
KOMPLEKSITET

Atkins’ projektledere
uddannes i at håndtere
det uventede
SIDE 3

FORANDRINGER

Uforudsigelighed
er en ressource i
politiske projekter
SIDE 14

Projekt:magasinet
 FORUDSIGELIGHED I PROJEKTER 					 9. maj 2014

Forsyningskæderne på et hospital
bliver disponeret og varetaget af
mange faggrupper med hver deres
stærke brugerinteresser. SIDE 6

HOSPITALERS FORSYNINGSKÆDER
UDFORDRER PROJEKTLEDEREN

Udgivet i samarbejde mellem
Ingeniøren og projekt:netværket

22

Projektmagasinet er produceret i samarbejde med projekt:netværket / REDAKTØR: Trine Reitz Bjerregaaard trb@ing.dk og John Thomsen jt@qpconsult.com / ANNONCER: Kåre Eliasen og Helle Francois Andersen /
TELEFON: +45 33 26 53 92 / TRYK: Dansk Avistryk / SAMLET OPLAG: 68.300 eksemplarer (Dansk Oplagskontrol 1. halvår 2013). / UDGIVER: Mediehuset Ingeniøren A/S, Trekronergade 26, 2500 Valby / TELEFON: +45 33 26 53 00 /
Mediehuset Ingeniøren A/S ejes af Ingeniørforeningen IDA (2/3) samt pensionskasserne DIP og ISP (1/3) / DIREKTION: Arne R. Steinmark, ansv. chefredaktør.

Ingeniøren �· Projektmagasinet · 9. maj 2014

Uforudsigelighed gør
projektledelse til en
krævende disciplin

LÆS OM PROJEKTLEDELSE

Bjarne Kousholt �har bl.a. udgivet bo-
gen ‘Projektledelse – teori og praksis’,
der i år er genudgivet i 5.udgave.
Hans Mikkelsen �er medforfatter på
bogen ’Grundbog i projektledelse’, der
er kommet i 10. udgave.

Globaliseringen har
gjort projektledelse
langt mere kompleks og
uforudsigelig, lyder det fra
to projektguruer. Blandt
andet har stigende krav fra
EU gjort det vanskeligere
at styre projekter.

KOMPLEKSITET
Af Sara Rosendal �sro@ing.dk

Hverdagen for danske projekt-
ledere er blevet væsentligt mere
presset de seneste 10-15 år. Antallet
af usikkerhedsfaktorer er vokset
proportionelt med den stigende in-
ternationalisering, og det har gjort
projektledelse til en langt mere
krævende disciplin end tidligere.

Sådan lyder den nøgterne vurde-
ring af projektledelse anno 2014 fra
to af branchens grand old men og
forfattere til flere af de mest læste
værker om projektledelse: Bjarne
Kousholt og Hans Mikkelsen.

Stadig flere ingeniørvirksomhe-
der bevæger sig uden for landets
grænser for at opsnuse nye marke-
der, jagte prisdygtige underleveran-
dører eller finde nye medarbejdere.
Det ændrer hverdagen for projekt
lederne, der i stigende grad oplever
at skulle lede et projekt på tværs af
grænser. Og projektledelse i inter-
nationale farvande er lig med større
sandsynlighed for at løbe ind i for-
hold, ingen havde forudset, vurderer
Bjarne Kousholt.

»Sidder dine projektmedarbejdere
i Kina eller Polen, er der langt større
risiko for, at det uventede opstår.
Mavefornemmelsen har trange kår,
når du ikke har den daglige kontakt
over kaffemaskinen. Forhold, der
normalt ville være fanget i et glimt
eller en kommentar, kan nu komme
som lyn fra en klar himmel,« forkla-
rer Bjarne Kousholt.

Manglende kulturforståelse
Listen over faktorer, der besvær-
liggør projektledelse på tværs af
grænser, er lang: anderledes bran-
chestandarder og værdinormer,
interne organisationsstrukturer,
der varierer fra de danske, og kom-
munikationsformer, der er svære
at blive klog på, når man sidder på
hver sit kontinent.

Manglende kulturforståelse er det,
der oftest fører til pludseligt opståede
problemer for den internationale
projektleder, vurderer Bjarne Kous-
holt, der har været konsulent inden

for projektledelse for flere af de stør-
ste danske ingeniørvirksomheder.

»Et ‘ja’ fra en kinesisk kollega er
ikke et ‘ja’ i dansk forstand. Det er i
bedste fald et ‘måske’, og den slags
misforståelser kan få vidtgående
konsekvenser for projektets tid og
økonomi. Der er ingen tvivl om, at
projektkompleksiteten er øget i takt
med globaliseringen og har gjort
livet markant sværere for projekt
lederen,« fastslår Bjarne Kousholt.

En anden effekt af globaliserin-
gen er ifølge forfatteren den øgede
tendens til, at virksomheder indgår i
konglomerater for at kunne klare sig
på de internationale markeder. For
projektlederen betyder det større or-
ganisationer at navigere i, flere inte-
ressenter og dermed flere ubekendte
faktorer at forholde sig til.

Bjarne Kousholt forklarer, at i de
små ingeniørvirksomheder kendte
projektlederne ofte leverandørerne
langt bedre, end de gør i de moderne
mastodonter. Man gav håndslag på
en opgave og havde en aftale. I dag
er processerne blevet mere formelle
med standardkontrakter på hund-
redvis af sider og juridiske afdelin-
ger, der skal tages med på råd.

»Professionaliseringen af pro-
jektledelse er nødvendig for en stor
international virksomhed, men for
den enkelte projektleder gør det
hverdagen mere besværlig. Der er
mange flere forhold at holde styr på
og mennesker, der skal konsulteres.
Det øger risikoen for at overse vigtige
faresignaler,« siger Bjarne Kousholt.

Detaljerede kravspecifikationer
Netop de stigende krav til kontrakt-
forhold er en af de faktorer, der har
medført de største ændringer for
projektlederen de seneste årtier,
vurderer Hans Mikkelsen, der som
en af pionererne inden for området
var med til at oprette foreningen
Dansk Projektledelse i 1973.
 For at leve op til EU’s krav er det
i dag nødvendigt med kontrakter
udarbejdet på baggrund af særde-
les detaljerede kravspecifikationer.
Hensigten er at opnå størst mulig
projektsikkerhed og fair konkur-
rencevilkår, men kravspecifikatio-
nerne har en bagside.

»Ønsket om fastpriskontrakter
blokerer for muligheden for at æn-
dre kurs, når det pludselig viser sig,
at projektet ikke forløber som plan-
lagt. Det låser projektlederen fast.
Derfor handler det for projektlede-
ren om at skabe styrbarhed i projek-
tet,« konstaterer Hans Mikkelsen.

Ideelt set burde leverandørkon-
trakter udformes som et udviklings-

samarbejde, der gav projektlederen
visse frihedsgrader til at prøve sig
frem og ændre strategi undervejs.
Det ville imidlertid fordre et tillids-
forhold mellem parterne, der er
svært at sætte på kontrakt, og som
derfor kun ses i begrænset omfang,
forklarer Hans Mikkelsen:

»Inden for systemudvikling, hvor
der arbejdes meget med adræt pro-
jektledelse, er det lykkedes at udar-
bejde kontrakter, der gør det muligt
for projektlederen at arbejde mere
iterativt. Det kræver, at projektet ned-
brydes i mindre forløb med hver sin
delleverance.«

Falsk tryghed
Problemet med de detaljerede
kravspecifikationer er ifølge Hans
Mikkelsen, at de kan give en falsk
tryghed, som i værste fald kan
gøre projektlederen blind over for
signaler, der antyder, at projektet
er på fejlagtig kurs. Projektlede-
ren bliver nødt til at kunne erstatte
planlægning med improvisation for
at håndtere det uventede.

»Den gode projektleder er ikke
nødvendigvis ham, der når tid og
budget, men derimod ham, der for-
står at ændre retning og handle reso-
lut og klogt, når det uforudsete sker,«
understreger Hans Mikkelsen.

Evnen til at træde i karakter som
projektleder frem for blot at agere
projektplanlægger er en udfordring
for mange moderne ingeniører,
mener Bjarne Kousholt. De ender
ofte med at bruge al deres tid på
projektværktøjer som risikoanaly-
se og early warnings systems, men
glemmer deres empati og organisa
tionsevner. Projektledelsesværkstøjer
er aldrig bedre end dem, der bruger
dem. Har projektlederen ikke føling
med sine medarbejdere og forståel-
se for den kultur, han bevæger sig i,
sker det uventede – også selv om
risikoanalysen viser, at der ikke er
fare på færde, understreger han.

»Den hastige globalisering har
øget behovet for projektledere med
gode lederegenskaber. Når projektet
går på tværs af grænser, og usikker-
hedsfaktoren stiger, forudsætter det
mere end bare traditionel ‘kogebogs-
projektledelse’,« siger han. j

Den gode projektleder er ikke nødvendigvis ham, der når tid og
budget, men derimod ham, der forstår at ændre retning og handle
resolut og klogt, når det uforudsete sker. Hans Mikkelsen

3Ingeniøren �· Projektmagasinet · 9. maj 2014

Projektledere uddannes i
at håndtere det uventede
Et nyt mindset har betydet,
at projektledere i den in-
ternationale rådgivervirk-
somhed Atkins i dag tør sige
åbent, når projektet ikke går
som forventet. Det har øget
kundetilfredsheden.

KOMPLEKSITET
Af Sara Rosendal �sro@ing.dk

Uanset antallet af planer vil projek-
ter aldrig være til at forudsige 100
procent. Den kendsgerning fik for
tre år siden rådgivervirksomheden
Atkins til at igangsætte et uddan-
nelsesforløb for virksomhedens
projektledere. De skulle lære at
håndtere det uforudsigelige.

Når man ikke kan ændre projek-
tets natur, må man ændre projekt-
lederens indstilling til projektet,
fortæller Henrik Sardal, der er afde-
lingschef og ansvarlig for uddannel-
se af projektledere i Atkins.

»Vores mål var at få projektleder-
ne til at opfatte projektet som en vej
med uforudsete sving frem for at se
det som en lineær proces. Den måde
at tænke på kan være en udfordring,
specielt for ingeniører, der er ud-
dannet til at forudsige problemer,«
fortæller Henrik Sardal.

Atkins er i samarbejde med inter-
nationale partnere involveret i flere
af de største igangværende infra-
strukturprojekter i Danmark, blandt
andet signalprogrammet og den nye
jernbanestrækning mellem Køben-
havn og Ringsted.

For at styrke varetagelsen af de
store projekter er virksomhedens
projektledere blandt andet blevet
Prince 2-certificeret og derigennem
trænet i at være skarpe på ansvar
og roller. Mens projektlederne før
i tiden ofte havde den opfattelse, at
de burde have dyb indsigt i samtlige
af projektets fagområder, er de i dag
bedre til at trække på fagmedarbej-
dere og ressourcepersoner, når det
uventede opstår, fortæller Henrik
Sardal.

»At lede så store projekter, som
vi har, er i princippet det samme
som at skulle opbygge en mellem-
stor virksomhed på få måneder. Det
giver sig selv, at projektlederne ikke
kan have svar på alt,« fastslår han.

Indledende workshops
Ud over certificering er projekt-
lederne blevet trænet i at afholde
indledende workshops med både
kunder og projektmedarbejdere,
hvor det blandt andet diskuteres,
hvordan man bør forholde sig ved
pludselige ændringer i projektet.

»Før i tiden sparede vi ofte de
indledende manøvrer bort ud fra
devisen: ‘Vi ved jo alle sammen godt,
hvad vi skal’. Men træfsikkerheden
bliver alt andet større, når man
kender kunden godt og har en fælles
forståelse af den proces, man er på
vej ind i,« konstaterer Henrik Sardal.

Kommunikation har været et af
fokusområderne i uddannelsesforlø-
bet. Projektlederne har blandt andet
fået foretaget persontype-analyser,
hvilket har styrket selvindsigten og
skabt bedre forståelse for personlig
forskellighed. Også på det faglige
område er kommunikationen mel-
lem faggrupper og på tværs i orga-
nisationen forbedret, understreger
Henrik Sardal.

