
1Implement Consulting Group

MINIRAPPORT OM UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Af Michael Ehlers, Jesper Krøyer Lind og Alexander Strange, Implement Consulting Group

I denne minirapport vil der blive stillet
skarpt på, hvad der er årsagen til, at
”high performers” er excellente til at
skabe effekt af deres udviklings-
initiativer, og dernæst givet inspiration
til, hvordan danske organisationer
fremadrettet kan lykkes succesfuldt
med deres udviklingsindsatser.

Undersøgelsen i hovedtræk

High performers har en klar strategisk
retning, følger op på deres projekters
effekt, lukker de projekter, der ikke
skaber værdi, og skaber sammenhæng
mellem organisationens strategiske mål
og projekternes mål. High performers
tager ansvar og træffer rettidige
beslutninger på de centrale styrings-
parametre.

Vi ser stort set samme billede i 2013,
som undersøgelsen viste i 2011, hvilket
for alvor validerer resultaterne fra
2011-undersøgelsen. Dog er der for-
skelle, som er interessante. For det før-
ste kan der i 2013 konstateres en større
difference imellem high og low perfor-
mers sammenlignet med 2011. Samtidig
er basen af respondenter større, hvilket
betyder, at der er tydelig signifikans
omkring high performernes praksis.

High performers udmærker sig ved i
høj grad at realisere den ønskede
forretningsværdi af deres projekter
og lykkes med at komme i mål på aftalt
tid, aftalt budget, aftalt kvalitet og med
tilfredse kunder og projektdeltagere
som følge. Dertil står det i 2013-under-
søgelsen helt tydeligt, at en klar strate-
gisk retning er et vigtigt grundlag for
high performance og resultatskabelse.

Dernæst har high performerne en
tydelig kobling mellem strategiske
målepunkter og projekternes måle-
punkter – og der følges hyppigt op.
Hele 77 % af high performers oplever,
at porteføljen afspejler deres strategi.
Topledelsens opbakning er vigtig for at
nå dertil, og 60 % af high performers
har repræsentanter fra topledelsen
med i porteføljeprioriteringen – et
parameter, der dog er faldet fra 90
% i 2011-undersøgelsen. De er skarpe
på deres kriterier for udvælgelse og
prioritering af projekter og benytter sig
af økonomiske, forretningsmæssige/
strategiske og regulatoriske faktorer
til at udvælge projekter. De mødes
jævnligt i ressourceallokeringsfora, og
68 % af high performers oplever, at
ressourcerne allokeres de rigtige steder
i forhold til de strategiske prioriteter.

Endeligt består high performers’
succesopskrift for excellent projektek-
sekvering af at give et reelt mandat
til projektlederen og understøtte
rettidige styregruppebeslutninger.
Organisationer skal have klassiske
projektledelsesdyder på plads, såsom
fælles projektledelsesmodeller og
standardiserede værktøjer, men det
er i højere grad anvendelsen af disse,
der er afgørende for effektfuld pro-
jekteksekvering. Tiden skal primært
anvendes på at skabe fælles sprog og
bruge projektkompetencerne i praksis.

Endelig har vi i 2013 kunnet tilføje
en ny gruppe af high performers til
undersøgelsen, der alle i ”meget høj
grad” realiserer den ønskede forret-
ningsværdi af deres projekter. Vi kalder
dem ”xtra high performers”. De lykkes
i særskilt høj grad på deres projekt-
performance, hvilket skyldes, at deres
praksis omkring udviklingsinitiativerne
er forbilledlig. De gør sig ekstra umage
med at følge op på forretningseffekten
af deres projekter og udmærker sig ved
at overperforme på alle projektprak-
sisparametrene sammenlignet med de
øvrige respondenter. Fx har hele 78 %
af xtra high performerne et ressource-
allokeringsfora med den konsekvens,
at 100 % af xtra high performerne

Implement Consulting Group har for anden gang siden 2011 gennemført en omfattende undersøgelse af
danske organisationers udviklingsevne. Undersøgelsen giver et klart billede af, hvordan højt performende
organisationer lykkes med at have en succesfuld praksis omkring deres udviklingsinitiativer. I 2013 har vi fået
bekræftet, at det, der i 2011 var en tendens, nu er en signifikant praksis i de højt performende organisationer.

Professionel projektadfærd
giver effekt på bundlinjen

2 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

oplever, at deres ressourceallokering er
i overensstemmelse med strategien.

Xtra high performers viser os, kort
fortalt, vejen til, hvordan forbil-
ledlig professionel projektadfærd
kan give effekt på bundlinjen.

”Vi har gennem de sidste 5 år professio-
naliseret projektledelsen og prioriteret
modning af projektgennemførsel, pro-
jektmodel og governance (beslutninger).
Det har gjort en stor forskel i forhold
til at få gennemført projekter der giver
værdi. Vi har arbejdet intensivt med
styregruppestruktur og roller/ansvar.
Det har betydet, at styregrupperne nu er
ensartet og er gået fra mikrostyring til
ledelse af projekterne. Styregrupperne
arbejder nu også mellem møderne og
har tæt dialog med projektlederne...
Vi har skabt fokus og struktur for op-
følgning på projekternes gevinster”.

– Digitaliseringschef i finansiel
virksomhed

Et rammeværktøj for
professionelle projekt-
organisationer

At lykkes med sine udviklingsini-
tiativer handler grundlæggende om
at komme effektfuldt i mål med de
rigtige projekter på den rigtige måde.
Det lyder simpelt, men opskriften er
ikke enkel. Det kræver først og frem-
mest, at organisationen er gearet til
at håndtere projekter, eller sagt på
en anden måde, at organisationens
udviklingsmuskel er i topform.

Implement Consulting Group (ICG)
har udviklet et rammeværktøj for,
hvordan organisationers udviklings-

muskel trimmes og rustes til at skabe
succesfulde udviklingsinitiativer. Det
er med udgangspunkt i dette ram-
meværktøj, at ICG, for anden gang,
har gennemført undersøgelsen om
danske organisationers udviklingsevne
for at identificere, hvad de bedst per-
formende organisationer gør for at
lykkes med deres udviklingsinitiativer.

Rammeværktøjet tager udgangspunkt
i, at der er en tydelig kobling mellem
strategi og portefølje, og som er i
overensstemmelse med projekternes
eksekvering. I projekteksekveringen er
det vigtigt at skabe en direkte kobling
til den ønskede effekt, også kaldet per-

formance. Performance betyder i dette
tilfælde realisering af værdi for kunder,
medarbejdere eller brugere af orga-
nisationens services eller produkter.

ICG har siden 2011 benyttet ram-
meværktøjet i samarbejde med tre
store internationale virksomheder
og en offentlig organisation til at
benchmarke deres projektpraksis
op imod high performernes projekt-
praksis. Resultatet af dette har været
en validering af rammeværktøjet, og
har givet kunderne mulighed for at
dykke ned i præcis de praksisæn-
dringer, der vil understøtte større
forretningseffekt af deres projekter.

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

SÅDAN DEFINERES GRUPPERNE I UNDERSØGELSEN

•	 ”Xtra high performers” defineres som dem, der i ”meget høj grad” realise-
rer den ønskede værdi og gevinster for kunderne (interne som eksterne)
gennem deres projekter.

