
I

KOMPETENSUTVECKLING I

PROJEKTLEDNING

En kompetensutvecklingshandbok för projektingenjörer

SAYIDALI AHMED

Akademin för ekonomi, samhälle och teknik

Kurs: Examensarbete i byggnadsingenjör
Kurskod: BTA204
Ämne: Byggnadsprojektledning
Högskolepoäng: 15 hp
Program: Byggnadsingenjörsprogrammet

Handledare: Fredrik Nordman
Examinator: Patrik Klintenberg
Uppdragsgivare: Andréas Karlsson, WSP Management
Datum: 2015-11-02
E-post:
sayidaliahmed@hotmail.com

mailto:sayidaliahmed@hotmail.com

II

KOMPETENSUTVECKLING I PROJEKTLEDNING

En kompetensutvecklingshandbok för projektingenjör

Examensarbete

Byggnadsingenjörsprogrammet

SAYIDALI AHMED

© Copyright SAYIDALI AHMED, 2015

Akademin för Ekonomi, Samhälle och Teknik

Mälardalens högskola 2014

Högskoleplan 1

722 20 Västerås

Telefon: 021 – 10 13 00

E-post: est@mdh.se

mailto:est@mdh.se

III

ABSTRACT

This thesis presents a study of competence and knowledge needs of project engineers to be

able to manage projects successfully. The aim of the thesis is to identify how to feedback

competences and experiences into the project management process. The guidebook provides

guidance to what a project engineer needs to focus on to become more skilled and to become

a more effective project manager.

A literature study was performed to get a better understanding of the project manager's role.

A detailed study was performed on the duties of project engineers and project managers. The

literature study was based on books and reports as well as an information research by the

Internet. An interview with five project managers and five project engineers was conducted to

compare theory with practice. Based on the respondents' answers and the results from the

literature study a handbook outlining what the project engineer can do to improve their

project management skills.

The thesis concludes that competence development depends on individual motivation. Every

individual have their own goals and they are stimulated by different motivational factors.

Some aims high to become CEO for a company, while other are satisfied with their positions

and it doesn’t mean that all project engineer / project manager strives for continuous

development.

The main question of the thesis was: "What skills are needed for project engineers to develop

their skills in project management?”. The results of the thesis show that without learning

from their mistakes and problems that were made in previous project and by making their

own mistakes the project engineer will not develop or become a more efficient project

manager. By learning from experiences from previous projects the project engineer can save

significant time when facing similar problems in new projects. Recording and using this

knowledge may contribute to more effective solutions and thus reducing time lost

unnecessarily.

Keywords: Project Management, Project Manager, Project Engineer, Competence,

Competence Development, Knowledge Development, Competence and

Knowledge Development Model, Experience Learning, Working Life Learning

IV

FÖRORD

”A leader is like a shepherd. He stays behind the flock, letting the most nimble go out ahead,

whereupon the others follow, not realizing that all along they are being directed from

behind”

“En ledare är som en herde. Han stannar bakom flocken, låter det mest kvicka gå ut

framåt, varefter följer de andra, utan att inse att de hela tiden styrs bakifrån”

Nelson Mandela

Detta examensarbete har genomförts under hösten 2014 och är en avslutning på

högskoleingenjörsutbildningen som är på 180 högskolepoäng.

Examensarbetet utfördes vid Akademin för ekonomi, samhälle och teknik på Mälardalens

Högskola och omfattar 15 högskolepoäng. Arbetet har skrivits av mig i samarbete med WSP

Management i Västerås. Det har varit en oerhörd spännande resa som har gett mig

möjligheten att växa både som person och som byggnadsingenjör.

Jag vill först och främst tacka WSP Management och alla dess medarbetare för det varma

mottagandet jag har fått och för att ni har låtit mig lära känna er verksamhet och det

spännande arbete som ni genomför. Ett stort tack till min handledare Andréas Karlsson för

all hjälp och vägledning. Dessutom ett speciellt tack riktas till min handledare Adel Abdi på

Trafikverket som har hjälpt mig då det har behövts som mest.