»Projektlederne har fået modet
til at melde åbent ud, for eksempel

til styregruppen, når der sker noget
uventet. Det betyder, at vi hurtigere
kan sætte ind med handling, før tin-
gene eskalerer.«

Målinger viser, at kulturforan-
dringen og det nye mindset har
haft direkte indflydelse på kunde
tilfredsheden. På en skala fra 0 til 5
er forståelse af kundens behov steget
fra 4,1 til 4,5, mens kommunikation
og samarbejde er steget fra 4,1 til
4,7. Performance er blevet markant
bedre, fortæller Henrik Sardal:

»Der er i dag den opfattelse, at
pludseligt opståede faktorer ikke
bør betragtes som tegn på dårlig
projektledelse, men som et arbejds-
vilkår. Den indstilling betyder, at
vi står med langt mere robuste
projektledere end førhen.« j

UFORUDSIGELIGHED �er ikke et tegn på dårlig projektledelse, men derimod et
uundgåeligt arbejdsvilkår, fortæller Atkins’ afdelingschef Henrik Sandal (th.),
her fotograferet sammen med produktionschef Djon Lind Andersen i Atkins’
innovationsrum. �Foto: Das Büro

FEM KILDER TIL UFORUDSIGELIGHED

Mindst fem faktorer kan medvirke til
at gøre projekter uforudsigelige:

Afklaringsgraden af kundens egent-
lige behov: �Hvis kravspecifikationen
ikke er specifik, stiger risikoen for, at
nye kundekrav dukker op undervejs.

Kunderelationen – graden af gensidig
respekt og tillid: �Jo mindre tillid kunde
og projektleder har til hinanden, des
større risiko for misforståelser.

Projektets organisering og beman-
ding: �Projektledere oplever ofte, at

projektmedarbejdere bliver flyttet
over på andre projekter i forløbet.

Manøvre- og beslutningsdygtighed i
projektet og blandt projektets parter:
�Hvis det ikke er afklaret, hvem der
bestemmer hvad og hvornår, stiger
risikoen for pludselige hændelser.

Kontraktens egnethed i forhold til
projektets målsætning: �Er kontrak-
ten ikke i nøje overensstemmelse med
projektmålene, kan det føre til, at pro-
jektet må ændre kurs midt i forløbet.
�Kilde: Atkins

At lede så store projekter,
som vi har, er i princippet
det samme som at skulle
opbygge en mellemstor
virksomhed på få måneder.
Det giver sig selv, at pro-
jektlederne ikke kan have
svar på alt.
Henrik Sardal, Atkins

PROJEKTLEDERENS MINDSET FØR OG NU

I stedet for �at opfatte projektet som
en liniær proces frem mod målet arbejder
Atkins på at få projektledere til at opfatte
projektet som en vej med uforudsete sving.

Læs forskellige fagfolks bud på, hvordan
man bedst håndterer uforudsigeligheden
i projekter, side 4-15.

>>

44 Ingeniøren �· Projektmagasinet · 9. maj 2014

Forventningsafstemning og samspil med
interessenterne er nøglen til succesfulde projekter

PERNILLE ESKEROD

Pernille Eskerod �er professor MSO på
Institut for Ledelse og Virksomheds-
strategi, Syddansk Universitet. Her er
hun desuden studieleder for en ma-
steruddannelse i projektledelse, der
gennemføres på universitetets cam-
pus i Slagelse. Hun har mere end 20
års forsknings- og undervisningserfa-
ring inden for projektledelse.

I 2013 udgav hun �sammen med en kol-
lega bogen ‘Project Stakeholder Mana-
gement’ på det engelske forlag Gower.
Den var på Gowers top 20-bestseller
liste i første halvdel af 2013.

I 2012-2014 �gennemfører hun et inter-
nationalt forskningsprojekt, Rethin-
king Project Stakeholder Management,
med Martina Huemann og flere på WU
Wirtschaftsuniversität Wien, hvor hun
er en hyppig gæsteprofessor. Forsk-
ningsprojektet er delvist finansieret af
Project Management Institute (PMI).

REFERENCER OG ANBEFALET LITTERATUR

Forskeren Inddragelse af interessenter

INDDRAGELSE
Af Pernille Eske-
rod, �Syddansk
Universitet

Inddragelse af nøgleinteres-
senterne er afgørende for, at
de bedømmer projektet til at
være en succes. Men inddra-
gelse kræver tid, kræfter og
forventningsafstemning.

Forudsigelighed i projekter
kræver forudsigelighed af
projektinteressenternes ad-

færd. Vil de støtte projektet med de
bidrag, projektet har brug for, for
eksempel økonomisk, kompetence-
mæssigt, imagemæssigt og god-
kendelsesmæssigt? Vil de påvirke
andre interessenter til også at støtte
projektet? Eller vil de tværtimod sø-
ge at stoppe eller forsinke projektet
– og få andre til at gøre det samme?
Vil de synes, at projektet tegner til
at blive en succes?

Forskning (f.eks. Helin et al.,
2013) viser, at inddragelse af nøgle-
interessenterne er afgørende for, at
de bedømmer projektet til at være en
succes, men inddragelse kommer
ikke uden en pris. Samspil med
interessenterne kræver tid og kræf-
ter, men hvad værre er: Et lyttende
og inddragende samspil risikerer at
føre til, at interessenterne oparbejder
forventninger, som projektet ikke
senere kan honorere – med fare for
efterfølgende skuffelse og konflikt
(Jepsen og Eskerod, 2009).

FORSKERE PÅ SYDDANSK UNIVERSITET
�og WU Wirtschaftsuniversität Wien
gennemfører i 2012-14 et forsk-
ningsprojekt, som skal bidrage med
en ny forståelse af hensigtsmæssigt
samspil med projektinteressenter.

Det sker ved at afdække praksis for
projektinteressenthåndtering, både
som den er beskrevet i eksisteren-
de litteratur, og som den konkret
udspiller sig i udvalgte projekter – og
desuden ved at afprøve nye metoder
for interessentanalyse.

Et metrobyggeri i Gøteborg, et
branding-strategi-udviklingsprojekt i
Slagelse Kommune og etablering af
en ny campus for WU Wirtschafts-
universität Wien er med. Interviews
og dokumentstudier er gennemført.
Desuden er delresultater diskuteret
ved fokusgruppeworkshops med
forskere og praktikere.

I ALLE TRE PROJEKTER �har vi kunnet
identificere udfordringen ved at
invitere interessenter til samspil og

dermed øge forventningerne – og
ved ikke at kunne inkludere alle
deres ønsker.

Udfordringen er håndteret på
forskellig vis. I Ny Campus-projektet
i Wien inddrog man interessenterne
gennem uformelle samtaler mellem
projektlederen og individuelle nøgle-
interessenter, for eksempel uni-
versitetsprofessorer, men samtidig
opbyggede man en formel reference-
gruppe, kaldet Sounding Board, hvor
universitetets forskellige organisato-
riske enheder var repræsenteret.

HER BLEV DER LAVET �dagsorden og
referat til hvert møde, og en intra-
net-hjemmeside om referencegrup-
pens arbejde blev etableret. De indi-
viduelle samtaler skabte forståelse
hos projektlederen for de enkelte
interessenters behov og prioriteter,
ligesom det skabte tillid og bonding.
Referencegruppen spillede rollen
som formelt talerør, hvor interessen-
terne i samspil med andre interes-
senter kunne ytre deres synspunkter.

Det var karakteristisk for de indi-
viduelle møder, at projektlederen var
lyttende og forstående, mens der ofte
blev sat hårdt mod hårdt på referen-
cegruppemøderne forstået på den
måde, at ønsker blev afvist, og der
blev sagt tydeligt nej. Det gjaldt for
eksempel medarbejdernes ønsker
om at bibeholde lokale biblioteker på
hver af de 11 afdelinger og have mu-
lighed for at få adgang til de forskel-
lige bygninger på campus gennem
den underjordiske parkeringsplads
fremfor at skulle gå udendørs i dår-
ligt vejr.

FORSKNINGSPROJEKTET VISER, �at pro-
jektgruppen for Ny Campus-pro-
jektet lykkedes i samspillet med in-
teressenterne af fire hovedgrunde:
j Projektlederen havde etableret
et personligt forhold til – og en
forståelse for – mange af nøgleinte-
ressenterne.

j Projektlederen havde et meget
nært samspil med rektor og pro-
rektor og kunne med dem i ryggen
sige nej med overbevisning, når der
skulle siges nej.
j Nogle beslutninger blev lagt ud
til referencegruppen, og da var der
klare valg og regler for beslutnings-
tagning, for eksempel en afstem-
ning om valg mellem tre typer
inventar.
j Interessenterne satte meget stor
pris på, at der var stor gennemsig-
tighed i beslutningsprocessen.

Det sidste fandt projektlederen
ud af i samtalerunden. Her fremgik
det, at processen for mange var lige
så vigtig som beslutningsindholdet.
Flere var bange for, at nogle interes-
senter ville bedrive lobbyvirksomhed
og få fordele på bekostning af andre.

TRODS EN GENEREL �stor tilfredshed
med interessentinddragelsen i Ny
Campus-projektet var der også rum
for forbedringer. Flere af reference
gruppemedlemmerne påpegede
over for forskerne, at de gerne ville

have haft bedre indblik i, hvilke af
de præsenterede beslutninger på
referencegruppemøderne der var til
forhandling, og hvilke der reelt blot
blev orienteret om.

Referencegruppemedlemmerne
fandt det acceptabelt, at projekt
ledelsen og universitetsledelsen tog
nogle strategiske beslutninger som
for eksempel om lokalbiblioteker og
underjordisk adgang. Til gengæld
var de kritiske over for, hvad de i
forskningsprojektet kaldte pseudo-
diskussioner. Hermed mente de dis-
kussioner om emner, som ledelser-
ne allerede havde truffet beslutning
om, men som blev debatteret i håb
om, at interessenterne ville nå frem
til samme beslutning.

DET GJALDT FOR EKSEMPEL, �hvorvidt
der skulle være et front office i hver
afdeling. Problematikken kan relate-
res til Deetz (1995) og Helin, Jensen
og Sandström (2013), som taler om
en informationstilstand versus en
kommunikationstilstand. I informa-
tionstilstanden bliver interessenter-
ne informeret, men ikke inddraget.
Det kan sagtens være på sin plads og
værdsat fra interessenternes side.

Problemet opstår, hvis projektet
giver udtryk for, at der er et råderum
for påvirkning af beslutningerne,
men interessenterne får den opfat-
telse, at de kun inddrages i beslut-
ningsprocesserne på skrømt.

Så meget sat på spidsen var situa-
tionen ikke i Ny Campus-projektet.
Alligevel påpegede deltagerne, at
megen tid og snak kunne have været
sparet, hvis der havde været mere
klarhed over, hvad de reelt kunne
påvirke, og hvad der i bund og grund
ikke var til diskussion.

I PROJEKTET �om strategisk branding
af Slagelse Kommune var samspil
og forventningsafstemning også
en central udfordring. En række

Deetz, S. (1995). �‘Transforming com-
munication, transforming business:
Building responsive and responsible
workplaces’. Hampton Press, Cresskill,
NJ.

Eskerod, P. og Huemann, M. (2013).�
‘Sustainable Development and Pro-
ject Stakeholder Management: What
Standards Say’. International Journal
of Managing Projects in Business, 6(1):
36-50.

Eskerod, P. og Huemann, M. (2014).�
‘Managing for Stakeholders’, i Turner,
J.R. (red.) Gower Handbook of Project
Management 5th ed., Gower, United
Kingdom.

Eskerod, P. og Jepsen, A.L. (2013).
�‘Project Stakeholder Management’,
Gower, United Kingdom.

Helin, S., Jensen, T. og Sandström, J.
(2013). �‘‘Like a battalion of tanks’: A
critical analysis of stakeholder mana-
gement’. Scandinavian Journal of Ma-
nagement, 29: 209-218.

Jepsen, A.L . og Eskerod, P. (2009).
�‘Stakeholder Analysis in Projects:
Challenges in Using Current Guideli-
nes in the Real World’. International
Journal of Project Management, 27(4):
335-343.

arrangementer løb af stablen for at
engagere interessenterne. Blandt
andet blev en camp afholdt med 30
repræsentanter for interesseorga-
nisationer, forretningsdrivende, by-
rådsmedlemmer og menige borgere.

Målet var at producere input til
styrkelse af kommunens strategi-
ske branding. Campen så ud til at
være en succes, og der blev arbejdet
intenst og med god stemning. Pro-
blemet opstod bagefter, da konsu-
lenthuset, der havde påtaget sig
projektopgaven, skulle sammenfatte
alle input til det videre arbejde.

