till de artiklar som har publicerats.

Forskningsutskottet behandlar ansökningar
om stöd till managementrelaterade
forskningsprojekt fem gånger per år.

Mer information om ansökningsprocessen
och våra prioriterade områden finns på
hemsidan, www.cmb-chalmers.se.

Foto

Omslag: Fotograf Jan-Olof Yxell
Sidan 10: Fotograf Peter Widing

Centrum för Management i Byggsektorn

Chalmers tekniska högskola
SE-412 96 Göteborg
www.cmb-chalmers.se | info@cmb-chalmers.se | 073-814 26 97

3

Stor teoretisk
förbättringspotential
Minskad resursförbrukning är en avgörande faktor
för såväl ökad konkurrenskraft som för minskad
miljöbelastning. I denna rapport presenteras två
exempel från verkliga byggprocesser som understryker
att den teoretiska förbättringspotentialen i byggandet
är mycket stor.

•	 Resursförbrukning (arbetstimmar) över projekt-
tiden vid nybyggnad kontorshus – Kuggen

•	 Ledtider för nybyggnad flerbostadshus

Exemplen visar att resursförbrukningen i byggprojekt
teoretiskt sett kan halveras och att projekttiden från
idé till färdigställande kan kortas med 75 procent. I
den praktiska verkligheten är det emellertid betydligt
mer komplicerat. I ett tredje avsnitt summeras därför
några reflektioner ur en arkitekts synvinkel.

Syftet med denna rapport är i första hand att inspirera
till idéer om hur verkliga och varaktiga förbättringar
kan åstadkommas i byggandet.

Kostnads- och
produktivitetsutvecklingen
Bakgrunden till denna studie är det faktum att
kostnaderna för byggande under de senaste årtiondena

Bakgrund

19
80

19
82

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

19
84

100

550

450

400

350

300

200

150

250

500

600

Byggnadsprisindex Konsumentprisindex

Figur 1: Byggnadsprisindex för flerbostadshus och konsumentprisindex 1980-2011.
1980 = index 100. Data från SCB.

4

har ökat kraftigt i jämförelse med tillverkningen
av många andra produkter. I figur 1 visas hur
byggnadsprisindex för flerbostadshus har ökat i
jämförelse med konsumentprisindex för perioden
1980-2011.

Under samma period visar officiell statistik från
Konjunkturinstitutet att produktivitetsutvecklingen
för byggande står i det närmaste stilla medan
produktivitetsutvecklingen inom annan
tillverkningsindustri har förbättrats kraftigt. I figur
2 visas hur produktiviteten utvecklats för svensk
tillverkningsindustri, svensk byggindustri, svensk
tjänsteindustri och för Sverige som helhet för åren
1980-2014, varav 2013-2014 är prognoser.

Reducera störningar och
korta ledtider
Att minska kostnader är ständigt högprioriterat i alla
organisationer med ambitioner att nå konkurrenskraft.
Studier av framgångsrika företag inom annan industri
såsom fordonsindustri, rymdindustri, transportindustri
och vårdsektor, visar att de arbetar efter en och samma
grundlogik för att effektivisera sina processer. De
prioriterar att reducera alla former av störningar. Med
färre störningar blir processerna mer förutsebara,
varför ledtiderna för dessa kan kortas. Effekten blir
lägre kostnader. Många fastighets-, konsult- och
byggföretag har ett kortsiktigare perspektiv och
prioriterar i stället att kapa kostnader, till exempel vid
köp av varor och tjänster, vilket snarare riskerar att leda
till ökade störningar.

19
80

19
82

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

19
84

100

450

400

350

300

200

150

250

Hela ekonomin Industrin

Figur 2: Produktiviteten för svensk tillverkningsindustri, svensk byggindustri, svensk
tjänsteindustri och för Sverige som helhet för åren 1980-2014, varav 2013-2014 är
prognoser. 1980 = index 100. Data från Konjunkturinstitutet.