Jag vill även passa på att tacka mina akademiska handledare Fredrik Nordman och Bozena

Guziana samt min examinator Patrik Klintenberg för värdefull hjälp längs resans gång.

Jag vill dessutom uttrycka en stor tacksamhet till min familj för deras stöd och engagemang

under hela min resa, utan er skulle det inte varit möjligt att förverkliga min dröm.

Ett avslutande tack riktas till examensarbetets alla deltagare som har låtit mig ta del av deras

tankar och erfarenheter kring kompetensutveckling. Ni har alla bemött mig öppenhjärtigt

och varit intresserade av examensarbetets framställning. Utan er skulle examensarbetet inte

varit möjligt att genomföra!

Sayidali Ahmed

2015-11-06

Västerås

V

SAMMANFATTNING

Det som projektledaren behöver tänka på vid planeringen av ett projekt är att uppnå

beställarens krav på byggnaden och att skapa en bra samordning mellan de olika aktörerna

som är inblandade i projektet. Dessutom måste projektledaren se till att projektet följer

tidplanen och att budgeten inte överstiger de bestämda ramarna.

Därför ligger ett stort fokus på att projektledaren har bra grundkunskaper och tillräcklig

kompetens samt kunskap. För att uppnå det optimala resultat som behövs för att kunna

planera och strukturera projektet så smidigt som möjligt.

Detta arbete undersöker vilken kompetensutveckling och kunskap som behövs för att

projektingenjören ska utveckla sina färdigheter i projektledning. En av de kärnfrågor som tas

upp i intervjuerna är ”Vad kännetecknar en projektledare med låg respektive hög

kompetens?” och ”Hur bedrivs kompetensutveckling för de anställda inom WSP?”

De mål som ska uppnås i detta arbete är att belysa vikten av kompetensutveckling och

erfarenhetsåterföring. Resultaten av undersökningen har sammanställts i en handbok som

beskriver vad en projektingenjör behöver fokusera på för att bli allt mer kompetent och

utvecklas effektivare till en projektledare.

För att kunna uppnå dessa mål genomfördes en litteraturstudie för att få en bättre

uppfattning av projektledarens roll. En mer detaljerad studie av projektingenjörens

respektive projektledarens arbetsuppgifter gjordes. För att komplettera litteraturstudien

genomfördes en datasökning via internet. Därefter utfördes en intervju med 5 projektledare

och 5 projektingenjörer för att jämföra teori med praktik. Utifrån de intervjuades svar och

litteraturstudiens resultat skapades en handbok som beskriver vad projektingenjören

behöver utveckla för att bli en effektivare projektledare.

Examensarbetes slutsats visar att kompetensutveckling i grund och botten är bunden till den

enskilda individens motivation till att utvecklas. Varje enskild individ har sina egna mål och

de är stimulerade av varierande motivationsfaktorer. Några individer har som mål att bli VD

för ett företag, medan andra är nöjda med deras nuvarande position och det innebär att alla

projektingenjörer/ projektledare inte strävar efter en ständig utveckling. Uppsatsens

huvudfråga var: ”Vilken kompetensutveckling behövs för att projektingenjör ska utveckla

sina färdigheter i projektledning?”.

Resultaten visar att utan att lära sig av de fel och problem som tidigare gjorts samt göra egna

nya misstag kan inte en projektingenjör utvecklas eller bli effektivare. Andra typer av vinster

är tid som kommer att minska för att lösa vissa ständigt uppkommande problem med hjälp

av kunskaper från tidigare liknande projekt. Genom att dra nytta av denna kunskap och

inneha en bra erfarenhetsåterföring kan det bli enklare att hitta en effektiv lösning och på så

sätt minska onödiga tidsförluster.