INTERESSENTERNE �kunne ikke gen-
kende billedet og hævdede derfor, at
konsulenthuset hele tiden havde haft
et standardprodukt parat i skuffen,
og at campen og andre interessent
inddragende initiativer – sat på spid-
sen – bare var skueprocesser for at
få dem til at føle ejerskab. Resultatet
blev graverende. Mange interessen-
ter udtrykte skuffelse, og at de havde
spildt tiden.

Konsulenthusets oplæg blev ikke
godkendt af byrådet, og deres videre
arbejde blev midlertidigt stoppet.
Der var en del negativ medieomtale.
Først efter seks måneders yderligere
dialog med byrådets grupper enkelt-
vis, med en stor indsats fra kommu-
nens egen projektleder på sagen og
med udskiftning af den ordførende
konsulent lykkedes det at få byrådets
godkendelse.

I de to nævnte eksempler er der in-
gen tvivl om, at omhyggelig forvent-
ningsafstemning mellem projektet
og interessenterne er nøglen til et
tilfredsstillende forløb. Ordsproget
’Under-promise and over-deliver!’
holder. j

�

 Projektleder

Ledelse
Rektor

Referencegruppe

Medarbejder

ProfessorPraktiker

Forsker

Problemet opstår, hvis projektet giver udtryk for, at der er et råderum
for påvirkning af beslutningerne, men interessenterne får den opfattelse,
at de kun inddrages i beslutningsprocesserne på skrømt. Pernille Eskerod

Gratis event 28. majTilmeld dig nu

Mannaz og Roskilde Universitet har i samarbejde gennemført
Projektlederundersøgelsen 2014, der tager temperaturen på ProjektDanmark
og giver svar på de væsentligste tendenser og største udfordringer for projektlederen.

Deltag på vores event 28. maj i Ingeniørernes Hus, hvor vi præsenterer resultater og
perspektiver fra undersøgelsen – få ny indsigt til at styrke dine projekter.

Download undersøgelsen, og tilmeld dig eventen:
www.mannaz.com/809

 ProjektDanmark?
Hvordan går det,

Vi gør dig i virkeligheden bare bedre
til at skabe resultater i virkeligheden

66 Ingeniøren �· Projektmagasinet · 9. maj 2014

Er forsyningerne til et
superhospital ikke på ret-
te sted på rette tid med den
rette dokumentation og
hygiejne, giver det konse-
kvenser i form af forringede
patientforløb og lavere
produktivitet.

Forsyninger til et superhospi
tal er en meget kompleks og
livsvigtig affære. Der skal

forsynes med mad, blod, proteser,
uniformer, sterilinstrumenter,
medicin, blodprøver, senge og post,
og ud skal urent linned, affald,
organisk affald og returvarer – bare
for at nævne nogle af de materiale-
strømme, som får et hospital til at
fungere.

Er forsyningerne ikke på rette sted
til rette tid med den rette dokumen-
tation og hygiejne, er konsekvenser-
ne straks at spore som forringelse af
patientforløb og/eller lavere produk-
tivitet. Og for at skærpe udfordrin-
gerne yderligere bliver forsynings-
kæderne disponeret og varetaget
af mange faggrupper med mange
ansvarsspring og stærke brugerinte-
resser indbygget.

Det er i denne verden, at en pro-
jektleder for et forsyningsprojekt på
et hospital skal arbejde med forud-
sigelighed – og tage udfordringen
op. Denne artikel behandler nogle
personlige erfaringer, der er høstet i
et af de store hospitalsprojekter, som
vi har i gang i Region H i dag.

DER SKAL FINDES �logistikløsninger,
som optimerer og effektiviserer
forsyninger og affaldshåndtering,
og løsningerne skal danne et sam-
menhængende logistikkoncept for
det eksisterende hospital og for det
kommende nybyggeri. Hvori består
udfordringerne?

Vi må først have et overblik: Som
projektleder foretog jeg først en
screening og analyse af materiale-
transporterne på hospitalet med det
formål at få et totalt overblik over
opgaven. Projekthorisont: seks år.

Screeningen viser, at der er henved
36 materiale- og affaldsforløb. Trans-
portsystemerne på det eksisterende
hospital er stort set fra dengang, ho-
spitalet blev bygget, der er begrænset
tradition for at investere i forsynings-
teknologi, og til nybyggeriet er forsy-

ningsteknologien knap tilgængelig
endnu.

Der er et meget stort antal brugere
i driften og i de kliniske afdelinger
og mange leverandører. Regionens
styregruppe har politiske dagsorde-
ner, og nybyggeriprojektet domi-
neres af arkitekter og rådgivere.
Processen er meget vigtig. Konklu-
sion på screeningen: Vi er ubetinget
i den komplekse ende. Desuden er
der krav til projektet om at finde løs-
ninger, der indeholder en effektivi-
sering, forenkling, med høj perfor-
mance og hygiejne.

HVAD ER VIGTIGT HER, �når vi foku
serer på forudsigelighed? Min
spidskompetence som projektleder
kom på prøve her: At være en god
planlægger. Et eksempel: Det er næ-
sten hovedreglen, at et politisk styret
projekt bliver udsat for nedskærings
runder. Det betyder, at jeg i mit pro-
jekt skal tænke i delprojekter og gøre
dem så uafhængige af hinanden
som muligt.

Det gør jeg for at sikre en større
sandsynlighed for godkendelse af de
enkelte delprojekter hos beslutnings-
tagerne, og så, når de ‘uundgåelige’
nedskæringsrunder kommer, kan et
enkelt delprojekt bedre ofres frem
for at skære lidt i det hele.

Der var også en anden mulighed,
jeg benyttede mig af, for at indbygge
forudsigelighed i et delprojekt: Kon-
kret stod den eksisterende varemod-

tagelse for en fornyelse. Delprojektet
kunne godkendes alene på en bedre
hygiejnehåndtering, bedre areal-
udnyttelse samt tilgængelighed for
transporter.

Men jeg greb muligheden for
samtidig at placere den strate-
gisk centralt og indbygge mulige
arealudnyttelser til nye funktioner
og sandsynlige nye transporttek-
nologier. Værktøjet, jeg brugte her,
var en innovationsproces, som blev
gennemført med repræsentanter for
driften, brugere (de kliniske afsnit)
og logistikspecialister.

MAN MÅ ALTID �have udarbejdet en
plan B, man kan leve med. Få styr på
din argumentation, så du er klar, når
det gælder. Muligheden for at få ind-
flydelse kan komme meget uventet,
da man i hospitalskulturen ikke er
vant til at tænke i forsyningssyste-
mer og derfor ikke altid er opmærk-
som på, hvad der hører til forsy-
ningsaktiviteter i et patientforløb.

Et eksempel: Jeg opstillede nogle
driftsøkonomiske drivers, som
kunne bruges, når effektivitet og op-
timering skulle vurderes. De var for
eksempel: Hvad koster et skridt for
en behandler? Hvad koster det i tid
at finde og fremskaffe en forsyning?
Med hvilken frekvens udføres forsy-
ningsfunktioner? Hvad er arealud-
nyttelsen i procent? Der blev lyttet,
og løsninger med de færreste skridt
blev valgt.

DU SKAL HOLDE DAMPEN OPPE �– mo-
tivationen – i din projektgruppe i det
meget lange projektforløb.

Et eksempel: Det tager motivatio-
nen fra mange, når de ikke kan finde
den information, de har brug for.
Konsekvensen er tydelig. Der bliver
brugt megen tid på at finde den rig-
tige information og mange diskus
sioner og drøftelser af, hvor man skal
lede, og ikke mindst frustrationen
over, om informationen eller beslut-
ningen overhoveder eksisterer.

Og således bliver man nødt til at

spilde tid med at gøre ting om igen.
Det er lean i projekter, vi taler om.
For ikke at tale om den tid, der bru-
ges på at arkivere uvæsentlig infor-
mation. Det kan tage livet af enhver
god projektsekretær.

Man flyder i enorme datamæng-
der, alt skal jo gemmes, og over
tid bliver det til rigtig store data
baser. Jeg blev først opmærksom på
problemstillingen noget senere i
projektet, og det var godt nok op ad
bakke at udarbejde et overskueligt
arkivsystem for at lette genfindingen
af information.

Der bør man have meget mere
fokus på arkiveringssystemer og
meget træning i at bruge det for pro-
jektmedarbejderne lige fra projekt-
starten. Her er der virkelig noget at
hente ved at foregribe den uundgåe-
lige tidsrøver i projektet.

Et andet eksempel: Et langt pro-
jektforløb øger sandsynligheden
for – det er nærmest reglen – at
projektmedarbejdere og rådgivere
bliver skiftet ud under vejs. Og de
gode medarbejdere får tilbudt andre
karrierejob i forløbet. Når jeg var i af-
delingerne eller hos rådgiverne, var
min skjulte dagsorden altid at kigge
efter gode rekrutteringsemner.

FORSYNINGSTEKNOLOGIEN, �der skal
anvendes i fremtidens hospitaler, er
ikke oplagt, og der er mange alterna-
tive løsninger. Her kan teknologi- og
risikovurderinger være en løsnings-
mulighed, men hvordan?

Et eksempel: Den oplagte mulig
hed, jeg benyttede mig af, var at
se, hvilke løsninger der vælges i
andre lande, der er foran os, og ikke
mindst hvilke løsninger der ikke bør
vælges.

Under besøg i udlandet lagde jeg
mærke til, at projektledere for hospi-
talslogistikken ‘hang’ i projekterne
flere år efter projektafleveringen og
besad en væsentlig viden om, hvad
man skal gøre, og hvad de ville have
gjort anderledes, hvis de havde mu-
lighed for det. De var meget villige
til at give viden fra sig. Jeg noterede
deres e-mailadresser, kontaktede
dem og kunne stille meget konkrete
spørgsmål til dem. j

Praktikeren Logistikkoncept med udfordringer

Hospitalers forsyningsprojekter
udfordrer forudsigeligheden

•1

Automatiseret transport samt standardiseret transportsystem (f.eks. AGV, Rørpost)

Sporbarhed og positionering
Kritisk udstyr og forsendelser; kritiske patienter (‐grupper); nøglepersonale (‐persongrupper)

Hjælpemiddeldepot

Sengeredning Laboratorier

Internt vaskeri

Støtteenheder

Centralkøkken

Post & journaler

Portørcentralen

Røntgen

……..

Regionslager
Fabriksparken

Apotek

Sterilcentral

Blodbank

Andre

Leverandører

Vaskeri

Afdelinger

Operationsafdelinger

Senge‐
afdelinger

Ambulatorier

Administration &
drift

Centre

……..

Eksterne
samarbejdspartnere

LogistikLogistik

Distribution og
håndtering Affald og returflow

Tværgående planlægning, disponering og optimering

Lagerstyring og varebestilling (lager‐ og skaffevarer, udløbne varer,
tekstiler, hjælpemidler, akutlager mv.)

Varemodtagelse og
miljøplads

Hospitalet set i logistisk koncept

Jobagent Sporbarheds‐
systemSAP Reflex Beholdnings‐

styring
Integreret
FM‐system

It‐understøttelse og brugergrænseflader

Br
ug
er
gr
æ
ns
ef
la
de

r t
il
kl
in
isk

e
it‐
sy
st
em

er
 (O

PU
S,
 G
S,
 E
PM

, p
la
nl
æ
gn
in
gs
ys
te
m
er
)

FORSYNINGSKÆDERNE PÅ ET HOSPI-
TAL �bliver disponeret og varetaget
af mange faggrupper med mange
ansvarsspring og stærke bruger
interesser indbygget.

HOSPITALET SET I LOGISTISK PERSPEKTIV

Der skal findes �logistikløs-
ninger, som optimerer og
effektiviserer forsyninger
og affaldshåndtering, og
løsningerne skal danne et
sammenhængende logistik-
koncept for det eksisteren-
de hospital og for det kom-
mende nybyggeri.

LOGISTIK
Af Per J. Ras-
mussen, civiling.,
HD, projektleder,
hospitalslogistik

Det er kompetent projektledelse, der sikrer optimale løsninger til aftalt tid,
økonomi og kvalitet. Hos Grontmij påtager vi os gerne det ansvar, og det
vil altid være vores mål at skabe værdi for alle parter. Som for eksempel for
borgerne i Dhaka, Bangladesh, hvor vi er med til at sikre rent drikkevand til
8 mio. mennesker.