•	 High performers defineres som dem, der i ”meget høj grad” eller ”høj grad”
realiserer den ønskede værdi af projekterne. Samtidig er det tydeligt, at
high performers i høj grad lykkes med at komme i mål på henholdsvis aftalt
tid, inden for budget, i rette kvalitet og med høj tilfredshed for kunder og
projektdeltagere (se figur 2).

•	 Low performes defineres som dem, der i ”mindre grad” eller ”meget lille
grad” eller ”slet ikke” realiserer den ønskede værdi af projekterne.

VÆSENTLIGSTE FORSKELLE FRA 2011 TIL 2013

•	 Flere respondenter har deltaget i undersøgelsen og giver mulighed for at
konkludere med en større signifikans på spørgsmålene end i 2011.

•	 Spændet mellem low og high performers er større i 2013, hvilket hoved-
sageligt skyldes et markant fald i low performernes praksis omkring deres
projekter. Det større spænd validerer, at projektperformance er tæt koblet
til organisationens projektpraksis. Adfærd og effekt hænger med andre ord
tæt sammen.

•	 Mulighed for at se, hvordan de organisationer, der ”i meget høj grad” lykkes
med at skabe effekt af deres projekter, udskiller sig fra den øvrige high
performer-gruppe.

3 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

STRATEGI &
PORTEFØLJE

Prioritér
projektporteføljen

Styr projekt­
porteføljen aktivt

Skab ressource­
overblik

Etablér projekt-
organisationen
(governance)

Transfo
rm

atio
n af p

ro
jektkultur

To
p

le
d

el
se

Udbred en
projektledelses­

model

Fastlæg specifikke
projektværktøjer

Understøt fælles
sprog og

kompetencer

P
R

O
JE

K
T

E
R

P
ro

je
kt

le
d

el
se

 o
g

 -
ko

nt
o

r

P
E

R
F

O
R

M
A

N
C

E

Værdi for:

Kunder››

›› Medarbejdere
›› Brugere

Eksekvér og
mål på effekt

Supportér
projektorganisa­

tionen (PMO)

Figur 1: Højt performende organisationer har en tydelig kobling mellem strategi,
portefølje, projekteksekvering og opfølgning på performance (effekt).

P
E

R
F

O
R

M
A

N
C

E

Eksekvér og

I denne minirapport vil vi sætte fokus
på, hvordan high performers lykkes,
og dermed adskiller sig fra low perfor-
mers, inden for rammeværktøjets para-
metre : strategi, portefølje, projekter og
performance. Der vil således løbende
igennem minirapporten refereres til det
overordnede rammeværktøj (jf. figur 1).

Værdi er afgørende for
high performers

Når vi ser på de
klassiske perfor-
manceparametre
for projektledelse, som
består i at komme i
mål med projektet
til aftalt tid, inden
for budget og i rette
kvalitet – også kaldet
”projekttrekanten” – ser vi et tydeligt
mønster. High performers lykkes i
markant højere grad med at komme
hjem på de tre styringsparametre og
opnår dermed i høj grad den ønskede
effekt af projektet. Dette bidrager
ikke blot med at realisere organisatio-
nens strategi, men medfører også en
markant positiv indvirkning på både
deltagerne i projektet og på kundernes
(interne som eksterne) tilfredshed.

Når vi ser på xtra high performers,
bliver billedet endnu mere tydeligt.
Performance på de klassiske parametre
understøtter højere grad af effekt
af projektet. Figur 2 på næste side
viser, hvordan high performers og
xtra high performers udmærker sig.

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Implementering af strategien via projekter

4 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

En klar strategisk retning
understøtter resultatskabelse

Undersøgelsen viser,
at en klar strategisk
retning har betydning
for organisationens
evne til at skabe
resultater. Der ses et
markant fald på ca.
30 % i low performers
resultatskabelse og
evne til at have en klar strategisk ret-
ning fra 2011 til 2013 (se figur 16 i bilag
for yderligere information). High per-
formerne skiller sig derfor markant ud i
2013 med en klar strategisk retning, der
understøtter organisationens resultater
som helhed – formentlig muliggjort
af evnen til at realisere den ønskede
værdi og gevinster af projekterne.

Hos xtra high performerne, valideres
dette billede, i og med at der er kor-
relation imellem udbredelsen af en klar
strategisk retning på 89 %, organisa-
toriske resultater på 78 % og evnen til
i ”meget høj grad” at realisere den
ønskede værdi og gevinster af
projekterne.

Tydelig kobling mellem strategi og
portefølje er stadig vejen frem
Hele 77 % af high performers oplever,
at porteføljen afspejler deres strategi.
High performers er særligt gode til at
skabe en tydelig sammenhæng mel-
lem projektmål og organisationens
strategiske mål (se figur 4). Halvdelen
af high performers har kobling mel-
lem disse to mål, mens blot 7 % af low
performers lykkes med det. Samtidig
er low performers markant dårligere
til at følge op på de igangværende

STRATEGI &
PORTEFØLJE

Prioriter
projekt porteføljen

Styr projekt-
porteføljen aktivt

Skab ressource-
overblik

Etabler projekt-
organisationen
(governance)

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

PROJEKT PERFORMANCE

0 % 20 % 40 % 60 % 80 % 100 %

Aftalt tid

Inden for budget
og ressourcer

Rette kvalitet

Tidfredse kunder

Tilfredse
deltagere 55 %

78 %

7 %

7 %
74 %

89 %

73 %
89 %

26 %

22 %

11 %
46 %

78 %

60 %
89 %

Figur 2: Figuren for projektperformance viser, hvor stor en andel af xtra high, high og
low performers, der lykkes med at komme hjem på henholdsvis aftalt tid, budget,
kvalitet og tilfredshed for kunder og projektdeltagere.

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

STRATEGI OG RESULTATER

0 % 20 % 40 % 60 % 80 % 100 %

Klar strategisk
retning

Organisationens
resultater

78 %

60 %

7 %

89 %

65 %

19 %

Figur 3: En klar strategisk retning influerer organisationens evne til at opnå resultater.

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

5 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

projekters forretningseffekt og -værdi.
Kun 4 % af low performers følger
løbende op, hvorimod halvdelen af
high performers løbende følger op på,
hvorvidt deres projekter skaber værdi
for organisationen eller ej. En interes-
sant difference fra 2011 og til 2013 er, at
xtra high performers er blevet meget
bedre (36 %) til at følge op på deres
projekters værdiskabelse (se figur 17 i
bilag). I forlængelse heraf vover high
performers at tage konsekvensen og
lukke eller nedprioritere projekter, der
ikke understøtter strategien. Det er ikke
det samme for low performers, der i
meget lille udstrækning formår at lukke
deres projekter. Det betyder, at orga-
nisationen fortsætter med at prioritere
og tilføre ressourcer til projekter, der
ikke skaber værdi og forretningsef-
fekt. Altså er det ikke en prioritering af
ressourcerne alene, der skaber mere
effekt, det er også nødvendigt at gen-
nemgå sine projekter med fokus på
værdiskabelse og sammenhæng til
strategien og målene i projekterne.

”Vi har haft succes med business case
og gevinstrealisering i alle projekter”.