Nyckelord: Projektledning, Projektledare, Projektingenjör, Kompetens, Kunskap,

Kompetensutveckling, Erfarenhetslärande, Arbetslivslärande

VI

Innehållsförteckning

1 INLEDNING ... 1

1.1. Bakgrund... 1

1.2. Syfte ... 2

1.3. Mål.. 2

1.4. Frågeställningar ... 2

1.5. Avgränsning ... 2

2 METOD .. 3

2.1. Tillvägagångsätt .. 3

2.2. Litteraturstudie .. 3

2.3. Informationsinsamling via internet ... 3

2.4. Fallstudie .. 3

3 LITTERATURSTUDIE ... 4

3.1. Projektingenjörens roll .. 4

3.1.1. Projektingenjörens egenskaper ... 4

3.2. Projektledarens roll ... 5

3.2.1. Projektledarens egenskaper ... 5

3.3. Kompetensutveckling.. 6

3.4. Kunskapsutveckling .. 9

3.5. Projektledarskap .. 10

3.5.1. Projektmognad ... 10

3.5.2. Projektmognadsmodeller .. 11

3.5.3. Lärande i och mellan projekt .. 11

3.6. Motivation ... 12

3.7. Grupprocessen... 12

3.8. Konflikthantering ... 13

3.9. Projektkommunikation .. 14

VII

3.10. Erfarenheter och lärdomar.. 14

3.11. Projektstrategi och projektmodell ... 17

4. RESULTAT .. 19

4.1. Bakgrund ABB HVDC .. 19

4.2. Projekteringsmöte, ABB HVDC Ludvika ... 19

4.3. Besiktningsmöte, ABB HVDC Ludvika .. 19

4.4. Sammanställning av intervjuerna .. 19

4.4.1. Vilken/vilka kompetenser bedömer du är betydelsefullt att förfoga över som

projektledare? .. 20

4.4.2. Vad behöver projektingenjören göra för att kunna utvecklas mer? 20

4.4.3. Hur sker kompetensutveckling i det vardagliga arbetet? 20

4.4.4. Hur ser arbetsgivare på kompetensutveckling för projektingenjör/

projektledare? .. 20

4.4.5. Vad kännetecknar en projektledare med låg respektive hög kompetens? 21

4.4.6. Anser du att det finns för få projektingenjörer jämfört med projektledare eller

vice versa? ... 21

4.5. Erfarenhetsåterföring .. 21

5. DISKUSSION .. 22

6. SLUTSATSER ... 23

6.1. Kompetensutveckling.. 23

6.2. WSP Management .. 23

6.3. Kompetensutvecklingens roll för effektivisering ... 23

7. FÖRSLAG TILL FORTSATT ARBETE .. 24

REFERENSER ... 25

BILAGA 1: INTERVJU FRÅGOR ... 27

BILAGA 2: INTERVJUSVAR PROJEKTLEDARNA .. 28

BILAGA 3: INTERVJUSVAR PROJEKTINGENJÖRERNA .. 29

VIII

BILAGA 4: PROJEKTINGENJÖRSHANDBOK .. 30

Handbokens omfattning .. 30

Vara medveten om projektets huvudmål .. 30

Främja det viktigaste mellan frågeställningen och ändamålen 31

Bearbeta omställningar och formge en projektplan .. 31

Bekanta sig med projektgruppen och intressenterna ... 32

Våga delegera arbetsuppgifter ... 34

Komma med olika lösningar ... 34

Vad krävs för att göra succé?... 35

BILAGA 5: PROJEKTANALYS .. 37

Intressentanalys, SWOT-analys och riskanalys ... 37

PENG-modell, WBS och Gant-schema .. 40

Projektkalkyl ... 41

Resultatvärdemetodens avvikelser och trender .. 42

Avslutning och överlämning av projektet ... 43

Hur vet projektledaren att projektet har blivit lyckat eller misslyckat? 43

Kunskapsutveckling sker genom ständiga förbättringar.. 44

IX

FIGURFÖRTECKNING

Figur 1: Översikt på tankekarta över en projektledare .. 3

Figur 2: Att stärka ökade självinsikt .. 6

Figur 3: Joharifönstret ... 7

Figur 4: Generisk stage-gate modell ... 17

Figur 5: Stage-gate modell med grindar .. 18