20
14

20
12

Byggbranschen Tjänstebranscher

5

Exempel 1: Resursförbrukning vid husbyggnad
Byggrelaterade företag och organisationer har starkt
fokus på kostnader, vilket är naturligt eftersom alla
chefer (och ägare) förstår kronor och ören. Men för
att förstå hur kostnaderna kan minskas på längre sikt
är det väsentligt att förstå vilka resurser som förbrukas
och när de förbrukas.

I det följande exemplet redovisas alla arbetstimmar
som lagts ner i projekt Kuggen av beställarorganisation
och deras konsulter, av alla arkitekter och övriga
projektörer, av byggentreprenören och av övriga
entreprenörer som utfört arbete på byggplatsen.
Även tid för några av kommunens tjänstemän är
medräknade. Arbetstid för materialtillverkning i fabrik
och för transporter ingår inte.

Projekt Kuggen, vars totala yta är 5 350 m2 BTA,
uppfördes på Chalmers campus Lindholmen i
Göteborg 2007-2011. Kuggen, som har fått sitt
namn efter dess form med kugghjulsformade
våningsplan, har fått stor uppmärksamhet och blivit en
symbolbyggnad för campusområdet.

Processen var relativt snabb. Idén till Kuggen kom
under hösten 2007. Programarbetet genomfördes
januari-mars 2008. Projekteringen inleddes i april.
Förfrågningsunderlaget skickades ut till potentiella
byggentreprenörer i slutet av september. Sista dag för
anbudsinlämning var två månader senare. I februari
2009 tilldelades uppdraget till den byggentreprenör
som sedan genomförde uppdraget. En konkurrent
överklagade beslutet varför processen stannade upp

Metod: Uppgifterna om antalet
arbetstimmar har samlats in via
intervjuer, utdrag ur medverkande
företags egna databaser och via
uppgifter i fakturaunderlag till beställaren.
Bedömningen av arbetstimmarnas “värde”
för produkten baseras på beställarens
uppfattning (för tidiga skeden) och på
uppskattningar med stöd av resultat från
andra studier (för senare skeden).

för en tid. Projekteringsarbetet återupptogs i slutet av
juli, nu tillsammans med byggentreprenören. Målet
var nu att finna lösningar som var billigare och än
mer hållbara ur miljöhänseende än de ursprungliga.
Grundläggningsarbetet startade i november 2009,
stomarbetet i mars 2010 och stomkompletteringen i
september 2010. Slutbesiktningen hölls i maj 2011.
Garantiarbeten utfördes under hösten 2011.

Totalt lades 153 000 timmar ner på projektet,
varav byggherren och dennes inhyrda konsulter
lade 11 000 timmar, konsulterna 16 000 timmar
och entreprenörerna 126 000 timmar, figur 3. Det
totala arbetet som entreprenörerna, inklusive de
entreprenörer som inte fick något uppdrag, lade ner på
anbudsarbeten var 9 000 timmar eller 5,8 procent av
den totala tiden i hela projektet. Värdet av arbetstiden
har bedömts i tre nivåer, se figur 4.

•	 Värdeökande arbete är sådana processer som
tillför värde till varan eller tjänsten. I projektet
bedömdes 11,7 procent av arbetet vara
värdeökande.

•	 Indirekt värdeökande arbete är sådan processer
är sådana processer som är nödvändiga för att
det värdeökande arbetet ska kunna genomföras,
men som i sig inte tillför värde. 43,5 procent.

•	 Icke värdeökande arbete är sådant som helt
saknar koppling till det värdeökande arbetet.
44,8 procent.

De mest iögonfallande förseningarna utifrån
en ”idealprocess” var (1) upphandlingen av
totalentreprenör, som tog fyra månader utan att i
sig tillföra värde till produkten, (2) överklagan av
det vinnande anbudet, varvid processen gick på
lågfart under några månader, (3) planprocessen, som
bidrog till att processen gick sakta då överklagandet
behandlades, (4) omtag i projekteringen för att sänka
kostnaderna och bättre nå byggherrens miljömål.