Læs mere om vores projekter – og hvordan vi kommer
helt i mål – på grontmij.dk

Projektet skal helt hjem...

...også når vi er 9.502 km
fra Danmark

Grontmij er en førende europæisk rådgivende ingeniørvirksomhed med stærke ekspertiser inden for bæredygtigt byggeri,
energi, veje, letbaner og vand. ’Sustainability by Design’ er grundstenen i vores arbejde. Vi hjælper kunderne med at tage
kvalifi cerede beslutninger og foretage velovervejede investeringer, når de udvikler vores byggede og naturlige omgivelser.
Grontmij blev grundlagt i 1915 og er registreret på NYSE Euronext.

Projektet skal helt hjem...

88 Ingeniøren �· Projektmagasinet · 9. maj 2014

Identifikation af potentielle
risici og sikring af klare ret-
ningslinjer for risikohåndte-
ring er vigtige aspekter, når
projekter skal lykkes.

Hvis projekter skal lykkes, er
det ikke altid nok at have en
plan. Man skal også kunne

agere, når planen ikke længere
holder. Stringent risikostyring og
et veldefineret scope hjælper dig
tilbage, når uforudsete hændelser
tvinger dig til at tage afstikkere fra
den fastlagte kurs. Som projektle-
der må man indstille sig på en tur
uden for ruten en gang imellem, og
uforudsigeligheden kan håndteres
ved at have de rigtige systemer,
værktøjer og kompetencer på plads.

Vores erfaring viser, at jo bedre
et projekt bliver styret, jo større er

chancen for succesfuld eksekvering
og muligheden for at realisere den
værdi, som var intentionen med
projektet. I NNE Pharmaplan har
vi inden for projektledelse valgt at
læne os op ad den globale standard
defineret af PMI; PMBOK® Guide
for project management. PMI er
sammen med IPMA en af de bedst
funderede projektledelsesmetoder,
og for at skabe overblik – og dermed
øge effektiviteten – styrer vi vores
projekter ud fra de fem procesgrup-
per fra PMI: Initiating, Planning,
Executing, Monitoring & Controlling
og Closing.

Til hver af de fem grupper er der
tilknyttet en række processer, der bi-
drager til at sikre forudsigelighed og
fremdrift i projektet (figur 1).

PROCESGRUPPERNE� indgår i NNE
Pharmaplans forskellige projekt
faser, der hver især kan gennemføres
som selvstændige projekter. På den
måde øges muligheden for at over-
skue projektet og sikre, at hver fase
afrundes, inden en ny påbegyndes
(figur 2).

I forbindelse med projektopstart
er afklaringen af projektets scope
kritisk, da vores erfaring er, at de
projekter, som ikke fra starten får
defineret scope klart, risikerer at løbe
uden for banen det meste af tiden.

 Et vigtigt aspekt i alle projektets
faser er at identificere potentielle
risici og sikre klare retningslinjer for
risikohåndtering. For at minimere
risici er det vigtigt at holde fokus på

tids- og ressourceforbrug, ligesom
en tydelig afklaring af roller og
ansvar er med til at sikre fremdrift,
fremme samarbejde og minimere
uklarhed.

Herudover afhænger projektets
succes i høj grad af, at de rette kom-
petencer er til stede – både de faglige
og de personlige. Feedback fra vores
kunder viser igen og igen, at ud over
en grundlæggende faglighed er det i
høj grad de personlige kompetencer,
der definerer evnen til samarbejde
og dermed også projektets mulighed
for succes.

DE PERSONLIGE KOMPETENCER �hand-
ler om at agere ordentligt, ærligt og
professionelt, om at rådgive og ud-
fordre kunden på foreslåede løsnin-
ger, udvise opmærksomhed og ikke
mindst agere kommunikativt.

Endelig er det vores erfaring, at en
fokuseret interessenthåndtering i
væsentlig grad er med til at mini-
mere antallet af uforudsete hæn-
delser. Alt for ofte bunder årsagen
til et projekts manglende succes i
manglende forventningsafstemning
og manglende dialog med vigtige
interessenter.

Vi arbejder derfor specifikt med at
udvikle tillidsbaserede relationer til
vores kunder og i højere grad forstå
dem og deres behov (figur 3).

Ved at styre projektet på alle ni-
veauer minimerer vi antallet af ufor-
udsete hændelser, men vi bliver også
mere agile, når projektet møder det
uforudsete, som næsten altid opstår.

NNE PHARMAPLAN �lever af at levere
succesfulde ingeniørprojekter. Ofte
store. Meget ofte komplekse. Med
størstedelen af vores kunder inden
for pharma- og biotekindustrien er
kvalitet øverst på dagsordenen i alle
vores projekter. Det kræver, at vi kon-
tinuerligt udvikler os, optimerer og
lærer af vores erfaringer.

For at sikre den bedst mulige
eksekvering af vores projekter ud-
viklede NNE Pharmaplan i 2010 et
globalt projekteksekveringssystem.
Systemet, der kaldes Our Model,
samler vores bedste erfaringer med
processer og værktøjer inden for alle
discipliner og projektfaser; fra kon-
cept og design over konstruktion til
den endelige overdragelse til kunden
(figur 4).

Processer og værktøjer i Our
Model bliver udviklet af de bedste
eksperter inden for hver deres disci-
plin. NNE Pharmaplans eksperter
er samlet i 25 faglige communities

(communities of interest), der kon-
centrerer sig om forskellige discipli-
ner inden for ‘project management’
og ‘engineering management’. De
25 communities er ansvarlige for at
udarbejde værktøjerne og proces-
serne og sikre, at de er up to date til
hver en tid.

Grundstrukturen i projekteksekve-
ringsmodellen og sammenhængen
mellem de forskellige discipliner
sikres af to ‘boards’; projektledelses
boardet og engineering-boardet,
hvor der sidder en repræsentant
fra hver af NNE Pharmaplans fem
regioner. De to boards er samtidig
overordnet ansvarlige for kvalite-
ten af processer og værktøjer i NNE
Pharmaplans projekteksekveringssy-
stem, Our Model.

ALLE NNE PHARMAPLANS �projekt-
medarbejdere benytter processerne
og værktøjerne i forbindelse med
projekteksekvering, og der skabes

Projektlederne Stringent risikostyring

RISICI
Af Lotte Breen-
gaard, �Project
Management
Director, NNE
Pharmaplan

Jens Pedersen,
Engineering
Director, NNE
Pharmaplan

Vejen til succesfulde projekter går via stringent risikostyring

JENS PEDERSEN OG LOTTE BREENGAARD

1) �NNE Pharmaplan styrer deres projekter ud fra procesgrupper: Initiating, Planning, Executing, Monitoring & Con-
trolling og Closing. Til hver af de fem grupper er der tilknyttet en række processer, der bidrager til at sikre forudsige-
lighed og fremdrift i projektet.

�2) De fem procesgrupper indgår i NNE Pharmaplans forskellige projektfaser,
der hver især kan gennemføres som selvstændige projekter.

�3) Ofte bunder årsagen til et projekts manglende succes i manglende forvent-
ningsafstemning og manglende dialog med vigtige interessenter. Derfor arbejder
NNe Pharmaplan specifikt med at udvikle tillidsbaserede relationer til kunderne.

Project integration management

Project scope management

Project time management

Project cost management

Project quality management

Project human ressource management

Project communications management

Project risk management

Project procurement management

Project stakeholder management

KNOWLEDGE AREAS

PROJECT MANAGEMENT PROCESS GROUPS

Initiating
process group

Planning
process group

Executing
process group

Monitoring
and controlling
process group

Closing
process group

Handover
and operation

support

Conceptual
design

Basic
design

Detailed
design Construction Commissioning

and qualification

Initiating

Planning

Executing

Monitoring
and

controlling

Closing

YOUR
Value proposition

VALUE PERCEPTION GAP CUSTOMER
Value perception

Handover
and operation

support

Conceptual
design

Basic
design

Detailed
design Construction Commissioning

and qualification

OUR MODEL

Jens Pedersen og Lotte Breengaard
�har begge lang erfaring med projekt
ledelse af komplekse ingeniørpro-
jekter. De er ansat som henholdsvis
Engineering Director og Project Ma-
nagement Director i NNE Pharmaplan,
hvor de har ansvaret for at udvikle
de rette projektledelseskompeten-
cer samt forankre fælles processer og
værktøjer for projektstyring globalt i
organisationen.

Jens Pedersen �er kemiingeniør. Han
har indgående erfaring med projekte-
ringsledelse fra ingeniørvirksomheder
inden for biotek, f.eks. NNE Pharma
plan, Novo Nordisk og Biogen Idec.

Lotte Breengaard �er bygningsinge
niør. Hun har indgående erfaring med
projektledelse fra flere ledende posi-
tioner i virksomheder som NNE Phar-
maplan, Bascon og RH Architects.

4) �Systemet Our Model samler NNe Pharmaplans bedste erfaringer med processer og værk-
tøjer inden for alle discipliner og projektfaser.

9Ingeniøren �· Projektmagasinet · 9. maj 2014

Hvil ikke på laurbærrene – sørg for at holde
både system og værktøjer ajour og i høj
kvalitet. Jens Pedersen og Lotte Breengaard

hermed et fælles sprog på tværs af
organisationen. Det er gennem den
daglige brug af værktøjerne, at vi
finder ud af, både hvad der virker, og
hvad der skal opdateres. På den må-
de sikres den kontinuerlige udvik-
ling af værktøjerne (figur 5).

Som et led i NNE Pharmaplans lø-
bende fokus på kvalitetsoptimering
blev Our Model i 2013 koblet tættere
med vores kvalitetssystem i en fælles
projekteksekveringsplatform, der
blandt andet tillader gensidige hen-
visninger mellem systemerne.

Kvalitetssystemet fortæller, hvad
der skal leveres hvornår og af hvem,
mens Our Model beskriver, hvordan
det skal gøres (Good Engineering
Practice) og giver eksempler på ud-

Projektlederne Stringent risikostyring

Vejen til succesfulde projekter går via stringent risikostyring

�5) Alle projektmedarbejdere benytter
processerne og værktøjerne til projekt
eksekvering, så der skabes et fælles
sprog på tværs af organisationen.

Handover
and operation

support

Conceptual
design

Basic
design

Detailed
design Construction Commissioning

and qualification

Initiating

Planning

Executing

Monitoring
and

controlling

Closing

YOUR
Value proposition

VALUE PERCEPTION GAP CUSTOMER
Value perception

Handover
and operation

support

Conceptual
design

Basic
design

Detailed
design Construction Commissioning

and qualification

OUR MODEL

COIs

Boards

Tools

Our Model:
God ingeniørpraksis
Understøttende it-
ingeniør-værktøjer

‘Arkitekterne’

Brugerne

Eksperterne

Employees

førelsen. Our Model arbejder på tre
niveauer: en overordnet beskrivelse
af de enkelte faser, artikler, der be-
skriver de enkelte proceselementer,
og en række værktøjer og guidelines,
der viser, hvordan det kan/skal udfø-
res i praksis (figur 6).

MANGE AF NNE PHARMAPLANS �kun-
der er globale spillere, der forventer
ensartethed i leverancen, lige meget
hvor i verden vi løser opgaver for
dem. Vores globale projekteksekve-
ringsplatform er med til at sikre den-
ne ensartethed på tværs af kompe-
tenceområder og landegrænser.

Projekteksekveringsplatformen
har bidraget til at skabe et fælles
sprog for og en fælles ramme om
projektledelse i NNE Pharmaplan.
Alt sammen elementer, der gør sam-
arbejdet lettere, idet vi ikke skal dis-
kutere, hvordan vi griber et projekt
an fra gang til gang.

Det har samtidig den fordel, at
mobilitet bliver lettere på tværs af
landegrænser, ligesom samarbejdet
på tværs af discipliner bliver nem-
mere, når alle forholder sig til de
samme processer og værktøjer. NNE
Pharmaplan er en global virksom-
hed, og vores projekteksekverings-
platform hjælper os til at realisere
vores ambition om at være til stede
lokalt, tæt på vores kunder og sam-
tidig kunne trække på vores globale
netværk af eksperter og erfaringer
fra de mange projekter, vi leverer
årligt.

At udvikle organisationens mo-

denhed, hvad angår projektledelse,
er sammen med den løbende kom-
petenceopbygning af projektledere
vigtige faktorer i realiseringen af suc-
cesfulde projekter og vores evne til
at forudsige mulige faldgruber eller
uforudsete hændelser. Vores globale
projekteksekveringsplatform, et
generelt fokus på standardisering og
effektivisering samt et overordnet
kompetenceløft af vores projektlede-
re og medarbejdere har bevirket, at
andelen af succesfulde projekter hele
tiden stiger, målt på tid, kvalitet og
økonomi (figur 7).