Figur 6: Stage-gate modell med milstolpar.. 18

Figur 7: Stage-gate modell med dokumenttyper ... 18

Figur 8: Målsökande projekt .. 18

Figur 9: Intresse analys .. 37

Figur 10: Riskanalys ... 39

Figur 11: PENG-analys ... 40

Figur 12: WBS modell .. 40

Figur 13: Gant-schema ..41

Figur 14: Projektkalkyl ..41

Figur 15: Osäkerhetsanalys .. 43

Figur 16: Kunskapsutveckling .. 44

TABELLFÖRTECKNING

Tabell 1: SWOT-analys ... 38

Tabell 2: Slutsatser och resultatet .. 38

Tabell 3: Riskanalys ... 39

FÖRKORTNINGAR

Förkortning Beskrivning

HVDC High Voltage Direct Current

NCC Nordic Construction Company

LEED Leadership in Energy and Environmental Design

OPM3 Organizational Project Management Maturity Model

WSP William Sale Partnership

file:///C:/Users/ibrahim/Downloads/Rapportmall-Ver2014-Rev2a-4%20(1).docx%23_Toc434350144
file:///C:/Users/ibrahim/Downloads/Rapportmall-Ver2014-Rev2a-4%20(1).docx%23_Toc434350146
file:///C:/Users/ibrahim/Downloads/Rapportmall-Ver2014-Rev2a-4%20(1).docx%23_Toc434350147
file:///C:/Users/ibrahim/Downloads/Rapportmall-Ver2014-Rev2a-4%20(1).docx%23_Toc434350157
file:///C:/Users/ibrahim/Downloads/Rapportmall-Ver2014-Rev2a-4%20(1).docx%23_Toc434350159

X

DEFINITIONER

Definition Beskrivning

Erfarenhetslärande Utifrån de egna erfarenheter man har överväger, drar

slutsatser och skapar uppfattningar och lärdomar som

hjälper en att förstå omvärlden.

Erfarenhetsåterföring ”Utvinna, sammanställa, analysera, förmedla och

återföra kunskap” (Rosberg, A, 2003) eller

”Uppsamling och lagring av information för

användning i nuvarande och kommande projekt”

(Johansson, M & Mattsson, J, 2006).

Kompetens Förmåga att utföra en uppgift genom att tillämpa

kunskaper och färdigheter.

Kompetensutveckling Att utveckla sin nuvarande kunskaper och färdigheter

för att öka förmågan att utföra en uppgift.

Kunskap Förmågan att förstå, återge och tillämpa information

och idéer.

Kunskapsutveckling Att förbättra sitt nuvarande kunnande om att begripa,

reflektera och använda information och idéer.

Projektingenjör Länken mellan en arbetsledare och en projektledare

Projektledare Personen som ska planera och styra upp hela projektet

Projektledning Det praktiska arbetet som utförs av en projektledare.

1

1 INLEDNING

Det finns många saker som projektledaren behöver tänka på vid utförande av ett projekt. En

av dessa saker är att beställarens krav måste uppfyllas på byggnaden och att skapa en bra

samordning mellan alla olika aktörer som är inblandade i projektet. Dessutom måste

projektledaren se till att projektet följer tidsplanen och att budgeten upprätthålls inom den

bestämda ramen. Därför ligger det ett stort ansvar på att projektledaren har bra kunskaper

och tillräcklig kompetensför att nå bästa möjliga resultat för att kunna planera och

strukturera upp projektet så effektivt som möjligt. (SmartBiz, 2014)

1.1. Bakgrund

WSP är ett av världens ledande analys- och teknikföretag. Deras multidisciplinära kompetens

och kunskaper spänner över många fält, från utveckling av framtidens infrastrukturlösningar

till naturliga självreningar av förorenad mark.