6

20
07

-11
-05

20
08

-01
-05

20
08

-05
-05

20
08

-07
-05

20
08

-09
-05

20
08

-11
-05

20
09

-01
-05

20
09

-03
-05

20
09

-05
-05

20
09

-07
-05

20
09

-09
-05

20
09

-11
-05

20
10

-01
-05

20
10

-03
-05

20
10

-05
-05

20
10

-07
-05

20
10

-09
-05

20
10

-11
-05

20
11

-01
-05

20
11

-03
-05

20
11

-05
-05

20
11

-07
-05

20
11

-09
-05

20
11

-11
-05

20
12

-01
-05

20
08

-03
-05

0

900

700

600

500

400

200

100

300

800
An

ta
l a

rb
et

st
im

m
ar

 p
er

 d
ag

Figur 3: Bygget av Kuggen – förbrukade arbetstimmar per dag för beställarorganisationen,
konsulterna, totalentreprenören och underentreprenörerna.

Beställarorganisationen Konsulterna Totalentreprenören Underentreprenörerna

7

20
07

-11
-05

20
08

-01
-05

20
08

-05
-05

20
08

-07
-05

20
08

-09
-05

20
08

-11
-05

20
09

-01
-05

20
09

-03
-05

20
09

-05
-05

20
09

-07
-05

20
09

-09
-05

20
09

-11
-05

20
10

-01
-05

20
10

-03
-05

20
10

-05
-05

20
10

-07
-05

20
10

-09
-05

20
10

-11
-05

20
11

-01
-05

20
11

-03
-05

20
11

-05
-05

20
11

-07
-05

20
11

-09
-05

20
11

-11
-05

20
08

-03
-05

0

900

700

600

500

400

200

100

300

800

Figur 4: Bygget av Kuggen – värdet för förbrukade arbetstimmar fördelat på värdeökande
arbete, indirekt värdeökande arbete och icke värdeökande arbete.

Värdeökande arbete Indirekt värdeökande arbete Icke värdeökande arbete

An
ta

l a
rb

et
st

im
m

ar
 p

er
 d

ag

8

Exempel 2: Ledtider, nybyggnad av flerbostadshus
För byggprojekt finns tre slags projektmål: tid,
kostnad och kvalitet. I byggprojekt handlar det om att
färdigställa projektet vid överenskommen tidpunkt,
enligt budget och med önskad kvalitet.

I det följande exemplet visas ledtider för åtta svenska
projekt med olika förutsättningar. I figur 6 redovisas
ledtider i form av antal dagar från starten för
programarbetet fram till det att ett antal milstolpar
nås. För att ge perspektiv på svenska förhållanden
visas även ledtider för åtta kinesiska projekt. Vid en
internationell jämförelse utgör dessa varsin extrem. I
svenska projekt prioriteras kvalitetsmålet (funktioner)
mycket högt, medan kinesiska projekt prioriterar
tidsmålet (snabbt klart) mycket högt.

Stora variationer
Jämförelsen mellan de svenska projekten visar
hur ledtiderna för de enskilda faserna varierar i
mycket stor utsträckning. Det gäller framförallt för
program-, projekterings- och upphandlingsfaserna.
För produktionsfasen, det vill säga byggarbetet
på byggplatsen, har ledtiden mer likartad längd.
Variationerna är mycket stora även när jämförelsen
begränsas till projekt uppförda på exempelvis
totalentreprenad.

I andra sammanhang har de långa planprocesserna
för nybyggnadsprojekt lyfts fram och diskuterats.
Överklaganden, eller snarare den tidsödande
hanteringen av överklaganden, ger stora förseningar.

Svensk-kinesisk jämförelse
Vid jämförelsen mellan svenska och kinesiska projekt
måste även projektstorleken, regelsystemen och synen
på säkerhet beaktas. De kinesiska bostadsprojekten
är till exempel i regel betydligt större än de svenska
– i vår jämförelse är de tio gånger så stora. Trots det
genomförs faserna i de svenska projekten i ungefär
samma takt som i de kinesiska.

I och med att kort projekttid prioriteras i Kina, söker
man aktivt efter sätt att kunna utnyttja större delen av
den tillgängliga tiden. I Sverige begränsas arbetet i de
flesta projekten till åtta timmar om dagen, fem dagar i
veckan och med uppehåll helger och semesterperioder.