I ERKENDELSEN AF, �at projektledelse
er en afgørende faktor i succesfuld
projektgennemførelse, udviklede
vi i 2012 et nyt kompetenceudvik-
lingsprogram for projektledere, som
flere end 200 projektledere, senior
projektledere og projektdirektører
har deltaget i det seneste halvandet
år. Kurset afrundes med en certifice-
ring af de deltagere, der lever op til
definerede krav inden for både teore-
tiske kompetencer, praktisk erfaring
og succesfuld projektgennemførelse.

Formålet med kurset er at skabe
en fælles platform og et fælles sprog
for projektledelse samt undervise i
NNE Pharmaplans projektledelses-
værktøjer.

Herudover er et meget vigtigt ele-
ment i træningen at give deltagerne
mulighed for at dele erfaringer og
etablere et globalt netværk af projekt-
ledere, som kan bruge hinanden –
også efter kursets afslutning.

Baseret på erfaringerne fra pro-
jektledelseskurset er NNE Pharma
plan ved at udvikle et nyt kursus-
forløb for projekteringsledere og
ledende ingeniører; et forløb, der i
højere grad fokuserer på best prac-
tices inden for ingeniørarbejdet og et
mere indgående kendskab til NNE
Pharmaplans ingeniørværktøjer.

KOMPETENCEUDVIKLING �er dog ikke
kun forbeholdt projektledere, projek-
teringsledere og ledende ingeniører.
Som en del af kick off på den nye
projekteksekveringsplatform var
alle medarbejdere i NNE Pharma
plan i 2013 igennem en hel dags
træning i de globale projekteksekve-
ringsprocesser og -værktøjer. Nye
medarbejdere modtager den samme
undervisning, så de fra starten får
en grundig introduktion til måden,
hvorpå vi eksekverer projekter i NNE
Pharmaplan. På den måde sikrer vi
sammenhæng og konsekvens i vores
projektleverancer.

Inden for de faglige communities
forpligter nøglepersoner sig sam-
tidig til at lave sidemandsoplæring
inden for den enkelte disciplin, så
nye eller mindre erfarne medarbej-
dere får den nødvendige introduk
tion til og erfaring med systemer og
værktøjer.

SOM OPSAMLING �kan vi koge vores
erfaringer med det at skabe større
forudsigelighed ned til tre simple
råd:

j Skab et fælles velfunderet pro-

jekteksekveringssystem og nogle
teknologisk tidssvarende projekt
ledelsesværktøjer, der kan være med
til at skabe overblik og sikre effektivi-
tet i leverancen.

j Hvil ikke på laurbærrene – sørg
for at holde både system og værktø-
jer ajour og i høj kvalitet.

j Glem ikke den løbende udvik-
ling af kompetencer i projektorgani-
sationen – fokuseret uddannelse sik-
rer høj kvalitet i projektstyringen og
etablerer et vigtigt netværk på tværs
af organisationen, som kan hjælpe,
når projektet tager afstikkere fra den
planlagte rute. j

Ved at styre projektet på
alle niveauer minimerer vi
antallet af uforudsete hæn-
delser, men vi bliver også
mere agile, når projektet
møder det uforudsete, som
næsten altid opstår.

4) �Systemet Our Model samler NNe Pharmaplans bedste erfaringer med processer og værk-
tøjer inden for alle discipliner og projektfaser.

�Project Management

�Initiating

�Planning

�Executing

�Monitoring and Controlling

�Closing

�Industrial Standards

�Relevant COI’s

�6) Our Model arbejder på tre niveauer:
en overordnet beskrivelse af de enkelte
faser, artikler, der beskriver de enkelte
proceselementer, og en række værktøjer
og guidelines, der viser, hvordan det kan/
skal udføres i praksis. �Organisational Projects Management Maturity

�In
di

v
id

ue
l P

ro
je

ct
 M

an
ag

em
en

t
Co

m
p

et
en

ce
s

+

+

+

-

-

- -

�Succesfulde
projekter

+

�7) De mange værktøjer
og indsatsområder
sikrer, at andelen af
succesfulde projekter
er stigende.

NNE PHARMAPLAN

NNE Pharmaplan �er en rådgivende in-
geniørvirksomhed inden for life scien-
ce. Virksomheden arbejder med nogle
af verdens mest anerkendte farma- og
biotekvirksomheder og hjælper dem
med at udvikle, etablere og forbedre
deres produktion og sikre overholdel-
se af regulatoriske krav.
Virksomheden �beskæftiger ca. 2.000
medarbejdere fordelt på over 30 kon-
torer rundt om i verden.
NNE Pharmaplan �udførte i 2013 over
3.000 projekter, hvoraf de fleste er
tilpassede de særlige kvalitetsvilkår,
der gør sig gældende inden for farma
og biotek.
Engineering for a healthier world �
– virksomhedens rolle i en branche,
der giver folk et bedre liv verden
over.

1010

Med inspiration fra fysikkens love kan et projekts forudsigelighed i
forenklet form sættes på en slags formel ved at se på udgangspunktet,
handlekraften og værnet mod uventede processer. Steffen Moe

Ingeniøren �· Projektmagasinet · 9. maj 2014

Kan vi sætte et projekt på
formel ud fra ideen om, at
bare vi kender udgangs-
punktet, så kan vi forudsige,
hvordan projektet forløber?

Det er et ønskescenarie for
mange projektledere, der
oplever et stigende pres fra

alle sider, at projekter ikke må fejle,
da det fører til kritik i den organi-
sation eller politiske verden, hvoraf
projektet udspringer.

Mennesket har til alle tider gerne
villet kunne forudsige morgenda-
gens hændelser. Det har ført til sto-
re videnskabelige resultater inden
for fysik, astronomi og navigation,
hvor man på baggrund af observati-
oner har opstillet formler og opfun-
det instrumenter, der kan hjælpe
os til at forstå naturen og de love,
der styrer den. I ‘teorien for alting’
forsøger man således at kunne give
svar på ‘alting’ ud fra hændelser fra
det første nanosekund af big bang
– universets skabelse.

ALLEREDE I DET GAMLE �Babylonien,
som blev grundlagt for mere end
4.000 år siden, havde man dygtige
astronomer, der via detaljerede studi-
er af himlens stjerner kunne udføre
præcise forudsigelser af himmel
fænomener. De blev drevet af religi-
øse tanker, idet man dengang troede
på, at planeterne, Månen og Solen
repræsenterede guderne.

Det betød, at man kunne ‘forud
sige’ gudernes vilje, og dermed
fremtiden, ved at tolke på himmel-
legemernes baner. Astronomernes
job var at være ‘vise mænd’ ansat
af kongen. De blev i løbet af nogle
århundreder så dygtige, at de kunne
forudsige måneformørkelser, fuld-
måne og andre konjunktioner, og de-
res tabeller over Solens, Månens og
planeternes baner blev grundlaget
for den astronomiske videnskab.

ET ANDET OMRÅDE, �hvor man gerne
har villet gøre forudsigelser, er sej-
lads, hvor de søfarende naturligt nok
har haft behovet for både at kunne
sætte og følge den rigtige kurs og
samtidig have en formodning om
vejrbetingelserne. Det skete via navi-
gationslæren, der er lige så gammel
som skibsfarten.

Solen og især nattehimlens stjer-
ner blev anvendt til at navigere efter.
Havdyrs og fugles opførsel og sky-
dannelser på himlen kunne bruges
som indikatorer til vejrforudsigelser

FORMLER
Af Steffen Moe
chefrådgiver,
Grontmij

Rådgiveren F = I x H x V

Kan man sætte et projekt på formel?

Eksempel på udregning af
forudsigeligheden
Projektets Initialviden-niveau �vurderes at være på 0,9.
Projektets Handlekraftniveau �vurderes at være på 0,8.
Projektets Værn mod uventede processer �vurderes at
være på 0,7.
Den samlede forudsigelighed �kan herefter vurderes at
være på: F = I x H x V = 0,9 x 0,8 x 0,7 = 0,50.
Der skal således forbedres �væsentligt på alle tre para
metre, hvis forudsigeligheden skal nærme sig f.eks. 0,75
som måltal. Det kunne være F = 0,95 x 0,95 x 0,85 = 0,77.

Historisk kilde: Wikipedia

Eksempel på
‘Værn mod uventede processer’
Et projekt, der løber over flere år, �har tre individuelle
projektejere.
Bygherreoverenskomst: �Inden projektet sættes i søen,
indgås en bygherreoverenskomst, hvor alle betydende
forhold forlods principaftales, herunder betalingsnøgle
og model for hurtig afklaring af eventuelle tvister, samt
hvem der er pennefører for udførelsen, så projektet taler
‘med én tunge’.
Grænsefladeaftaler: �Intet udefrakommende projekt må
forstyrre det egentlige projekt, uden at der er indgået en
grænsefladeaftale, der afklarer indvirkning på tid, øko-
nomi og kvalitet.
Bordsimuleringer af kritiske aktiviteter: �For særligt
kritiske aktiviteter foretages bordsimuleringer, hvor byg-
herre, planlæggere og udførende foretager en simulering
af aktiviteterne, herunder om alle forudsætninger kan
indfries, og om der er beredskab i tilfælde af svigt. Hvor
der findes ‘huller’ under simuleringen, revideres planen.
Efter udførelsen foretages en evaluering, hvor erfaringer
opsamles til videre brug.

Eksempel på ‘Handlekraft’
– mange projekter i ét
Navngivning: �Et projekt består af mange forbundne del-
projekter. Navngivning af disse foretages enkelt og med
tydelig grænsedragning, så et problem altid kan placeres
‘det rigtige sted’.
Tidsplanlægning: �For at sikre en gennemførlig tidsplan
sættes to uafhængige teams i gang med at udarbejde
en tidsplan efter hver sit princip – en stadetidsplan med
optegning af stadesituationer samt en ordinær stavdia-
gram-tidsplan. Tidsplanerne sammenlignes og smeltes
sammen i én tidsplan, der er væsentligt bedre end de to
isolerede tidsplaner.
Aftalte svartider: �I udførelsesfasen sikres aftalte svar
tider på forespørgsler. Der måles på afvigelser og sørges
for back up-mandskab i ferier, ved sygdom, orlov m.m.,
så arbejdet på byggepladsen ikke påvirkes i forsinkende
retning.

Eksempel på ‘Initialviden’
Et projekt består af �renovering af trafikknudepunkt med
flere trafikarter og vanskelige adgangs- og byggeplads-
forhold.
Fysiske forhold: �Der foretages meget grundige forunder-
søgelser både af eksisterende forhold og gamle tegninger
m.m. Desuden foretages en lang række registreringer og
opmålinger, så udgangspunktet er meget veldefineret.
Organisatoriske forhold: �Ved organiseringen sikres det,
at alle fagekspertiser er til rådighed – helt op til 40
arkitekt- og ingeniørdiscipliner, hvilket er langt mere
end normalt.
Politiske forhold: �Politiske og bevillingsmæssige forhold
gøres styrende for planlægningsprocessen, herunder
sikring af interessenthøringer og iagttagelse af påbud fra
myndigheder.

STEFFEN MOE

Steffen Moe �er uddannet civilingeniør,
er chefrådgiver hos Grontmij og arbej-
der som projektleder på store bygge-
og anlægsprojekter. Desuden arbejder
han som innovatør og procesudvikler
på strategisk niveau i rådgivningskon-
cernen.	

og til at erkende tilstedeværelsen
af land uden for synsvidde. Senere
fik man de velkendte hjælpemidler
som kompas, søkort og logbøger, der
i vore dage er afløst af avancerede
GPS-systemer og radarer.

INDEN FOR FYSIKKEN �definerer man
et system som forudsigeligt, hvis
dets tilstand kan fastlægges vilkår-
ligt langt ud i fremtiden, når man
kender systemets tilstand til et givet
tidspunkt og de ydre påvirkninger. I
praksis regner man med en endelig
gyldighedsperiode, idet ligheden
mellem virkeligheden og det forud-
sagte altid vil mindskes gradvist.