De erbjuder tjänster för hållbar samhällsutveckling inom hus & industri, transport &

infrastruktur och miljö samt energi.

Deras värderingar är att:

 ligga steget före

 vara pålitliga

 samverka

 vara engagerad

 ta ansvar

Genom att erbjuda tjänster till det globala samhället som ställer högre krav i avseende på

effektivitet, resursförbrukning och klimatpåverkan bidrar WSP till ett hållbart

samhällsbyggande.

WSP är ett globalt företag som har ca 17 000 ingenjörer, tekniker, forskare, arkitekter,

samhällsplanerare och miljöexperter. Verksamheterna och projekten drivs från ungefär 300

kontor och dessa kontor finns i 30 länder världen över. I Sverige har WSP mer än 2 500

medarbetare och en stark ställning inom infrastruktur/järnväg. (WSP, 2014)

Nyckeln till WSP:s framgång är medarbetarna. För att de ska trivas och utvecklas i sina roller

erbjuder företaget kompetensutveckling både på ett yrkesmässigt och ett personligt plan.

Medarbetarnas utveckling sker till stor del i de uppdrag som de genomför för kundernas

räkning. Dessutom finns det ett brett utbud av utbildningar inom WSP University.

WSP har också ett Performance Management System som tydliggör de krav och

förväntningar som ställs på de olika yrkesrollerna. Detta har medfört att 94 % av de anställda

i WSP rekommenderar andra att arbeta på WSP, vilket har lett till att WSP blev utsedd till det

mest attraktiva konsultbolaget i Fastighets nytt enkätundersökning Branschbarometern.

(WSP, 2014)

För närvarande är det många projektledare som går i pension. Många av dem slutar arbeta

innan de hinner dela med sig av sina kunskaper och erfarenhet till yngre projektingenjörer.

Problemet är att det tillkommer för få nya projektingenjörer i jämförelse med antalet äldre

projektledare som minskar snabbt i branschen. Detta innebär att erfarenhetsåterföringen

minskar och mycket viktig kunskap går förlorad. (Ledarna, 2013).

2

1.2. Syfte

Syftet med detta examensarbete är att undersöka WSP:s projektingenjörers

kompetensutveckling och projektingenjörernas roller i ett projekt. För att kunna dra

slutsatser om vilka problem som kan uppstå och hur projektledaren kan förebygga eller

undvika dessa problem. Resultaten från undersökningen ligger till grund för en handbok för

projektingenjörer som beskriver vilka kompetenser de behöver för att kunna bli bättre

projektledare.

1.3. Mål

 Belysa kompetensutveckling och erfarenhetsåterföring relaterad till projektledning

inom WSP.

 Beskriva projektledarens – och projektingenjörens roll i projektprocessen inom WSP.

 Handboken ska visa vad en projektingenjör behöver fokusera på för att bli allt mer

kompetent och utvecklas till en effektiv projektledare.

1.4. Frågeställningar

 Vad kännetecknar en projektingenjör respektive en projektledare?

 Vilka arbetsuppgifter har en projektingenjör?

 Vilka kunskaper krävs av en projektingenjör?

 Vilken kompetensutveckling behövs för att en projektingenjör ska utveckla sina

färdigheter i projektledning? Hur bedrivs kompetensutveckling för de anställda inom

WSP?

1.5. Avgränsning

Arbetet kommer att avgränsas till WSP:s projektingenjörer för att skapa en

projektledningshandbok som är anpassad till WSP:s arbetsform utifrån en lärandeteori.

Handboken kommer i största del handla om vad en projektingenjör vid WSP kan göra för att

utvecklas till en mer effektiv projektledare.

3

2 METOD

2.1. Tillvägagångsätt

Arbetet baseras på en litteraturstudie samt intervjuer med olika personer inom företaget för

att granska hur företaget handskas med kompetensutveckling.

Undersökningen har gjorts som en fallstudie då det är den metodik som är lämpligaste i detta

arbete, då upplägget av arbetet innefattar intervjuer.