– Chefkonsulent i offentlig myndighed

”Vi har haft succes med finansiel over-
vågning og opfølgning samt strategisk
match på større projekter i porteføljen.
Vi har via nyt ERP-system gennemført
et ”business mindset change” hos vores
projektledere samt portfolio mana-
gers. Skabt klarhed for projektleder og
resource managers’ KPI’er, der er for-
skellige. Resource managers primære
KPI’er billability, mens projektlederens
væsentligste KPI’er er EBIT”.

– Corporate business coordinator i
rådgivningsvirksomhed

Det fremgår tydeligt af undersøgelsen,
at succesfulde projektorganisationer
gennemfører projekter med konstant
fokus på projektets ønskede effekt.
Det er derfor essentielt, at porteføl-
jeledelsen formår at inddrage denne
faktor i deres arbejde, og at det gøres
klart, hvem i organisationen der har
ansvaret for at følge op på projekternes
fremdrift og værdiskabelse. De skal
løbende sætte spørgsmålstegn ved,
om projektet fortsat skaber værdi.
I forlængelse heraf opstår en helt
ny problemstilling, da det kan være
svært at lukke et projekt, selvom det
ikke skaber værdi. Det kan fx være,
at projektet er en ”hjertesag” for
projektejeren, eller at der allerede er
investeret mange ressourcer i projektet,
der gør det vanskeligt at tage beslut-
ningen om at lukke projektet. Så det
er svært at se virkeligheden i øjnene.

Klare roller og fælles sprog
er fundamentet for højt
performende organisationer

For at geare organi-
sationen til at arbejde
professionelt med
projekter og sikre, at
der er kobling mellem
dem og strategien,
er det nødvendigt
at ”etablere en
projektorganisation”
– også kaldet project governance-
fundamentet. Kort fortalt skaber
project governance-rammerne for at
definere, hvem der bestemmer hvad.
Under dette hører også formuleringen
og udbredelsen af grundlæggende
regler, roller og vilkår for arbejdet
med udviklingsinitiativerne på projekt-

Etabler projekt-
organisationen
(governance)

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

STRATEGISK KOBLING TIL PORTEFØLJEN

0 % 20 % 40 % 60 % 80 % 100 %

Lukker projekter

Følger op på projekt

KPI sammenhæng

Projektporteføljen
afspejler strategi

78 %
77 %

15 %

67 %
49 %

7 %

78 %
49 %

4 %

56 %
42 %

4 %

Figur 4: High performers har en tydelig kobling mellem strategiske målepunkter og
projekternes målepunkter – og der følges hyppigt op. Til tider med nedprioritering
eller projektlukning som konsekvens. Det betyder tæt sammenhæng mellem portefølje
og strategi.

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

6 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

organisationens forskellige niveauer
(fx programmer, projekter, priorite-
rings- og ressourceallokeringsfora).

En vigtig ingrediens i etableringen
af projektorganisationen er, at denne
organiseres med et klart mandat fra
topledelsen. Opbakning fra top-
ledelsens side er afgørende, men
undersøgelsen viser, at der hos high
performerne er sket et klart fald i top-
ledelsens involvering i prioriteringsind-
satsen (30 %) i forhold til 2011 (se figur
18 i bilag). En årsag til dette drastiske
fald kunne relateres til, at der igennem
de sidste par år er blevet skarpere
konkurrence om topledelsens opmærk-
somhed, og at dette derfor har påvirket
den tid, der allokeres til prioritering.

Som resultat af dette fald, kan vi også
se en forringelse af udbredelsen af
klare roller og ansvar (se figur 5). Her
har xtra high performers, på trods af
mindre involvering i prioritering fra
topledelsens side, formået at blive
bedre til at definere roller og ansvar.
Dette kan også kobles til, at højt per-
formende organisationer i højere grad
har et fælles sprog omkring projekt- og
porteføljeledelse. Det fælles sprog er
grundlaget for, at organisationen kan
arbejde mere effektivt med projek-
terne, da det fælles sprog bidrager til
at afstemme forventninger, reducere
kompleksitet og skabe fremdrift.

”Vi har haft succes med at gennemføre
styregruppeuddannelse og klare roller/
ansvar, etablering af projekthåndbog,
standardisering, strategiske priorite-
ringstemaer for projektporteføljen samt
klare mandater og governancestruktur
(boards, styregrupper mv.)”.

– Afdelingschef i pensionsselskab

Prioritering af porteføljen er
en topledelsesopgave

Alle organisationer har sine begræns-
ninger ift. hvor mange projekter, det
er muligt at gennemføre ad gangen.
Det betyder i praksis, at prioritering af,
hvilke projekter der skal eksekveres,
og hvilke der må vente eller slet ikke
skal gennemføres, er afgørende for
projektorganisationens succes. Som
det fremgår af Implements model
(jf. figur 1), handler det om at ”prio-
ritere projektporteføljen”, om at lede
projektporteføljen og dermed om at
tilføje, lukke og omprioritere projekter,
der ikke skaber effekt. Dette er en
svær disciplin, som ofte giver sved på
panden, og som kræver både mod
og klare retningslinjer for at lykkes.

High performers er præcise i deres
kriterier for udvælgelse og prioritering
af projekter (se figur 6). Omkring halv-
delen af high performers har opstillet
kriterier for prioritering, hvor kun 7 %
af low performers har samme klare
kriterier for, hvordan de udvælger pro-
jekter. Her kan topledelsens reducerede
involvering i prioriteringen have
betydet, at der i mindre udstrækning
end tidligere bliver defineret klare rol-
ler og ansvar. Dette betyder i sidste
ende, at der ikke etableres fora for
prioritering, og at disse fora heller ikke
mødes med faste intervaller (figur
6). Den eneste gruppe, der er blevet
bedre til at opstille klare kriterier for
udvælgelse, er xtra high performers,
hvor der kan ses en stigning på hele
28 % ift. 2011 (se figur 19 i bilag).

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

PROJECT GOVERNANCE

Figur 5: Spændet mellem high og low performernes involvering af topledelsen er blevet
mindre i 2013-undersøgelsen. Det er dog tydeligt, at klare roller og ansvar samt fælles
sprog skaber effektive projektorganisationer med fokus på værdiskabelse og fremdrift.

0 % 20 % 40 % 60 % 80 % 100 %

Fælles sprog

Klare roller
og ansvar

Topledelse i
prioritering

67 %

60 %

48 %

78 %

54 %

7 %

78 %

57 %

26 %

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

7 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

High performers benytter sig i høj grad
stadig af økonomiske (fx cost/benefit),
forretningsmæssige (fx strategisk
match) og regulatoriske (lovgivning)
faktorer til at udvælge projekterne og
lader i mindre grad politiske faktorer
og organisatoriske begrænsninger
bestemme prioriteringen (se figur
7). Sidstnævnte repræsenterer et
interessant dilemma, da undersøgel-
sen viser, at der opleves en stigning
i organisatoriske begrænsninger for
high performerne, mens der samtidig
er sket et fald i både prioriterings-
indsatsen og intervallet for dette.
Til gengæld kan vi se en stigning i
brugen af de regulatoriske faktorer til
projektudvælgelse fra 2011 til 2013. En
årsag til dette kunne være den ”regule-
ringsbølge”, forstået som den stigning
i regulatoriske compliance-krav flere
virksomheder inden for fx finansver-
denen, har oplevet de seneste år.