Et fysisk system siges tillige at væ-
re ‘deterministisk’, hvis alle tilstande,
som systemet kan befinde sig i, til-
fredsstiller de fysiske love. Forsk-
ning i sådanne systemer har vist,
at der ofte forekommer processer,
der kan få systemet til at udvikle sig
i højst uventede retninger selv ved
ganske små forstyrrelser. Det kaldes
kaotisk opførsel og viser, at selv et
deterministisk system i praksis kan
være uforudsigeligt. Atmosfæren
er et sådant deterministisk, men

uforudsigeligt system. Atmosfærens
strømninger har en meget kompleks
struktur styret af processer, der let
genererer kaotisk opførsel. I praksis
er det derfor begrænset, hvor langt
vejrforudsigelserne rækker.

NÅR TALEN ER �om forudsigelige pro-
jekter, kommer den menneskelige
faktor ind i billedet, hvor filosoffer-
ne anser determinisme for at være
uforeneligt med påstanden om, at
mennesket har en fri vilje og dermed
er ansvarlig for sine handlinger. Vi
har handlefrihed, når vi ikke er tvun-
get til at handle på en bestemt måde.
En handling er derfor fri, såfremt vi
kunne have handlet anderledes, hvis
vi havde valgt at gøre det.

Hvis en projektleder skal sikre
forudsigelighed i et projekt, skal han
derfor have styr på sine handlinger,
på hvilke faktorer han kan påvirke,
og hvilke faktorer der uden hans
påvirkning kan forstyrre projektet og
i værste fald føre til kaos.

Projektlederens påvirkning af et
projekt afhænger af mange faktorer,

men skal han have fuld frihed til at
påvirke det, skal han arbejde struk-
tureret og anvende procedurer, han
er fortrolig med og har erfaring med.
Det sker blandt andet ved anvendel-
se af en passende projektledelses-
model parret med særlig opmærk-
somhed på de hovedårsager, der ofte
fører til projektsvigt.

TYPISKE ‘FORKLARINGER’, �som opstår
i kølvandet på kuldsejlede projekter,
er, at det skyldes:
j �Naturforhold (dårlig jordbund,

vejrlig og lign.).
j �Påbud (nye love, EU-regler,

klagenævnsafgørelser om støj og
lignende).

j �Mangelfulde vurderinger (på
grund af kompetencesvigt, ringe
organisering, beslutningstræg-
hed og lignende).

j �Ressourcemangel (for lidt mand-
skab, ustabil arbejdskraft)

j �Indførelse af ny teknologi (uaf-
prøvet teknologi, edb-program-
mer og lignende).

j �Krav ændres undervejs (specifi-
kationer ændres, beslutninger
omgøres og lignende).

�

j �Økonomisk underestimering (for
optimistiske prisvurderinger, ‘po-
litisk’ fastsatte økonomioverslag).

j �Tidsmæssig underestimering
(manglende bufferzoner i tids-
planer, mangelfuld aktivitetsplan-
lægning).

j �Konjunkturforhold (prisstignin-
ger, ukendte markedsvilkår).

j �Kontraktmæssige forhold (ju-
ridiske forhold, mangelfulde kon-
trakter og lignende).

Disse svigttyper er velkendte på
mange projekter og indgår ofte i
risikoanalyser, hvor man ser på
sandsynlighed og konsekvens, i
fald de opstår, og mulighederne for
at minimere dem.

MED INSPIRATION �fra fysikkens love
kan et projekts forudsigelighed i
forenklet form sættes på en slags
formel ved at se på udgangspunk-
tet, handlekraften og værnet mod
uventede processer. Hvis vi således
definerer:
j �I = Initialviden om opgavens ud-

gangspunkt, mål og randvilkår.
j �H = Handlekraft til sikring af, at

projektplanens aktiviteter bliver
gennemført, og der udføres korri-
gerende handlinger.

j �V = Værn mod uventede proces-
ser (‘forstyrrelser’), der skubber
projektet i en forkert retning

– så fås forudsigeligheden F = I x
H x V. Ved at vurdere hvert område
på en skala fra 0 til 1 og gange dem
med hinanden kan man få et rela-
tivt måltal for, at projektet lever op
til en ønsket forudsigelighed.

Med hensyn til måltallet skal
projektlederen selv kalibrere sin vur-
deringsmetode og opbygge erfarin-
ger med brugen af formlen, idet den
naturligvis ikke er statistisk signifi-
kant eller matematisk nøjagtig, men
den kan give en god indikation på,
hvor man skal sætte ind, hvis man
systematisk vurderer et projekts
mange parametre i forhold til de tre
hovedområder og inddrager erfarin-
gerne heraf.

SOM VI KENDER DET� fra vejrudsig-
terne, er det ofte faktoren V, der har
den største usikkerhed. Derfor er det
en god idé altid at sørge for at have
nogle reserver i sit projekt, der kan
dække om ikke det hele så største-
parten af gabet op til de 100 procent,
ligesom det er en god idé altid at
have en paraply og regntøj parat,
selvom vejrudsigten lover solskin. j

1212

Der er ualmindelig stor forskel på, hvilken risiko-
appetit den enkelte bygherre har, og hvilket risiko-
fokus der er aktuelt. Søren Randrup-Thomsen, Rambøll

Ingeniøren �· Projektmagasinet · 9. maj 2014

Med systematisk styring og
opfølgning på risici og mu-
ligheder er projektlederen
bedre rustet til at håndtere
uventede retningsskift,
når forudsigeligheden i et
projekt bliver udfordret.

Forudsigeligheden af et pro-
jekt afhænger i høj grad af
projektets kompleksitet – det

være sig i form af teknisk løsning,
grænseflader, krav til økonomi og
tid, myndighedsforhold, afhængig-
hed af politiske beslutninger og så
videre.

For at navigere nogenlunde
helskindet igennem denne virke-
lighed er der behov for i projektet at
indarbejde en systematik, der sikrer,
at man adresserer disse forhold og
får etableret redskaber til at reagere i
rette tid, når projektets forudsigelig-
hed udfordres.

Risikostyring er et af de systemati-
ske værktøjer, der kan tages i anven-
delse til at håndtere udfordringerne
i forbindelse med projektet, når den
forudsagte kurs pludselig ændres.
Rambøll anvender risikostyring som
et integreret redskab i Rambølls
samlede Rambøll Project Manage-
ment (RPM)-model. Dette omfatter
at kortlægge Rambølls egne risici i
forbindelse med projektgennemfø-
relsen, men lige så vigtigt igennem
hele projektforløbet at afdække kun-
dens risici.

ET PROJEKTRISIKOSTYRINGSFORLØB
�vil sædvanligvis omfatte et sæt af ak-
tiviteter, som bliver udført gennem
projektets levetid. Det omfatter dels
indledende arbejde om etablering
af det rette grundlag, dels løbende
aktiviteter rettet mod at opdatere det
øjeblikkelige risikobillede og sikre, at
det på realistisk vis afspejler projek-
tet risikotemperatur. Der vil således
være fokus på følgende:

j Etablering af grundlaget for risi-
kostyringen – projektrisikostyrings
planen – herunder en opstilling af
projektets succeskriterier og deraf
afledte risikomål og en kvantifice-
ring af disse.

j Opstart af risikostyringsarbejdet
og involvering af interne og eksterne
projektdeltagere.

j Kategorisering af risici – risiko-
ejerskab.

j Den løbende opfølgning på
risikoniveauet samt den løbende
afrapportering af projektets risiko-
temperatur.

Projektrisikostyring – et aktivt redskab

Afdelingslederen Risikostyring

RISICI
Af Søren Ran-
drup-Thomsen,
�afdelingsleder,
Risk and Safety,
Rambøll Denmark

DET ER VIGTIGT �at gøre sig klart,
at risikostyring har til hensigt at
identificere risici og at etablere
tiltag, der sikrer, at risikoniveauet er
acceptabelt. Derfor er et succesfuldt
risikostyringsforløb afhængig af, at
det rette grundlag er etableret, og at
projektets succeskriterier er klarlagt,
så der er transparens om forståelsen
af, hvad det vil sige, at en risiko er
acceptabel.

I denne sammenhæng er det
således vigtigt kvantitativt at kunne
beskrive, hvad man kan leve med, og
hvad man ikke kan leve med – det
være sig i form af projektfordyrelser,
projektforsinkelser, tredjepartsgener,
miljøforhold, kvalitet af det færdige
projekt og så videre. Sådanne beskri-
velser kan eksempelvis illustreres i
risikomatricer, der angiver sammen-
hæng mellem sandsynligheden for,
at en risiko optræder, og konsekven-
sen (økonomisk, tidsmæssig etc.),
hvis risikoen optræder (se illustratio-
nen herunder).

DER SKAL NATURLIGVIS �etableres et
egentligt grundlag, som risikoar-
bejdet skal bygge på. Og ud over
definitioner af risikomål, accept
m.m., som beskrevet, skal der ind-
ledningsvist identificeres risici med

relation til projektet. Dette gøres
sædvanligvis meget tidligt i projektet
på risikoworkshops med deltagelse
af projektdeltagere, eksperter med
flere.

Formålet er at få identificeret risici
samt at få en første evaluering af
risici i risikomatricerne. Dette vil
give et første billede af projektets
risikoniveau – ofte illustreret ved i
risikomatricerne at plotte de enkelte
identificerede risici. Man får herved
en forståelse af, dels hvor i risiko-
matricen risici befinder sig, dels
hvor mange risici der er identifice-
ret inden for hvert af de opstillede
risikomål.

UD OVER EN BESKRIVELSE �og eva-
luering af de enkelte risici er det
væsentligt at tildele den enkelte ri-
siko et ejerskab, så det er helt klart,
hvem der i den løbende risikoop-
følgning har ansvaret for at håndte-
re de enkelte risici. Hele ejerskabs
tankegangen er ligeledes med til at
sikre, at risikoarbejdet bliver imple-
menteret i projektet og bliver en del
af det fokus, som projektdeltagerne
har i det daglige arbejde.

Derudover er der god fornuft i
at kategorisere den enkelte risiko
med hensyn til eksempelvis, hvor-

når risikoen tænkes at optræde i
projektforløbet, hvem der bærer
ansvaret for risikoen (bygherre,
entreprenør, myndigheder), og
hvilken teknisk del af projektet
risikoen relaterer sig til. Dette giver
bygherren et aktivt redskab til at
overveje, hvilke risici han gerne
selv vil kontrollere, og hvilke han
ønsker at give for eksempel entre-
prenøren ansvaret for.

PROJEKTRISIKOARBEJDET �har indly-
sende kun en værdi, hvis det bliver
brugt aktivt i projektet. Der er derfor
behov for at arbejde aktivt med de
identificerede risici for at sikre, at
der bliver fulgt op på kritiske risici.
Dette pågår i et løbende arbejde med
at gennemgå risici med risikoejer-
ne for at sikre, at risikoreducerende
tiltag bliver iværksat. Tiltagene kan
i denne sammenhæng sigte mod at
reducere risikoen, at fjerne den, at
overføre den til andre interessenter
og så videre.

Opfølgningen sker typisk på mø-
der og indbefatter en revurdering af
de enkelte risici. Det er naturligvis
vigtigt i denne proces at sikre sig, at
de relationer, risici må have til tids-
planlægning og økonomi, er afdæk-
ket og behørigt varetaget i tidsplaner
og budgettering. En mapping af
risici mod tidplaner og budgetter er
derfor en vigtig del af risikoarbejdet i
opfølgningsfasen.

En afrapportering af det øjeblikke-
lige risikobillede bør ske med jævne
mellemrum – og som minimum ved
projektmilepæle/faseskift. Afrap-
porteringen kan være forskellig i
indhold afhængigt af modtageren.
På overordnet projektledelsesniveau
er der måske blot behov for at se
risikomatricer og udvikling i risici,
mens der for enkelte deldiscipliner
kan være behov for mere detaljerede

lister over risici og etablerede tiltag.
Afrapporteringsformater aftales der-
for naturligt, som projektet skrider
frem (se illustrationen til venstre).

VÆRKTØJER TIL UNDERSTØTTELSE �af
den systematiske identifikation, op-
følgning og afrapportering kan være
en stor hjælp i risikoarbejdet og kan
spænde over alt fra simple regneark
over mere avancerede database
moduler til egentlige webbaserede
risikostyringsmoduler. De webbase-
rede løsninger sikrer en mere decen-
tral tilgang til risikostyringen og er
specielt velegnede til projekter med
mange interessenter.