Det som är viktigt i fallstudiens metodik vid utförande av intervjuer är att det finns

omväxlande intervjufrågor. Det ska även vara så varierande intervjupersoner som möjligt,

för att få en bredare bild av det som undersöks och om möjligt för att få blandade svar

relaterade till det objekt som är projektens utgångspunkt. (Höst, Regnell & Runeson, 2006)

2.2. Litteraturstudie

Litteraturstudien inleddes med att först skapa en hypotetisk karta över en projektledares

arbetsuppgifter. Dessa sammanställdes i en tankekarta (Figur 1). Baserat på tankekartan

genomfördes en litteraturstudie i Mälardalens högskolas bibliotek om projektledning för att

få en bättre uppfattning av projektingenjörens och projektledarens roll. Därefter utfördes en

mer detaljerad studie på projektingenjörs- och projektledares arbetsuppgifter genom

datainsamling via internet och högskolans databaser.

2.3. Informationsinsamling via internet

Informationsinsamling via internet genomfördes för att fördjupa litteraturstudien. Från

informationsinsamlingen via internet studerades vetenskapliga och artiklar som behandlar

kompetensutveckling för projektledare.

2.4. Fallstudie

I fallstudien studerades ABBs projekt HVDC (High Voltage Direct Current) där WSP från

Västeråskontoret ledde förprojekteringen för projektet som övergick till en totalentreprenad

under projektets gång. Fallstudien handlade om hur ett projekt leds av en projektledare. För

att få förståelse för detta, studerades olika möten under projektets gång.

Figur 1: Översikt på tankekarta över en projektledare

4

3 LITTERATURSTUDIE

3.1. Projektingenjörens roll

En projektingenjör är en person med en viktig roll i ett projekt. Eftersom denne fungerar som

en länk mellan en arbetsledare och en projektledare. Det är viktigt att projektingenjören kan

vara verksam som ”spindeln i nätet” för att reglera projektets progression och hålla de

ansvariga personerna underrättade. I rollen innefattas även en del administrativt arbete och

en kontinuerlig kundkontakt är en naturlig del av arbetet. (EasyPeak, 2014)

För att projektingenjören ska kunna utföra sitt arbete på bästa möjliga sätt ska

projektingenjören kunna:

 Arbeta med frågor kring kvalité, miljö, arbetsmiljö och säkerhet.

 Vara stöd till produktionen genom att följa och arbeta enligt projektanvisningar.

 Delta i planering, beredning, utförande samt uppföljning av projektet tillsammans

med projektledaren.

 Sammanställa fakturaunderlag

 Upprätta ekonomiska kalkyler och uppföljningar

 Vara välinformerad i kontraktsinnehållet för konsultuppdrag och entreprenader.

 Följa upp kontinuerligt tidsplaner, nedlagda kostnader och gjorda beställningar.

 Medverka vid platsorganisationernas interna möten.

 Medverka vid upphandling av leverantörer i projekten.

 Medverka vid framtagande av prognoser och rapporter i projekten.

 Hantera risker och möjligheter i projekten.

 Medverka till att arbetet genomförs enligt gällande lagar, regler, bestämmelser,

riktlinjer, förordningar och interna arbetsinstruktioner.

 Delta i genomförandet av den formella handläggningen i planeringsprocessen.

 Medverka i projekt- och byggmöten.

 Styra och leda mindre projekt enligt godkänd projektspecifikation och enligt WSP:s

projektmodell som stöd till en projektledare.

(Academic work, 2015).