”Vi har haft succes med at skabe over-
blik over projektporteføljen og få (top)
ledelsen til at forstå værdien af dette
overblik samt behov for prioritering”.

– Projektleder i forsikringsselskab

”Udvælgelse af projekter handler om,
hvem der kan råbe højest, har de bedste
forbindelser”

– PMO director i industrivirksomhed

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

PRIORITERINGSPRAKSIS

Figur 6 : Prioriteringspraksis for high performers differentierer sig mest markant i formu-
leringen af kriterier for udvælgelse og prioritering af projekter. Samtidig er fast interval
for prioritering en god anledning til at vurdere, om porteføljen er på rette spor.

0 % 20 % 40 % 60 % 80 % 100 %

Prioriterer med
fast interval

Prioriteringsfora

Topledelse i
prioritering

Kriterier for
udvælgelse

78 %
43 %

7 %

67 %
60 %

48 %

78 %
58 %

30 %

89 %
64 %

26 %

PROJEKTUDVÆLGELSE

Figur 7 : High performers benytter sig primært af økonomiske og forretningsmæssige
faktorer til at udvælge projekter. Der ses også en stigning i de regulatoriske faktorers
påvirkning af projektudvælgelsen.

0 % 20 % 40 % 60 % 80 % 100 %

Forretningsmæssige
faktorer

Økonomiske faktorer

Politiske faktorer

Organisatoriske
begrænsninger

Regulatoriske
faktorer

44 %
54 %

33 %

44 %
32 %

30 %

33 %
35 %

33 %

78 %
63 %

33 %

56 %
61 %

33 %

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

8 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Ressourceallokering er
ligegyldigt – hvis du er low
performer!

At prioritere sine
udviklingsinitiativer
er én ting – at få
allokeret ressourcer
til de prioriterede
projekter er noget
andet. At allokere sine
ressourcer kræver
overblik. Det er derfor vigtigt at ”skabe
ressourceoverblik” over sine udviklings-
ressourcer for at kunne sammenholde
prioriteringen med kapaciteten og
dermed styre sin portefølje aktivt.

Resultaterne fra 2011 valideres af
undersøgelsen i 2013 og understreger,
at over halvdelen af high performers
har et solidt grundlag for at allokere
ressourcer, da de baserer det på et
overblik over ressourcekapacitet og
-belastning (se figur 8). Hvor det i
2011 var over 2/3 af high performers,
der havde etableret et formelt res-
sourceallokeringsfora, som varetager
overblikket og følger op på prioriterin-
gen, er det i 2013 halvdelen. Xtra high
performerne har i højere grad etableret
ressource-allokeringsfora i 2013-under-
søgelsen end i 2011. Forskellen imellem,
hvordan de to grupper oplever, at
ressourceposen fordeles i organisatio-
nen, kommer også tydeligt til udtryk
i undersøgelsen, da alle xtra high
performers oplever, at ressourcerne
allokeres de rigtige steder i forhold til
de strategiske prioriteter – et forhold,
som 68 % af high performers er enige
i og blot 4 % af low performerne.

Men undersøgelsen understreger også
et andet tankevækkende resultat, for
selvom high performers er bedre til at

skabe ressourceoverblik, kan vi se, at
mens der i 2011 blev vurderet, at prio-
ritering opleves som vigtigere end res-
sourceallokering for både high og low
performers (jf. flere prioriteringsfora
end ressourceallokeringsfora i begge
grupper), er resultatet for 2013 mere
ligeligt fordelt. Dette betyder ikke, at
de er blevet bedre til at opnå balance
imellem prioritering og allokering,
men snarere at der er sket et fald i
udbredelsen i prioriteringsindsatsen.

Sammenhængen er dog tydelig – og
det lyder banalt – men man kan være
nok så god til at prioritere med sine kri-
terier, men følger allokeringen ikke pri-
oriteringen, er man lige vidt. Det hand-
ler derfor om at finde en god balance
mellem prioritering og allokering, der
også kan overføres til hverdagens prak-

Skab ressource-
overblik

sis. Dette kalder på en uddybning af,
hvor dygtige undersøgelsens respon-
denter er til at håndtere koblingen mel-
lem prioritering og ressourceallokering
– også kaldet aktiv porteføljestyring.

”Vi har haft en mærkbar succes med at
få projektporteføljestyring på landkortet
i virksomheden, og der er blevet afsat
dedikerede ressourcer til at arbejde
inden for området. Der er kommet et
stort fokus på at forbedre vores evne til
at vurdere, hvordan vores produktroad-
map påvirker vores ressourcer, og der er
kommet bedre forståelse for, at vi gen-
nem kapacitetsanalyser kan identificere
flaskehalse og dermed hvilke projekter,
som er i risikozonen”.

– PMO-chef i industrivirksomhed

RESSOURCEOVERBLIK

Figur 8: High performers benytter sig af ressourceallokeringsfora, der kan bakke op
omkring prioriteringen. Det betyder bl.a., at ressourceallokeringen for 2/3 af high
performers i 2013 er i overensstemmelse med strategien, mens det er tilfældet hos alle
xtra high performers.

0 % 20 % 40 % 60 % 80 % 100 %

Ressource-
allokeringsfora

Ressourceoverblik

Ressourceallokering
i overensstemmelse

 med strategi
100 %68 %

4 %

78 %

52 %

19 %

78 %

51 %

19 %

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

9 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Aktiv porteføljestyring er
svært – selv for high
performers

Det er nu, at virkelig-
heden (kapaciteten)
mødes med drøm-
men (prioriteringen).
Mange ledere bliver
for optimistiske,
igangsætter en masse
udviklingsinitiativer
og krydser fingre for, at organisatio-
nen nok selv skal finde balancen.

Når man inden for projektverdenen
taler om, at ”styre projektporteføljen
aktivt” (jf. figur 1) går det i praksis ud
på at sammenholde porteføljepriorite-
ringen med den tilgængelige ressour-
cemængde med passende frekvens.
Dette inkluderer som minimum en liste
over projekterne og et billede af frem-
driften (se figur 9). High performers
har som minimum en projektliste, der
viser, hvilke projekter de har i gang,
mens 25 % færre low performerne har
en komplet liste over deres projekter.
Når det kommer til fremdriftsbilledet af
projekterne, er forskellen den samme,
og over halvdelen af high perfor-
merne har et billede af fremdriften.

Når vi ser på balancen mellem pro-
jektmængden og ressourcer allokeret
til projekterne, oplever blot 7 % af low
performers, at der er balance – dette
tal er ca. 4 gange så stort for high
performers. 27 % er dog ikke en impo-
nerende del af high performers. Dette
indikerer, at en af de største udfordrin-
ger i højt performende danske projek-
torganisationer ligger i at finde balan-
cen mellem prioritering og kapaciteten
allokeret til udviklingsinitiativerne.

Kort sagt : High performance-
projektorganisationen har styr på
deres portefølje af projekter, men
kæmper stadig med at prioritere dem
i forhold til organisationens kapa-
citet og styre porteføljen aktivt.