Metod: Uppgifter om ledtider har
samlats in via intervjuer med beställarens
projektledare. Observera att det krävs mer
information om varje projekt för att göra
direkta jämförelser. Korta ledtider måste
vara en följd av god planering och av
störningseliminering.

Projekt	 Area	 Start	 Start	 Start	 Slut	 Godkänd
	 m2 BTA	 program	 projektering	 byggarbete	 byggarbete	 besiktnanm

Sverige 1	 440	 0	 61	 183	 426	 577
Sverige 2	 1 100	 0	 35	 133	 498	 590
Sverige 3	 9 300	 0	 71	 467	 789	 789
Sverige 4	 9 500	 0	 122	 152	 760	 790
Sverige 5	 2 400	 0	 152	 366	 792	 913
Sverige 6	 2 900	 0	 169	 411	 1 019	 1 050
Sverige 7	 3 700	 0	 245	 397	 1 035	 1 158
Sverige 8	 3 500	 0	 61	 669	 1 156	 1 278
Kina 1	 22 000	 0	 0	 81	 721	 745
Kina 2	 22 000	 0	 118	 241	 831	 844
Kina 3	 45 000	 0	 45	 347	 825	 886
Kina 4	 80 000	 0	 60	 212	 791	 973
Kina 5	 160 000	 0	 120	 273	 1 096	 1 116
Kina 6	 20 000	 0	 153	 820	 1 308	 1 369
Kina 7	 257 000	 0	 273	 759	 1 300	 1 379
Kina 8	 58 000	 0	 252	 599	 1 545	 1 606

Figur 6: Ledtider (antal dagar från start programarbete) för
bostadsprojekt i Sverige och i Kina.

9

Reflektioner ur arkitektens synvinkel
Reflektioner om
värdeskapande och resultat
Ett färdigbyggt hus kan värderas på marknaden utifrån
hur mycket köparna är beredda att betala för huset.
Men processen från start till färdigt hus kan också
värderas av de aktörer som medverkat i processen.
Det  kan ske krasst efter vad de tjänat uttryckt i
kronor, men bedömningen kan även göras efter vad
de lärt sig och vad de har fått ut i marknadsföring
och varumärkesuppbyggnad. De som använder
huset värderar det färdiga resultatet efter hur väl
det överensstämmer med förväntningarna. Ägarna
värderar resultatet efter hur långsiktiga de ska vara.
Låga drift- och underhållskostnader, nöjda hyresgäster
och långsiktig värdestegring värderas ofta högt i det
offentliga byggandet.

Svaret på frågan om vad värde är blir således olika om
frågan ställs till en långsiktig fastighetsägare, en mer
kortsiktig aktör som riggar ett hus till försäljning, eller
om  samhällsekonomin prioriteras. De flesta aktörerna
är dock överens om att det finns en betydande
potential till förbättringar så att värde kan skapas med
mindre insats.

”Som erfaren arkitekt med inblick i en stor mängd
projekteringar och med erfarenhet som byggherre i en
liten verksamhet med sikte på utveckling, tänker jag
personligen mest långsiktigt och på samhällets intressen.
Ett perspektiv som förvisso är subjektivt, men som inte

kommer fram så ofta. Jag ser många möjligheter till ökat
värdeskapande och därmed bättre rykte för en utsatt
bransch.”

Potentialen för minskad resursförbrukning är störst  i
den byggproduktion som handlar om mer unika
projekt med relativt hög standard. Komplicerade
projekt blir allt vanligare. Komplexiteten och
ambitionerna kräver allt högre kompetens av många
specialister för att skapa det värde som är målet.
Det gäller inte minst vid målet att bygga ett hållbart
samhälle, vilket kräver väl genomtänkta och väl
utförda hus som har låg resursförbrukning under
förvaltningstiden.

Tidiga skeden stor påverkan
De största värdeskillnaderna mätt i ett långsiktigt
perspektiv grundläggs i tidiga skeden, när byggnadens
huvudsakliga utformning bestäms. Värdeskapandet
handlar då om hur väl man lyckas utnyttja marken/
platsen och om man kan hitta en optimal avvägning
mellan total exploatering och systemval å ena
sidan, och kvaliteter som beständiga lösningar, ljus,
anpassning till omgivning å andra sidan.