3.1.1. Projektingenjörens egenskaper

Arbetsuppgifterna som en projektingenjör ska utföra kan vara väldigt utmanande. Med tanke

på att det mesta av dessa arbetsuppgifter är helt nya för en nyutbildad projektingenjör. Men

det finns vissa egenskaper som en projektingenjör behöver ha för att det ska underlätta

arbetsuppgifterna. Det är viktigt att projektingenjören är lyhörd och noggrann när denne ska

utföra sina arbetsuppgifter. Projektingenjören bör även vara en mål- och resultatinriktad

problemlösare som inte är rädd att ta för sig. Det krävs dessutom att projektingenjören har

goda kunskaper om hela projektet. En av de viktigaste faktorerna som krävs för att projektet

ska lyckas är att arbetsuppgifterna har gjorts på rätt sätt, ett ansvar som ofta vilar på

projektingenjören. Projektingenjören bör trivas och ha tillit på att projektet kommer lyckas

och att det kommer att kunna fullföljas i tid med de resurser som finns till användning.

(SmartBiz, 2014)

5

3.2. Projektledarens roll

Projektledaren är en person som ska planera och styra upp hela projektet. Det är

projektledaren som är huvudpersonen för ledningen av projektarbeten och ansvarar för att

projektmålen uppfylls. (SmartBiz, 2014)

För att projektledaren ska utföra sitt arbete på bästa möjliga sätt ska projektledaren:

 Fastställa projektets omfattning i samarbete med beställare eller sponsor.

 Organisera projektet och skapa överenskommelse med resursansvariga om tjänster.

 Genomföra intressentanalyser och vidareutveckla projektets omfattning i samarbete

med projektpersonal.

 Samordna arbetsinsatserna och utifrån en daglig ledning upprätthålla ett högt tempo.

 Hantera osäkerheter i projektet genom att utföra en aktiv riskstyrning.

 Sammanställa projektstatus och underlag inför beslut.

 Visualisera projektets innehåll och resultat.

 Ha kontinuerlig kontakt med beställaren om nuläget och eventuella avvikelser genom

bl.a. statusrapporter.

 Ansvara inför beställaren om projektmålen har uppnåtts.

 Leverera projektets produkt till kunden.

 Samarbeta ständigt med kund/användare och mottagare.

 Överlämna ansvaret till mottagare/fastighetsägaren.

 Skriva slutrapport och diskutera om erfarenheterna genom att slutföra ett

erfarenhetåterföringsmöte för att diskutera vad alla har lärt sig av detta projekt.

(Harmonit, 2014)

3.2.1. Projektledarens egenskaper

Arbetsuppgifterna som en projektledare ska utföra kan anses vara väldigt krävande. Men det

finns vissa egenskaper som en projektledare bör ha för att kunna utföra sina arbetsuppgifter.

Projektledaren ska vara en duktig, informativ och engagerad ledare som har förmågan att

fatta snabba beslut. Projektledaren bör även vara en mål- och resultatinriktad problemlösare

som samtidigt kan ha många bollar i luften. Det krävs dessutom att projektledaren har

tillräckliga kunskaper inom projektet. Eftersom ett av de viktigaste besluten för att projektet

ska lyckas eller inte är att rätt projektledaren utses för att leda projektet. I de flesta fall väljer

företaget en erfaren projektledare som får i uppdrag att leda det specifika projektet, men i

vissa fall kan det vara den som har kommit med ett förslag som får i uppdrag att leda

projektet. Det kan även vara den projektledare i företaget som arbetat med liknande

arbetsuppgifter tidigare. Oavsett hur företaget än väljer att tillsätta projektledaren, är det

viktigt att projektledaren tror på projektet och att det kommer att kunna fullföljas i tid med

de resurser som finns till användning. (SmartBiz, 2014)

6

3.3. Kompetensutveckling

I ett projekt tillämpar projektledaren sitt ledarskap under olika förhållanden och

omständigheter, och utifrån de speciella förutsättningar som projektet har. Projektledarens

kompetens innebär att projektledaren ska kunna anpassa sin ledarstil till projektets

karakteristiska förhållande. (Hallin & Gustavsson, 2012)