I den aktive styring formår high per-
formerne dog i højere grad at koble
strategi og portefølje (se figur 4). High
performers har en tydelig kobling
mellem strategiske målepunkter og
projekternes målepunkter – og der føl-
ges hyppigt op. Resultatet er klart: high
performers oplever i 77 % af tilfældene,
at porteføljen afspejler strategien. Dette
kan kun lade sig gøre, hvis projektpor-
teføljen styres aktivt, og fremdriftsbil-
ledet har konsekvenser og ikke kun
eksisterer på projektkontorets C-drev.

”Fast model for projektledelse som sup-
plement til egentlige projektstyringsmo-
deller gør, at porteføljeledelse er blevet
lettere. Uanset projekttype følger god-
kendelse og prioritering et fast mønster
– ligesom afrapporteringsskabeloner
sikrer, at porteføljeledelsen enkelt kan
sammenholde og prioritere mellem pro-
jekter i forhold til ressource”.

– Kvalitets- og proceschef i industri-
virksomhed

”Vi har i løbet af de sidste 2 år haft suc-
ces med at køre månedlige mødefora,
hvor projektporteføljen prioriteres, og
projekter initieres eller lukkes”.

– PMO-chef i industrivirksomhed

AKTIV STYRING

Figur 9: Fremdriftsbilledet og porteføljens kobling til strategien er afgørende for høj
performance. Men at skabe balance mellem projektmængde og kapacitet er mange
projekt-organisationers akilleshæl. Kun 27 % af high performers og 56 % af xtra high
performers formår at balancere projektmængden med kapaciteten.

0 % 20 % 40 % 60 % 80 % 100 %

Liste over projekter

Billede af fremdrift

Balancere
projektmængde

 vs. Kapacitet

56 %

27 %

7 %

56 %

30 %

78 %

78 %

73 %

48 %

Styr projekt-
porteføljen aktivt

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

10 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Excellent projekteksekvering
kræver mandat og beslut-
ningsdygtighed

Strategi- og
porteføljeledelse
afgør, hvilke udvik-
lingsinitiativer ledelsen
vælger at putte ind i
projekteksekverings-
maskinen. Excellent
projekteksekvering
er ikke enkelt, men det
er tydeligt, at klassiske projektdyder
gør en forskel. Til excellent projektek-
sekvering hører bl.a. ”udbredelsen af
en projektledelsesmodel” (jf. figur 1),
der definerer rammerne for projekt-
gennemførelse. Formuleringen af en
projektledelsesmodel favner over faser
for projektarbejder, der alle afsluttes
med et ”go eller no go” beslutnings-
møde for projektets videre livsforløb.
Disse beslutningsmøder (også kaldet
”gates”) har en stærk kobling til roller,
beføjelser og ansvar, der er defineret
i project governance-fundamentet. Til
hver gate hører der også et veldefi-
neret og fælles beslutningsgrundlag,
fx et projektaftaledokument.

Inden for projekteksekvering viser
begge undersøgelser fra 2011 og 2013,
at afgørende parametre for at opnå
effekt med en organisations udviklings-
initiativer er ”stjerner på skulderen” og
”beslutningsdygtighed”. Projektlederen
skal tildeles et reelt mandat til at gen-
nemføre projekterne inden for aftalte
rammer for at skabe succes. Det gør
hele 73 % af high performers, og det
skaber dermed fundamentet for klare
roller og ansvar gennem hele projek-
torganisationen (se figur 10). Samtidig
har disse high performers beslutnings-

Udbred en
projektledelses-

model

dygtige styregrupper, der formår at stå
ved deres ansvar og tage beslutninger
tidligt i projektforløbet. Dette skaber
fremdrift i projekterne og sikrer, at der
i højere grad leveres til aftalt tid, da
de ikke forsinkes af langtrukne beslut-
ningsprocesser. Undersøgelsen fra 2013
viser et betydeligt fald (28 %) i low per-
formende projektorganisationers evne
til at give ansvar til projektlederen samt
at få styregruppen til at træffe afgøren-
de beslutninger tidligt i projektet (8 %).

”Vores evne til at skabe en klar projekt-
prioritering, som kan hjælpe lagene un-
der topledelsen med at agere i dagligda-
gen, har et stort forbedringspotentiale.
Ofte skal beslutninger eskaleres unødigt
højt, fordi det kun er få personer i den
øverste ledelse, der ved, hvad der er
vigtigst”.

– Projektkontorchef i industrien

PROJEKTPRAKSIS

Figur 10: Reelt mandat til projektleder og rettidige styregruppebeslutninger er nøglen til
høj projektperformance.

0 % 20 % 40 % 60 % 80 % 100 %

Sikrer rettidige
styregruppe-
beslutninger

Giver reelt mandat
til projektleder

78 %

73 %

26 %

78 %

56 %

15 %

Anvendelse af model og
værktøjer skiller høj fra lav

Næste skridt i projekt-
eksekveringen er at
”fastlægge specifikke
projektværktøjer”
(jf. figur 1). Her
udarbejdes værktøjer
til bl.a. projekt-
planlægning,
-gennemførelse
og -opfølgning samt processer for
formulering af projektets baseline,
ændringsstyring og rapportering.

High performers klarer sig bedre på
klassiske projektdyder, såsom at have
en veldokumenteret projektmodel
og standardiserede værktøjer til
projektarbejdet, da de i højere grad

Fastlæg speci fikke
projektværktøjer

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

11 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

anvender dem. Halvdelen af high
performers benytter standarderne
aktivt mod 22 % af low performerne
(se figur 11). Det er med andre ord
kombinationen af at have modeller og
værktøjer tilgængelige samt i højere
grad anvendelsen af disse, der skaber
grundlaget for effektfuld projektekse-
kvering. Undersøgelsen viser også, at
low performerne i stor udstrækning har
standardiserede værktøjer og projekt-
ledelsesmodeller, men de får ikke den
samme effekt ud af dem. Dette peger i
retning af, at hvis der ikke eksisterer et
fælles sprog og en ramme, der støtter
op om værktøjerne og modellerne, har
det ikke samme effekt. Med andre ord:
Ved at anvende værktøjer, standarder
og projektmodeller minimalistisk, men
militaristisk, sikres høj anvendelsesgrad.

”Vi har haft succes med konsekvent
anvendelse af projektledelsesværktøjer,
projektlederuddannelse, fokus på rela-
tivt detaljeret leverancestyring, udar-
bejdelse af information til interessenter
samt løbende tæt dialog, sikring af rette
kvalifikationer i opgaveløsningen og
fastholdelse af disse”.

– Projektleder i offentlig myndighed

Kompetenceudvikling i
dagligdagen slår certificering

En vigtig ingrediens
for at lykkes med
projekteksekveringen
er, at der i organisationen
eksisterer ”fælles sprog
og kompetencer” (jf.
figur 1). Dvs. at der
er kendskab til og
anvendelse af fælles
projektledelsesmodel og -standarder i
organisationen. I virkeligheden oftest

PROJEKTLEDELSESMODEL OG -STANDARDER

Figur 11: High performers udskiller sig ved i højere grad at anvende deres projekt-
ledelsesmodel og standardiserede projektledelsesværktøjer.