Rambøll har arbejdet intensivt
med projektrisikostyring gennem
mange år og har derfor stor erfaring
med forskellige typer af projekter
og tilhørende risikofokus og har til
arbejdet udviklet den webbaserede
løsning RamRisk.

Som eksempler på projekter med
forskellig risikofokus kan nævnes
byggeri af nyt hotel i København
med meget stort fokus på færdig-
gørelse inden afholdelse af større
kongres, udvidelse af farmaceutisk
produktion i Norge, hvor det var
meget kritisk at kunne opretholde
den eksisterende produktion under
udvidelsen, domicilbyggeri med
skarpt fokus på budgetter og kvalitet
samt utallige projekter, hvor også
bygherrens/kundens omdømme i
forbindelse med projektets afvikling
har haft stort fokus. Dette understre-
ger betydningen af i den indledende
fase at få skabt klarhed over, hvilket
fokus risikoarbejdet har.

Det er værd at bemærke, at der al-
tid vil være risici tilknyttet et projekt
– uanset hvor forudsigeligt projektet
er. Og samtidig er der ualmindelig
stor forskel på, hvilken risikoappetit
den enkelte bygherre har, og hvilket
risikofokus der er aktuelt. Ligeledes
skal det noteres, at der ofte – hånd
i hånd med risici – kan være en idé
i på tilsvarende vis at følge op på de
muligheder, der byder sig, når et pro-
jekt afvikles. Med en systematisk sty-
ring og opfølgning på risici og mu-
ligheder vil man være bedre rustet til
at håndtere uventede retningsskift,
når forudsigeligheden i
et projekt udfordres. j

SØREN
RANDRUP-THOMSEN

2009- �Afdelingsleder,
Risk & Safety, Rambøll Denmark
2007-2009 �Projektchef,
Rambøll Denmark
1997-2007 �Projektleder,
Rambøll Denmark
1997 �Ph.d.-grad, DTU
1994 �Civilingeniør, byggeri, DTU
1991 �Akademiingeniør, byggeri,
The Danish Engineering Academy
1985 �Skolelærer, Haslev Seminarium

LØBENDE RISIKOSTYRING – RISK RESPONSE

RISIKOMATRICER FOR FORSKELLIGE RISIKOMÅL

�Risikomatricer, der angiver sammenhæng mellem sandsynligheden for, at en
risiko optræder, og konsekvensen (økonomisk, tidsmæssig etc.), hvis risikoen
optræder.

�En afrapportering af det øjeblikkelige risikobillede bør ske med jævne mellemrum – og som minimum ved projektmilepæle/
faseskift. Afrapporteringen kan være forskellig i indhold afhængigt af modtageren. Illustration: Rambøll

2014

Den 20. november byder Ingeniøren og
projekt:netværket igen velkommen til
projekt:værktøjsdagen på Hotel Radisson
Blu Falconer på Frederiksberg.

Årets projektledermesse sætter
fokus på projektledelsesværktøjer,

projektkurser og udvikling.

projektværktøjsdagen.dk

UDSTILLEREVALUERING 2013

 95% synes kvaliteten af
projekt:værktøjsdagen lever
op til forventningerne

 78% forventer at deltage på
projekt:værktøjsdagen næste år

 72% vurderer samlet set
projekt:værktøjsdagen
som meget god/ret god

 62% er meget/ret tilfreds
med firmaets udbytte af
projekt:værktøjsdagen

Arrangører:

projekt værktøjsdagen

projekt netværket

SÆT ALLEREDE NU KRYDS I KALENDEREN

Udstillerudtalelse:
Vi sælger løsninger til projektorienterede virksomheder, så derfor har det
stor relevans for os at være med på projekt:værktøjsdagen. Jeg kommer
hjem med en taske fyldt med visitkort og prospects, jeg skal følge op på
og forhåbentlig have nogle gode møder med. Vi deltager også på andre
events, men det er projekt:værktøjsdagen, vi får mest ud af.

Pouline Hjortkær Wagtbergt
Principal Sales Engineer
Deltek

Deltagerudtalelse:
Vi er på projekt:værktøjsdagen for at få inspiration og møde nogle men-
nesker, som jeg tænker, at vi kan fortsætte en proces med efterfølgende.
Jeg kommer hjem med nogle visitkort, nogle kontakter, specifikke ideer,
som jeg skal arbejde videre med, og nogle ting, som jeg måske ikke ledte
efter, men som jeg også kan bruge i min dialog derhjemme. Jeg synes, at
arrangementet er godt og har en høj kvalitet. Der er en høj intensitet og
en masse ting at vælge imellem.

Johan Fegar
Project Excellence Manager
Babcock & Wilcox Vølund

DELTAGEREVALUERING 2013

 94% er meget tilfredse/
tilfredse med deres besøg
på projekt:værktøjsdagen

 90% har indflydelse på indkøb af
projektstyringsværktøjer

 40% kommer fra virksomheder
med mere end 1.500 ansatte

 23% kommer fra virksomheder
med 100-1.500 ansatte

 17% kommer fra virksomheder
med under 100 ansatte

1414

I politiske projekter ligger der ofte
ekstraordinære indsatser bag helt
ordinære resultater. Sara Løchte

Ingeniøren �· Projektmagasinet · 9. maj 2014

Uforudsigelighed
er en ressource i
politiske projekter

Projektkoordinatoren Politiske projekter

FORANDRINGER
Af Sara Løchte
projektkoordi
nator, Forsikring &
Pension

SARA LØCHTE

Sara Løchte �er projektkoordinator i
brancheorganisationen Forsikring &
Pension. Hun arbejder til daglig i et
stærkt politisk miljø nationalt og i EU
med interessevaretagelsesprojekter
på det finansielle område. Sara Løchte
har tidligere arbejdet med tilsvarende
projekter i centraladministrationen.
Hun er uddannet cand.jur. og har en
master i projektledelse fra SDU.

I projekter gennemført
under indflydelse af meget
‘politik’ er uforudsigelighed
en kilde til muligheder.

Hvis en stor del af et projekts
tid går med at afklare inte-
resser, tale sig til rette og

træffe beslutninger, så er projektet
meget ‘politisk’. Alle projekter har
en politisk dimension. Projektleder,
projektejer og styregrupper skal
tale sig til rette, andre interessenter
skal involveres, og der skal træffes
beslutninger på baggrund heraf.

I nogle projekter er dette en over-
skuelig lille flok. I andre projekter –
måske de fleste – er billedet et andet:
Styregrupperne er sammensat af
medlemmer med modsatrettede in-
teresser, projektejer er ikke i enhver
situation projektets ambassadør,
projektlederen kæmper undertiden
forgæves for projektets fremdrift, og
interessenterne uden for projektet
har en mangfoldighed af holdninger
og interesser, som de forsøger at gø-
re gældende i projektet samtidigt.

Denne type af projekter kan siges
at være særligt politiske. Hermed
menes, at snak og beslutninger fyl-
der rigtigt meget i projektafviklingen.

POLITISKE PROJEKTER �kræver rum-
melige formål. Nogle politiske
projekter har slet ingen materielle
leverancer i form af konkrete fysi-
ske produkter eller løsninger, men
består alene af snak og beslutnin-
ger – det kan f.eks. være projekter
om interessevaretagelse i interesse-
organisationer. Sådanne politiske
projekter søsættes ofte i ekstremt
foranderlige miljøer. Da fremtidens
behov ikke er kendte, er det heller
ikke muligt at beslutte slutleverancer
og meget konkrete mål helt i starten
af projekterne.

Ikke desto mindre bør der for-
muleres et meget klart overordnet
formål for de rent politiske projekter.
Det kan f.eks. være, at projekterne
skal arbejde for at modernisere regu-
lering på et konkret område, skal øge
forbrugerbeskyttelsen via bedre in-
formation eller uddannelse eller skal
udvikle alternative forslag til særligt
belastende administrative byrder for
virksomheder i en bestemt sektor.

Sådanne formål siger ikke noget
om, hvordan projektet bliver en
succes. Men formålene siger en
masse om, hvorfor projektet er
vigtigt og bør gennemføres. Fra en
sådan overordnet målsætning kan
politiske projekter løbende hente
retning og inspiration til aktuelle
mål og understøttende leverancer.
Projektet kan også hente inspiration
til mulige delmål lidt længere ude
i fremtiden, så længe projektet hol-
der øje med, at de også fortsat er de
bedste til opfyldelse af formålet.

De ressourcer, et sådant projekt
indledningsvis får tildelt, bliver også
snarere et udtryk for, hvor vigtig
projektets dagsorden er for organisa-
tionen ved projektlanceringen, end
et udtryk for estimeret forbrug med
konkrete formål, leverancer eller
succeskriterier for øje.

UFORUDSIGELIGHED I PROJEKTETS �om-
givelser er en ressource. At arbejde
for stor forudsigelighed om f.eks.
projekttrekantens tid, kvalitet og res-
sourcer i politiske projekter fungerer
mindre godt. For i politiske projekter
kan netop omgivelsernes uforudsi-
gelighed være en egentlig ressource,
som projektet må have frihed til at
bruge løbende. At projektet befin-
der sig i omgivelser under konstant
forandring – dvs. blandt interes-
senter, som løbende får nye behov
og afstemmer deres holdninger
herefter – er en kilde til nye mulighe-
der. Disse muligheder skal projektet
kunne gribe.

Hvis projekter i politiske omgi-
velser lukker sig helt om sig selv
fra starten og kun går efter sine for-
håndsdefinerede leverancer, er der
stor sandsynlighed for, at leveran-
cerne ikke længere er relevante for
hverken organisationen eller andre
aftagere af projektets produkt, når
projektet afsluttes. Forudsigelighed
kan derfor også være en skadelig illu-
sion i sådanne projekter, og projekt-
trekanten bør ikke spille en særlig
rolle – i hvert fald ikke for de imma-
terielle leverancer. Forudsigelighed
er derfor ikke ubetinget et godt tegn.

PROJEKTMODELLEN �skal kunne til-
passe sig projektet – ikke omvendt.
Heller ikke processen er til at forud-
sige i politiske projekter. En model til
gennemførelse af projekter præget
af omgivelsernes foranderlige ‘luner’
skal kunne rumme, at mange veje
kan føre til samme resultat – og at
omveje, ‘ommere’ og forhindrin-
ger vil forekomme – ofte på grund
af forhold langt fra projektet. De
mange vigtige interessenter, som
definerer ‘det politiske islæt’ af snak
og beslutninger, påvirker og overbe-

viser hinanden, samtidig med at de
påvirkes af omverdenen på en måde,
som øger kompleksiteten og ufor-
udsigeligheden. Derfor er en iterativ
projekttilgang og projektmodel helt
nødvendig. Iterative tilgange betyder,
at projektet altid kan springe tilbage
til tidligere trin i projektafviklingen
og f.eks. revidere en interessent
analyse, beslutte nye aktiviteter eller
skære allerede besluttede leverancer
bort eller indsamle ny viden, som
har vist sig vigtig, siden sidste gang
projektet indhentede information.

Den iterative tilgang kan også
sikre, at den løbende usikkerheds-
håndtering bliver en helt central del
af projektets strategi, og at særligt
de usikkerheder, som udspringer af
projektets interessenter, håndteres
løbende gennem hele projektets
levetid. Konkret kan det ske ved at
organisere visse interessenter i ar-
bejdsgrupper, der mødes med andre
interessenter, og ved at holde de vig-
tigste interessenter orienterede om
projektets fremdrift og leverancer. At
lade usikkerhedshåndteringen spille
så central en rolle indebærer også, at
projektet holdes åbent for læring og
input fra disse processer.

Når projekters succeskriterier er
vage, og målene ændrer sig under-
vejs, kan det være en særlig udfor-
dring at afgøre, hvornår et projekt
er slut. Men når mulighederne for
at forfølge formålet er ved at være
udtømte, eller når en valgt strategi er
gennemført, og nye forsøg på at for-
følge formålet vil indebære en egent-
lig ny start, så indikerer det, at det
kan være tid til at afslutte projektet.