I de tidiga skedena finns också en yttre påverkan
som kan få stora konsekvenser för resursbrukning
och värdeskapande. Det handlar både om hur
effektiva myndigheterna är, t ex avseende hur
långa väntetiderna är innan beslut tas, och om hela
överklagandeprocessen, som ofta blir långdragen. Den

svåra frågan är hur dessa processer kan effektiviseras
utan att ge avkall på medborgarnas inflytande.

En effekt av denna påverkan blir ofta förseningar, som
kan spoliera annars effektiva processer och riskera att
upphandlingar och färdigställande sker vid fel tillfälle i
en konjunktur. Resultatet är ökad resursförbrukning.

Projektarbetets dilemma
Alla som leder projekt, oftast flera på en gång, vet att
det är väldigt svårt att hålla rätt resursförbrukning vid
varje tillfälle. I byggsektorn är insatsen i huvudsak
persontimmar både på kontoren och på byggena.
Från start till mål krävs insatser av hundratals olika
kompetenser. Ibland är tillgången på rätt arbetskraft
för liten. Då blir det tidsförskjutningar och/eller
ett sämre utfört arbete på grund av att mindre
kompetenta medarbetare måste sättas in. Det är
stor skillnad på värdeskapande hos olika individer  i
byggsektorn – i hela värdekedjan från konsulter till
besiktningsmän.  Ett projekt kan sättas ihop optimalt
om det finns en skicklig ledning som knyter de mest
lämpade individerna till sig och får dessa att medverka
vid rätt tillfälle. De projektledare som inte är lika
skickliga får naturligtvis ett något sämre sammansatt
team med större svårighet att uppnå en optimal
process. Värdeskapandet kan därmed bara öka genom
ökad konkurrens.

10

Bristen på konkurrens hindrar
kundvård
I jämförelse med andra tillverkande näringsgrenar  är
byggsektorn relativt lite konkurrensutsatt. Det innebär
att branschens leverantörer får beställningar även om
de inte alltid gör så väl ifrån sig. De behöver därför
inte ägna sig åt kundvård i tillräcklig utsträckning.
De korta garantitiderna innebär vidare att företagen
endast behöver ta ett kortsiktigt ansvar för en produkt
som har lång livslängd.

Högre värde skulle kunna skapas genom incitament
som ger aktörerna fler skäl att ägna sig åt vård  av
slutkunden – nyttjarna. Bristande kundvård och brist
på långsiktigt ansvar leder, förutom till dåligt rykte för
branschen, även till en irrationell hantering av rättelser
av fel och brister.

Ineffektivt felavhjälpande
Vissa byggprojekt har omfattande
besiktningsanmärkningar. Det efterföljande
felavhjälpandet är ineffektivt, tar lång tid och innebär
ofta besvär för ägare och nyttjare. När fel uppstår
startar en ny process där det finns en tendens till
att lägga skulden på någon annan i stället för att
koncentrera sig på att lösa problemet. Då övergår
processen från planerad till irrationell, ofta med

jurister inblandade. Kunden glöms bort. Det görs
förvisso fel hos alla parter, men hanteringen av fel är
ofta onödigt tidsödande och kostsam.

Teknik och
hantverkskunnande
Det är uppenbart att de senaste årens krav på bättre
byggda hus (framför allt för att spara energi) och
många nya produkter på installationssidan hittills inte
har mötts av motsvarande ökning av kompetens. Det
gäller hela kedjan. Nya sammansatta tekniklösningar
implementeras utan att de har provats och när det
sedan uppstår problem finns inte tillräcklig kompetens
för att hitta felen.

Det känns som en tveksam branschutveckling att
skickliga hantverkare ersätts med specialiserade
montörer med begränsat ansvar. Yrkesskicklighet måste
få större uppmärksamhet.