0 % 20 % 40 % 60 % 80 % 100 %

Anvender
standarder

Projektledelses-
model

Standardiserede
værktøjer

67 %

60 %
52 %

67 %

55 %

52 %

56 %

49 %

22 %

en forandringsopgave, der bør tages
yderst seriøst, da adfærdsændringer
for en hel organisation ikke er en nem
opgave. At skabe fælles sprog kræver
derfor indsatser som involvering, work-
shops, netværksmøder og ikke mindst
kompetenceudvikling såsom uddan-
nelse, on-the-job-training og certifice-
ring i projektledelsesstandarder, som fx
PRINCE2®, PMI eller IPMA. Det er altså,
med andre ord, indsatser omkring det
fælles sprog, der skaber en transfor-
mation af organisationens projektkultur
mod stigende professionalisering.

Det står klart, at højt performende pro-
jektorganisationer udmærker sig ved i
over halvdelen af tilfældene at samles
om et fælles sprog for deres udvik-
lingspraksis (se figur 12). Det fælles
sprog omkring projekt- og portefølje-
ledelse udgøres af project governance-
fundamentet, klare roller og ansvar,

projektledelsesmodel og standardise-
rede værktøjer. I 2011-undersøgelsen
var certificerede projektledere det
eneste parameter, hvor low performers
klarede sig bedre end high performers
(se figur 25 i bilag). I 2013 er billedet
ændret, da high performers og xtra
high performers har flere certificerede
projektledere. Der tegner sig dog
stadig et billede af, at fokus skal være
på projektorganisationens adfærd og
kompetenceudvikling i den daglige
praksis. 42 % af high performers sæt-
ter fokus på den daglige praksis – og
er ikke nødvendigvis certificeret i
projektledelse. Vi har derfor stadig
den holdning, at certificering bidrager
til en dokumentation af individuel
kompetence, hvorimod det giver mere
organisatorisk effekt at uddanne og
sikre kompetenceudvikling i det daglige
med udgangspunkt i det fælles sprog.

Understøt fælles
sprog og

kompetencer

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

12 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

FÆLLES SPROG OG KOMPETENCEUDVIKLING

Figur 12 : Fælles sprog og kompetenceudvikling i daglig praksis understøtter effektiv
projektgennemførelse. Certificering af projektledere bidrager i højere grad til individuel
kompetenceudvikling.

0 % 20 % 40 % 60 % 80 % 100 %

Fælles sprog

Kompetence-
udvikling i

daglig praksis

Certificerer
projektledere

44 %

31 %

19 %

56 %

42 %

19 %

78 %

57 %

26 %

”Vi har haft god effekt af at implemen-
tere internt projektlederakademi med
en række kurser fra begynder til super
PL-niveau”.

– Director i rådgivningsvirksomhed

Fra intention til virkelighed
– eksekveringskraft baseret på
feedback

Når der i Implement
rammeværktøjet står
”eksekvér og mål
på effekt” (jf. figur 1),
refereres der til orga-
nisationers evne til
at skride til handling
og få strategiske
intentioner til at ske
i virkeligheden. Det er her, hvor de
bedste adskiller sig markant ved at
skabe høj værdi for deres kunder, bru-
gere og medarbejdere gennem deres
udviklingsinitiativer. Værdien afspejles i
deres evne til at styre projekterne mod
effekt, at skabe momentum blandt de
udførende kræfter og bruge organisati-
onens energi konstruktivt. Alt dette for
at justere og tilpasse sig en dynamisk
virkelighed, hvor vi hele tiden bliver
klogere, som tiden og arbejdet på
udviklingsinitiativerne skrider fremad.
Dette skal ses som modstykke til orga-
nisationer, der bruger energien på at
placere skyld for fejl, eller som stædigt
holder fast i en valgt retning på trods
af, at virkeligheden har ændret sig.

High performers er dygtige til at reali-
sere den ønskede værdi og gevinster
for kunderne (interne som eksterne).
Det gør de specifikt ved at sam-
menholde et billede af fremdriften i
porteføljens projekter med løbende
opfølgning på forretningseffekt og

Eksekvér og

EKSEKVERING OG OPFØLGNING

Figur 13: High performers formår i højere grad end low performers at benytte sig af
og tilpasse udviklingsinitiativerne til den virkelighed, projekterne møder. Derudover
er high performers 6 gange så gode som low performers til at opsamle erfaringer fra
projekter.

0 % 20 % 40 % 60 % 80 % 100 %

Opsamler
erfaring

Følger op
på e�ekt

Billede af
fremdrift

78 %

56 %

30 %

78 %

49 %

4 %

67 %

46 %

7 %

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

13 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

forretningsværdi på de igangværende
projekter (se figur 13). Det handler om
at finde tid til at evaluere og justere
planen til virkeligheden og opsamle
erfaringer og bruge dem fremadrettet.
Halvdelen af high performerne samler
systematisk erfaringer og læring op
fra gennemførte projekter, hvilket er
en forbedring fra 2011 på 18 % (se figur
26 i bilag). Det handler om at skabe en
projektkultur, der vil dele erfaringer og
ser vigtigheden i at følge op på effekt.

Opskriften på at kunne eksekvere
med mest effekt ses i tværsnittet af
xtra high performers på figur 13. Ved
både at skabe et klart billede af pro-
jekternes fremdrift i kombination med
kontinuert at følge op på effekten af
projektindsatsen og erfaringsdeling,
skabes en succesfuld projektkultur og
forbilledlig adfærd, der i sidste ende
understøtter organisationens evne til at
skabe effekt af udviklingsinitiativerne.

”Vi har fået et større fokus på effekten
af de statslige indsatser frem for kun at
have fokus på compliance og proces”.

– Fuldmægtig i offentlig myndighed

Projektkontoret understøtter
den gode projektpraksis

Den sidste disciplin
i Implement-
rammeværktøjet
går på at ”suppor-
tere projektorga-
nisationen” ved at
støtte op omkring
projektorganisatio-
nen og kontinuerligt
udvikle og forbedre organisationens
projektpraksis fra porteføljestyring til

program- og projektledelse. Denne
praksis sker ofte fra et portefølje-/
projektkontor eller lignende stab, hvor
opgaver relateret til den aktive styring
af porteføljen og de rapporteringsflows,
der er behov for i den forbindelse,
håndteres. Alt efter modenhedsniveau
er opgaverne for projektkontorerne
forskellige, men kunne bl.a. indeholde
opdatering af fremdriftsbilleder til
prioritering, udvikling af projektværk-
tøjer og uddannelse af projektledere.

High performers benytter sig i højere
grad af en organisatorisk støttefunk-
tion for projekter og porteføljer (fx
et portefølje-/projektkontor) end low
performers (se figur 14). Dette giver
en afsmittende effekt på anvendelsen
af de standarder, organisationen har
fastlagt for projektledelse og porte-
føljestyring, da det ofte er projektkon-
torets opgave at følge op på dette.

Supportér
projektorganisa-

tionen (PMO)

STØTTEPROCESSER

Figur 14: En organisatorisk støttefunktion kan være katalysator for konsekvent
anvendelse af de fastlagte standarder for projektledelse og porteføljestyring.