EN KLASSISK, ENKEL �interessent
analyse, f.eks. i form af en liste over
interessenter og bud på, hvordan
hver enkelt skal håndteres, og hvem
der er ansvarlig, rækker ikke i politi-
ske projekter. For det første påvirker
interessenterne hinanden massivt,
og dette kan dårligt reflekteres ved
brug af sådanne lister. For det andet
skifter interessenternes vigtighed for
projektet ofte dramatisk undervejs,
nye kommer til, og andre falder fra.
Et bedre værktøj til dialog og fælles
afdækning af interessenterne i pro-
jektgruppen er interessentlandkor-

misser virksomheden indsigt i, hvor
de vigtige milepæle egentlig ligger.
For det er møderne, koordineringen,
involveringen af interessenterne og
den ofte ressourcetunge afstemning
af interesser op til hver enkelt beslut-
ning, som markerer fremdriften. Det
er dette lange, seje træk, som løbende
skal anerkendes for at holde gejsten
oppe hos projektledere og projektdel-
tagere i politiske projekter gennem-
ført i stærkt foranderlige omgivelser.

At teste idéer ved at sende ‘prøve-
balloner’ ud blandt interessenterne
og se, hvordan en idé modtages,
og hvilken feedback der kommer
retur, er en særligt brugbar ‘trial and
error’-tilgang i projekter gennemført
under stor uforudsigelighed. Det er
også i sådanne forløb, der kan dukke
regulære guldæg op, som ekspan-
derer projektets muligheder for at
nå sit formål. Men det kan også slå
fejl og gøre interessenterne usikre
på projektets retning. Tillidsvæk-
kende og troværdige ildsjæle blandt
projektledere, nøgledeltagere og pro-
jektejere er derfor store aktiver ved
gennemførelsen af disse projekter.

DET SKAL VÆRE LEGALT �at fejre helt
ordinære resultater. Når det er
beslutte, �at projektet så vidt muligt
har udtømt sit formål, skal en sidste
faldgrube undgås; nemlig efterføl-
gende usikkerhed om ambitions
niveau. Nåede projektet sit maksi-
male potentiale? Nu, hvor alle er
blevet klogere, forekommer mange
af beslutningerne undervejs banale,
og hvorfor kostede projektet så så
mange ressourcer, og hvorfor tog det
så lang tid?

Hypotetiske diskussioner om,
hvorvidt ambitionsniveauet var for
lavt/højt, må ikke tage fokus fra, at
det er utrolig vigtigt at fejre de store
indsatser, som gennemførelse af
projekter i nærvær af høj usikkerhed
ofte har krævet af både projektlede-
re og projektdeltagere. De skulle jo
gerne blive i virksomheden, bruge
deres erfaringer og vide, at politiske
projekter ikke er én lang utaknem-
melig vandring i tæt tåge – men at de
også er rasende interessante og hele
indsatsen værd. j

tet, hvor interessenter placeres i for-
hold til hinanden og tegnes ind med
mere eller mindre tydelige relationer.

Ofte vil projektet starte med at
placere sig selv i midten af et interes-
sentlandkort og arbejde sig udefter
til periferien til de interessenter, som
p.t. ser ud til at betyde mindst. Det
er ikke altid retvisende, for rene po-
litiske projekter er ofte blot katalysa-
torer for beslutninger hos forskel-
lige interessenter, og derfor ‘flytter’
projektet sig rundt over landkortet,
alt efter hvor mulighederne for at
påvirke eller betjene interessenter
opstår.

Når projektets deltagere, projekt
leder og styregruppe har dannet
sig et godt indledende billede af
interessentlandkortet, så er mange
mindre interessentanalyser og dag-
lige overvejelser derfor at foretrække
frem for få store, veldokumenterede
interessentanalyser.

UFORUDSIGELIGHED KRÆVER �noget
særligt af projektledelsen. Det er
stærkt kontraintuitivt for projekt-
ledere ikke at vide, hvad projektets
endemål er, og hvornår det er en
succes. Men i politiske projekter er
målene oftest vage, og succeskriteri-
erne uklare. Og det kræver sin pro-
jektleder at levere den udstrækning
af nysgerrighed, videnopbygning,
kreativitet samt kommunikation
og interaktion med interessenter,
som giver projektet mål og retning.
Projektlederen skal udøve meget
netværksbaseret ledelse for at give
interessenterne tillid til, at projektet
ikke negligerer projektets relevans
for interessenterne.

Når tvivl, usikkerhed og uenighed
er et vilkår, skal også den organisa-
tion, hvori projektet gennemføres,
have stor tolerance over for usikker-
hed. Projekterne kan i lange perioder
være præget af mange vendepunk-
ter, lav fremdrift og kriser. Og når
alting ser sortest ud, kan evaluering
og kontrol friste, og så er det særlig
vigtigt ikke automatisk at opfatte
kriserne som tegn på fejl.

I politiske projekter ligger der
ofte ekstraordinære indsatser bag
helt ordinære resultater. Og måles
projektsucces alene på resultatet,

15Ingeniøren �· Projektmagasinet · 9. maj 2014

Hvem er projekt:netværket?
Projekt:netværket er et initiativ, som skaber
rum for inspiration, udvikling og netværk blandt
projektledere gennem for eksempel arrange-
menter, litteratur og debatfora.

Vores mission er at skabe projektledelsesfora,
der inspirerer og udfordrer – både til ledelsen
af det enkelte projekt og til projekter på organi-
sationsniveau. Vi vægter faglighed og relevans
på alle niveauer, vi samarbejder med andre
 aktører nationalt og internationalt – og vi væg-
ter at give vores samarbejdspartnere værdi.

Projekt:netværket har handling i centrum.
Vi er et netværk af aktive projektledere og
projekt ledelsesinteresserede, som brænder for
projektledelse og for at skabe udfordrende og
inspirerende fora for projektledelse – lige fra
konferencer over netværksmøder til udgivelser.

Du kan blive en del af projekt:netværket, hvis
du har en idé til en aktivitet, som du ønsker
at forfølge – eller hvis du f.eks. vil starte en
netværksgruppe op. Projekt:netværket hjælper
dig med sparring, erfaring og netværk. Hvis du
ønsker at følge med i, hvad projekt:netværkets
aktive kræfter foretager sig, kan du finde os på
linkedIn.

Som eksempler på projekt:netværkets arrange-
menter kan nævnes projekt:værktøjsdagen og
Managing Projects Across Boundaries.

Se mere på
www.projekt:netvaerket.dk

Redaktionen af projekt:magasinet består af
John Thomsen, Morten Jørck, Steffen Moe og
Steen Vierø Petersen.

projekt netværket

I Francis Ford Coppolas filma-
tisering af Mario Puzos ‘The
Godfather’ udødeliggjorde Mar-

lon Brando rollen som Don Vito
Corleone, mafiaoverhovedet for
Corleone-familieimperiet.

Med en brutal og skånselsløs for-
retningsmodel, der i al væsentlighed
kan opsummeres i en række lige så
udødeliggjorde one-liners, oplever
Corleone-familen både de opgange
og nedgange, der karakteriserer de
fleste virksomheder og deres be-
styrelser, direktioner samt projekt-
ledere, medarbejdere, nagelfast og
løsøre.

Der finder sågar et generations-
skift sted i Corleone-virksomheden,
hvilket betyder, at Don Vitos søn,
Michael Corleone, overtager videre-
førelsen af familiedynastiet. Men her
går det galt, for Michaels ambition er
en anden end faderens, men forret-
ningsmodellen er den samme.

Vito Corleone kører en fami-
lievirksomhed, der under dække
af olivenolieimport mest gør sig i

alkoholsmugling i forbudstidens
USA og siden avancerer til kriminel
foretagsomhed inden for især sty-
ring af fagforeninger, hasardspil og
anden lyssky låneforretning.

FORRETNINGSMODELLEN �for indfriel-
sen af ambitionen om at være den
mest indflydelsesrige mafiaboss i
New York er defineret ved en række
one-liners, som vi alle kender og
mere eller mindre i dag kan recitere
på kommando:
1) �»I’m gonna make him an offer he

can’t refuse«
2) �»Try to think like people around

you think«
3) �»Keep your friends close, but

your enemies closer«
4) �»Never tell anybody outside the

family what you are thinking
again«

5) �»I want to see what he has got
under his fingernails«
Med andre ord: en samlet virksom-

hedsstrategi, der går i retning af at 1)
have et produkt eller en ydelse, som
der er nogle, der vil have, eller endnu
bedre: ikke kan undvære; 2) kend din
virksomhed fra gulv til loft; 3) kend
dine konkurrenter, og lad dem føle
sig sikre i deres forehavende; 4) vær
entydigt loyal over for din virksom-
hed og endelig; 5) tænk et par skridt
længere frem end din modstander.

1) til 5) udgør således Vito Cor-

leones forretnings- og ledelses- og
strategimodel – og den indfrier på
al mulig måde hans ambition om
mafiaoverherredømme i under-
verdenens New York. På denne vis
er mafiabossen forudseende på
ganske forudsigelig vis. Man ser,
får og har omgang med præcis det,
man forventer, men der er så hel-
ler ikke ambition om mere fra le-
delsens eller projektlederens side.

AMBITIONEN ÆNDRES, �da sønnen
Michael Corleone overtager lænesto-
len i faderens bibliotek og hermed
udråbes som videreføreren af fami-
lieforretningen. Da Michael cirka
samtidig bliver gift, lover han sin
nytilkomne kone, at inden for fem
år vil Corleone-familien være en helt
igennem legitim forretning. 12 år se-
nere konfronterer konen ham med
denne udtalelse og noterer sig tørt, at
det er syv år siden, til hvilket Michael
svarer: »I’m still trying.«

Men det vil aldrig lykkes for ham,
for han baserer stadig sin virksom-
hed på en forretnings-, ledelses- og
strategimodel, som han overtog fra
sin far, men den var baseret på en
defensiv mafiaambition og ikke en
offensiv legitim forretning. Omver-
denen forventer en mafiaboss og
får med 1) til 5) en mafiaboss, også
selvom Michael har ambitioner om
noget andet og mere.

DET INTERESSANTE ER IKKE �at give
folk det, de forventer – det interes-
sante er at give dem det, de forventer,
og så lidt af det, de ikke forventer.
For nogen tid siden blev jeg bedt om
at foretage en branding-analyse af en
af Danmarks store advokatvirksom-
heder. Jeg gennemgik deres materia-
le, fandt en komprimeret beskrivelse
af deres ydelser og sammenlignede
dem med to af konkurrenternes:

j Vort mål er at yde rådgivning på
højeste faglige og etiske niveau til-
passet klientens situation og behov.
Vi vil være tilgængelige, når vore
klienter har brug for rådgivning.

j Det gør os i stand til at levere løs-
ninger, der er brugbare, handlings-
orienterede og værdiskabende for
klienten – også på længere sigt.

j Vi stræber efter at levere bane-
brydende rådgivning med klienten i

fokus og bygger vores organisation
på et fundament af ordentlighed,
engagement, kvalitet og respekt.

NO SHIT! HVAD SÆLGER I ELLERS? �I
beskrivelsen gives jo præcist, hvad
jeg som minimum forventer af en
advokatvirksomhed – eller for den
sags skyld en hvilken som helst
anden virksomhed, der har klien-
ter – dvs. fra kommunalkontorer til
detailbranchen. Da jeg på et senere
seminar konfronterede den pågæl-
dende advokatvirksomhed med disse
tre beskrivelser kunne de ikke selv
udpege, hvilken af de tre beskrivelser
der var deres.

Ville det ikke være interessant,
hvis Karl Lagerfeld og Coco Chanel
gik sammen og besluttede sig for –
ud over at sælge modetøj og parfume
– at tage på fredsmission i Ukraine?
Det ville man i sandhed ikke forven-
te af dem, og præcis derfor ville man
overveje at købe både silkeskjorter og
flakoner i metermål, for nu er ambi-
tionen andet og mere end silkeskjor-
ter og flakoner.

På samme måde i projektledelse: I
ethvert projekt er det interessante ik-
ke at give folk det, de forventer – for
det er forudsigeligt. Det interessante
er at give dem noget af det, som de
ikke forventer, for det er forudseen-
de på uforudsigelig vis … og måske
endog visionært. j

Ville det ikke være interes-
sant, hvis Karl Lagerfeld og
Coco Chanel gik sammen og
besluttede sig for – ud over
at sælge modetøj og parfu-
me – at tage på fredsmission
i Ukraine?

Kommentar Mafiaoverherredømme

LEDELSE
Af Vincent F.
Hendricks,
professor i formel
filosofi, Køben-
havns Universitet

Forudsigelige Godfather

Hemophilia prevents blood coagulation and makes scratches lethal
Leading a normal life is possible, but it takes medicine

Medicine produced at process plants
Process plants made by us

Novo Nordisk A/S, Hillerød, Denmark.
Facility finished in 18 months for the life saving drug NovoSeven®.