Förtroendefulla samarbeten
Avslutningsvis är det viktigt att säga att på en
stor del av marknaden skapas högt värde genom
förtroendefulla samarbeten mellan kompetenta
parter – främst byggherre, projektledare,
arkitekt, övriga konsulter och entreprenör. Med
samma mål för projektet, och medvetenhet
om varandras olika mål i affärerna, förbättras
förutsättningar för värdeökande arbete.

11

Med fokus riktat mot arbetade timmar, ledtider
och processer (i stället för kostnader) blir
förbättringsmöjligheterna inom byggandet tydliga på
många sätt. Det handlar om att identifiera och klokt
hantera aktiviteter och delprocesser som slukar resurser
utan att tillföra värde för kunden. Exemplen visar
bland annat:

Långa ledtider, som innebär att de ekonomiska
förutsättningarna för projekt kan ha förändrats
väsentligt sedan investeringsbeslutet togs.

Variationerna i ledtider antyder att det finns väsentliga
hinder som politiker, beställande och utförande aktörer
gemensamt bör angripa.

Anbudsprocessen, som innebär att processen avbryts
under en tid medan insatser av hundratals företag
skapar en extra ”kulle” i resursdiagrammet.

Tidsutnyttjandet, som i alla faser ofta begränsas till 8/5
(det vill säga 40 timmar per vecka), medan mycket
annan verksamhet, såsom viss sjukvård, ges 24/7 (168
timmar).

Reflektionerna ur arkitektens perspektiv visar den stora
komplexiteten i att söka öka värdet i byggandet. För
det första är värde väsentligt olika för medverkande
aktörer och kan kopplas till såväl produkten
(uppfylla kundbehov) som processen (effektivt
resursutnyttjande). För det andra har produkterna och
processerna utvecklats på ett sådant sätt att det krävs
ett stort antal myndigheter, företag och specialister för

Slutsatser och rekommendationer
att forma, utföra och kontrollera för att maximera eller
säkerställa värdet utifrån olika aspekter. För det tredje
finns en rad incitaments- och belöningsstrukturer som
styr intresset hos företag och individer att öka värdet.

Samhället står emellertid inför en situation där
kunderna kräver allt bättre produkter (ökat kundvärde)
och samtidigt kräver ett effektivare utnyttjande av
tillgängliga resurser (klimatfrågan). De exempel som
redovisats här syftar i första hand till att stimulera till
ett effektivare resursutnyttjande. För att uppnå detta
krävs att politiker, myndigheter, beställare, konsulter,
entreprenörer med flera, var och en för sig och
tillsammans:

•	 Identifierar och hanterar de många störningar
som hindrar de nyttiga processerna, dvs de för
kunden värdeökande processerna.

•	 Fokuserar på att genomföra den för kunden
värdeökande processen på ett effektivt
och säkert sätt och minskar de onyttiga
administrativa processerna.

Med färre störningar och tydligare processer ökar
möjligheten att även leverera bättre produkter.

Per-Erik Josephson
Per-Erik Josephson är
professor i byggandets
management vid
Institutionen för bygg- och
miljöteknik, avdelningen

för Construction management vid Chalmers
tekniska högskola. Hans forskning är inriktad
mot effektiva byggprocesser, vilka han studerar
ur både strategiska och operativa perspektiv.

Kontakta Per-Erik:
per-erik.josephson@chalmers.se

Magnus Borglund
Magnus Borglund, arbetande
styrelseordförande i
White arkitekter, har lång
erfarenhet från operativa
och ledande befattningar

inom arkitektföretag. Borglund har ett brett
intresse för utvecklingsfrågor, inte minst kring
utmaningen att förbättra byggprocesserna.

Kontakta Magnus:
magnus.borglund@white.se

12

Centrum för Management i Byggsektorn

CMB är Sveriges främsta forum för managementfrågor inom samhällsbyggnad. CMB bildades
1998 som ett långsiktigt samarbete mellan Chalmers tekniska högskola och den svenska
samhällsbyggnadssektorn. Vår övergripande målsättning är att, i en alltmer komplex miljö,

stimulera till ett moderniserat ledarskap som bidrar till ett hållbart samhällsbyggande.

För mer information: www.cmb-chalmers.se