0 % 20 % 40 % 60 % 80 % 100 %

Projektkontor

Anvender
standarder

56 %

49 %

22 %

67 %

46 %

22 %

Denne opfølgning skaber som bekendt
adfærdstilpasning, hvilket i sidste ende
skaber større effekt i projekterne. Når
man ser på xtra high performerne, er
forskellen markant. 2/3 af gruppen
benytter sig af en støttefunktion og lyk-
kes som bekendt bedre end de øvrige.

Forskellen mellem high og low perfor-
mers inden for denne dimension er ste-
get siden undersøgelsen i 2011. Dette
indikerer, at high performers i højere
grad anvender støttefunktionerne i pro-
jektmiljøet og dermed også implemen-
terer standarderne i projektarbejdet.

”Vi har etableret et projektkontor, der
dels sikrer infrastrukturen inklusive
opfølgningsmodel omkring projekterne
dels er projektstøtte til de enkelte
projekter”.

– Direktør i offentlig finansiel organisation

Low performers
2013 (27)

High performers
2013 (84)

Xtra high performers
2013 (9)

14 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Professionelle projekt-
organisationer har ambitiøse
mål for fremtiden

I denne undersøgelse har vi forsøgt
at dele indsigter om, hvad der skal
til for at blive excellent til at skabe
effekt af udviklingsinitiativer i dan-
ske organisationer. Det kræver klar
kobling mellem strategi, portefølje og
projekteksekveringen med fokus på
en tydelig project governance, priorite-
ringsfora med fast takt og endeligt et
klart mandat til projektorganisationen.

 I undersøgelsen har vi spurgt til,
hvilke temaer den samlede pulje af
respondenter håber at lykkes med i
den kommende periode for at for-
bedre deres udviklingsevne inden
for projekt- og porteføljeledelse.

De 6 temaer, der går igen, er:
•	 Skabe tydelighed omkring

prioritering af projekter
•	 Forbedre evnen til ressourcestyring

•	 Sikre effekt og benefit-realisering
•	 Fokus på skabeloner, projektmodel

og stage-gate-modeller
•	 Klare roller og ansvar i projekt-

porteføljen
•	 Etablering af portefølje-/projekt-

kontor for at opbygge de rette
kompetencer

Det er interessant, at der er en tyde-
lig kobling mellem de temaer, som
respondenterne har fremhævet, og
de områder af projekt- og portefølje-
ledelse, som undersøgelsen har haft

FAKTA OM UNDERSØGELSEN

•	 208 besvarelser
•	 58 % besvaret af offentlige organisationer
•	 42 % besvaret af private virksomheder
•	 Målgruppe: Respondenter har primært titler af porteføljeansvarlige,

projektchefer, ledere af projektkontor (PMO) og direktionsmedlemmer
•	 Respondenterne er blevet adspurgt om deres strategi og udviklings-

initiativers performance, praksis, rammer og udvælgelsesfaktorer

fokus på. Implement-rammeværktøjet
dækker samtlige aspekter af arbejdet
med strategi, porteføljer og projekter
og kan derfor være en stor mundfuld
at gabe over. Respondenternes svar
er et udtryk for, hvilke områder de vil
lægge mest fokus på netop nu. Det er
også et udtryk for, at de deltagende
organisationer i undersøgelsen er godt
i gang med en øget fokusering på
centrale parametre i undersøgelsen og
derfor kan begynde eller fortsætte rej-
sen mod at forbedre sin projektpraksis
og dermed effekten af projekterne.

15 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

UNDERSØGELSE AF DANSKE ORGANISATIONERS UDVIKLINGSEVNE

Om konsulenterne bag undersøgelsen

Michael Ehlers, partner (meh@implement.dk)
Michael har været ansat hos Implement Consulting Group siden 2006. Han har arbejdet med portefølje- og
projektledelse, forandringsledelse og strategiimplementering siden 2001 i nogle af Danmarks største virk-
somheder. Michael er certificeret SCPM (Stanford Certified Advanced Project Manager), PMP ved PMI,
SCRUM-master og PRINCE2®-practitioner.

Alexander Strange, konsulent (ast@implement.dk)
Alexander har været ansat hos Implement Consulting Group siden 2012 og arbejder bl.a. med portefølje-
og projektledelse i forbindelse med innovationsprocesser i afdelingen Strategic Innovation & Execution.

Jesper Krøyer Lind, director (jli@implement.dk)
Jesper har været ansat hos Implement Consulting Group siden 2012 og har arbejdet som konsulent i ni år.
Han har arbejdet med portefølje- og projektledelse, forandringsledelse og business case siden 2000 i nogle
af Danmarks største private og offentlige organisationer. Jesper er certificeret MSP-foundation og
PRINCE2® foundation.

16 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

Bilag

PROJEKT PERFORMANCE

Figur 15 : Figuren for projektperformance viser, hvor stor en andel af low, high og xtra high performers i både 2011 og 2013, der lykkes
med at opfylde de forskellige projektparametre i ”projekttrekanten” + ”tilfredshed”. Mens billedet bekræftes og er relativt ens fra 2011 til
2013, kan vi se, at xtra high performers er blevet en del bedre til at opnå tilfredse deltagere samt at nå hjem på aftalt tid i 2013.

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)55 %
58 %

15 %

78 %
58 %

7 %

7 %
8 %

74 %

89 %
82%

100 %

73 %

89 %
83 %

85 %

26 %
38 %

22 %
23 %

11 %
8 %

46 %
60 %

78 %
67 %

60 %
67 %

89 %
75 %

0 % 20 % 40 % 60 % 80 % 100 %

Aftalt tid

Inden for budget
og ressourcer

Rette kvalitet

Tidfredse kunder

Tilfredse
deltagere

17 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

STRATEGI OG RESULTATER

Figur 16 : En klar strategisk retning understøtter opnåelse af gode resultater. Af figuren fremgår det, at low performerne siden 2011 har
forringet deres evne til at sætte en klar strategisk retning, mens xtra high performerne er blevet over 20 % bedre.

75 %
78 %

7 %

60 %
70 %

38 %

19 %
46 %

65 %

67 %
89 %

75 %

0 % 20 % 40 % 60 % 80 % 100 %

Klar strategisk
retning

Organisationens
resultater

STRATEGISK KOBLING TIL PORTEFØLJEN

Figur 17 : Ved sammenligning af respondenternes evne til at koble strategien til porteføljen fremgår det, at xtra high performers i 2013
har forbedret deres evne til at følge op på effekten af deres projekter med hele 34 %, mens low performerne er faldet med 11 %.

82 %
78 %

15 %

83 %

7 %

47 %
49 %

77 %

67 %
67 %

42 %

23 %

78 %

15 %

15 %
4 %

4 %

42 %
43 %

67 %
56 %

49 %

7 %
0 %

0 %

58 %

0 % 20 % 40 % 60 % 80 % 100 %

Lukker projekter

Følger op
på e�ekt

KPI-sammenhæng

Projektporteføljen
afspejler strategi

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

18 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

PROJECT GOVERNANCE

Figur 18: Figuren viser et bemærkelsesværdigt fald i topledelsens involvering i prioriteringen af porteføljen i alle 3 grupper. Dette
har xtra high performerne korrigeret for ved at forbedre deres evne til at skabe et fælles sprog samt definere klare roller og ansvar på
projekterne i 2013.

PRIORITERINGSPRAKSIS

Figur 19: En væsentlig forskel fra undersøgelsen i 2011 er et markant fald i udbredelsen af prioriteringsfora og fast interval for møderne.
Xtra high performernes evne til at opstille skarpe kriterier for udvælgelsen af projekter er dog steget markant.

55 %
78 %

43 %

50 %

8 %

100 %

60 %

67 %
67 %

83 %
78 %

7 %

62 %
30 %

26 %

64 %
82 %

67 % 92 %
89 %

58 %

48 %
69 %

90 %

54 %

82 %

0 % 20 % 40 % 60 % 80 % 100 %

Prioriterer med
fast interval

Prioriterings-
fora

Topledelse i
prioritering

Kriterier for
udvælgelse

15 %

48 %
69 %

60 %

67 %
90 %

100 %

54 %

78 %
58 %

65 %

23 %
7 %

26 %8 %
31 %

57 %
67 %

50 %
78 %

0 % 20 % 40 % 60 % 80 % 100 %

Fælles sprog

Klare roller
og ansvar

Topledelse i
prioritering

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

19 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

PROJEKTUDVÆLGELSE

Figur 20 : Regulatoriske faktorer opleves i højere grad som influerende på projektudvælgelsen hos high performerne i 2013. Samtidig ser
vi også en stigning i de økonomiske faktorers indvirken på udvælgelsen af projekter hos xtra high performerne. Og low performernes
politiske faktorer er faldet med 20 %, hvilket må betegnes som en positiv udvikling.

42 %
44 %

54 %
54 %

33 %

33 %

44 %
50 %

27 %
32 %

38 %
30 %

25 %
33 %

27 %
35 %

54 %
33 %

58 %

33 %
46 %

33 %
31 %

61 %
67 %

56 %
58 %

63 %
65 %

78 %

0 % 20 % 40 % 60 % 80 % 100 %

Forretnings-
mæssige
 faktorer

Økonomiske
faktorer

Politiske faktorer

Organisatoriske
begrænsninger

Regulatoriske
faktorer

RESSOURCEOVERBLIK

Figur 21 : Effektskabelsen på projekterne ses i krydsfelter imellem ikke blot at have overblik over ressourcerne, men samtidig at etablere
fora til allokering af disse. Low performernes evne til at arbejde med ressourceoverblik, -allokering og følge strategien er faldet markant i
2013.

77 %

4 %

68 %

75 %

23 %

100 %

78 %

52 %

42 %

31 %
19 %

53 %

19 %
38 %

51 %

67 %

68 %
78 %

0 % 20 % 40 % 60 % 80 % 100 %

Ressource-
allokeringsfora

Ressourceoverblik

Ressourceallokering
i overensstemmelse

med strategi

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

20 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

AKTIV STYRING

Figur 22 : Xtra high performerne fra undersøgelsen i 2013 udmærker sig ved at have et klart billede af projekternes fremdrift. Dog er der
stadig rum til forbedring, når det kommer til at matche projektmængde med kapacitet. Her fremgår det, at kun lidt over halvdelen af xtra
high performers, på trods af deres gode resultater, formår at balancere disse to parametre.

PROJEKTPRAKSIS

Figur 23 : Det, der udmærker den højt performende projektorganisation i deres projektpraksis, er evnen til at give projektlederen magt til
at træffe beslutninger samt at få styregruppen til at træffe vigtige beslutninger tidligt i projektforløbet. Low performernes evne til at give
et reelt mandat til projektlederen er faldet markant i 2013.

56 %

8 %
7 %

32 %

50 %

27 %

78 %
70 %

58 %

56 %
46 %

30 %

53 %

48 %
38 %

73 %
87 %

85 %

67 %

68 %
78 %

0 % 20 % 40 % 60 % 80 % 100 %

Liste over
projekter

Billede af
fremdrift

Balancere
projektmængde

 vs. kapacitet

75 %
78 %

26 %

73 %
88 %70 %

54 %

23 %
15 %

56 %
67 %

67 %
67 %

75 %
78 %

0 % 20 % 40 % 60 % 80 % 100 %

Sikrer rettidige
styregruppe-
beslutninger

Giver reelt mandat
til projektleder

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

21 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

PROJEKTLEDELSESMODEL OG -STANDARDER

Figur 24 : I forhold til undersøgelsen fra 2011 kan vi se, at high performers i 2013 i større udstrækning anvender standardiserede
værktøjer og projektledelsesmodeller.

FÆLLES SPROG OG KOMPETENCEUDVIKLING

Figur 25: Et fælles sprog understøtter effektiv projektgennemførelse, men certificerede projektledere gør ikke umiddelbart en forskel på,
om organisationen er højt eller lavt performende. Det er bemærkelsesværdigt, at xtra high performers har ændret deres praksis omkring
certificerede projektledere og kompetenceudvikling markant siden 2011.

56 %

46 %
52 %

67 %
42 %

62 %
60 %

67 %
65 %

42 %

55 %
46 %

52 %

53 %

38 %
22 %

49 %

50 %

58 %
56 %

0 % 20 % 40 % 60 % 80 % 100 %

Anvender
standarder

Projektledelses-
model

Standardiserede
værktøjer

44 %

31 %
19 %

31 %

0 %

27 %

8 %
56 %

67 %

32 %

23 %
19 %

57 %

42 %

31 %
26 %

78 %
50 %

58 %
56 %

0 % 20 % 40 % 60 % 80 % 100 %

Fælles sprog

Kompetence-
udvikling i

daglig praksis

Certificerer
projektledere

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

22 Forandring med effekt

PROFESSIONEL PROJEKTADFÆRD GIVER EFFEKT PÅ BUNDLINJEN

BILAG

EKSEKVERING OG OPFØLGNING

Figur 26: En stor del af effektskabelsen ligger i at kunne opsamle erfaring og læring fra tidligere projekter. Kombineres dette med at
have et klart billede af fremdriften i projekterne og følge op på effekten af disse, sikres det, at projektorganisationen formår at eksekvere
igennem hele projektets livscyklus.

STØTTEPROCESSER

Figur 27: Støtteprocesserne i projektorganisationen hjælper med at skabe overblik og følge op på projekterne i organisationen. Vi kan se,
at high performers, der lykkes med ovenstående, samtidig gør brug af både projektkontor og anvender standarder for at skabe effekt.

78 %

46 %
30 %

56 %

58 %

70 %

42 %
78 %

67 %

58 %

15 %
4 %

46 %

49 %

8 %
7 %

33 %

28 %

0 % 20 % 40 % 60 % 80 % 100 %

Opsamler erfaring

Følger op på e�ekt

Billede af fremdrift

56 %
50 %

58 %

22 %

49 %
38 %

22 %

46 %
38 %

58 %
67 %

57 %

0 % 20 % 40 % 60 % 80 % 100 %

Projektkontor

Anvender
standarder

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

Low performers 2011 (13)

Low performers 2013 (27)

High performers 2011 (60)

High performers 2013 (84)

Xtra high performers 2011 (12)

Xtra high performers 2013 (9)