Den projektledarstil som är mest verkningsfullt beror på:

 projektet som ska genomföras

 samordningen mellan de olika medarbetarna som ingår i projektgruppen

 projektledarens personlighet och erfarenhet

Det finns inte bara en projektledarstil som kan användas till projektledarskapet för alla

projekt, utan projektledaren behöver:

 erhålla en bred kompetens

 kunna anpassa ledarskapet efter situationen

 ständigt arbeta på att utveckla sitt ledarskap

Målet är att använda ett projektledarskap som är specifikt anpassat för den utmärkande

situationen så att de olika medarbetarna i projektgruppen utvecklas till att bli mer

motiverade och resultatinriktade. Detta går ut på att projektledaren behöver ha inställningen

att ge stöd och kontinuerligt ha dialog med sina medarbetare för bästa möjliga vägledning av

projektet, istället för att själv styra projektet i detalj. Dessutom ska projektledaren ständigt

arbeta med att utveckla sig själv som ledare genom att begrunda över sina uppfattningar för

att på olika sätt sträva efter att öka sin självinsikt. (Hallin & Gustavsson, 2012)

För att bli en framgångsrik projektledare behöver projektledaren ha en god självinsikt. Det

betyder att projektledaren vet vilken personlighet den har, vilka styrkor och svagheter

projektledaren har samt att projektledaren reflektera över sina värderingar. När

projektledaren reflekterar på detta vis har den möjlighet att få sitt ledarskap att överstämma

med den speciella situationen och uppfylla villkorerna som ett specifikt projekt begär. Det

finns massa olika mallar för att stärka sin ökade självinsikt. En av dessa mallar är att

projektledaren kontinuerligt begrundar vad denne gör, vilka konsekvenser det får och vad

projektledaren kan förbättra till nästa gång. (Hallin & Gustavsson, 2012)

Figur 2: Att stärka ökade självinsikt

7

En annan mall som kan användas som utgångspunkt för självreflektion och ökad självinsikt

är det så kallade Joharifönstret. Den här mallen är framställd av Luft & Ingham (1955) som

förklarar hur strukturen i kommunikationen inom projektgruppen ökar förståelsen, samt hur

förståelsen minskar när vi inte är tydliga och lyhörda mot varandra. Mallen fastslår att

feedback från medarbetarna och lyhördhet till vad de säger är två viktiga egenskaper för en

projektledare att ha för att utveckla en ökad självinsikt och skapa ett gott samarbete med alla

i projektgruppen. Den projektledare som tar vara på feedbacken från de andra får veta hur

denne uppfattas och det som är bra/dåligt med ledarens roll.

Med hjälp av mallen Joharifönstret kan projektledaren begrunda frågor som:

 Vem är jag?

 Hur ser andra på mig?

 Hur påverkas andra av mitt beteende?

 Hur blir jag själv påverkad av andras beteende?

Beroende på hur projektingenjören besvarar dessa frågor får denne reda på vilken av dessa

fyra fält som beskriver projektledaren personlighet. I figuren nedan kan man se dessa fyra

fält och denna kunskap hjälper projektledaren att utveckla sin förmåga att kommunicera med

sina medarbetare.

Arenan betyder det projektledaren känner till om sig själv och de som andra också känner till

om projektledaren. Det här är det offentliga jaget som innebär allt som syns och som är

självklart för alla i projektgruppen. Har projektledaren en stor arena ”jag” innebär det att

projektledaren har en stor självinsikt. Det betyder att projektledaren känner sig trygg i

gruppen för att kunna dela med sig av information och det påverkar ofta de andra

medarbetarna i projektgruppen som också börjar dela med sig information. Projektledaren

uppfattas av de andra medarbetarna som en tydlig och öppen person eftersom projektledaren

avslöjar mycket om sig själv. Men ett stort öppet ”jag” innebär också att projektledaren kan

tyckas vara störande och det måste finnas en gräns på det information som projektledaren

delar med sig. (Luft & Ingham, 1955)

Det blinda jaget innebär det projektledaren inte känner till om sig själv, men som de andra

medarbetarna verkar känna till. Har projektledaren en stort blint ”jag” betraktas

projektledaren oftast som besserwisser. Eftersom projektledaren yttrar sina åsikter utan att

vara öppen för att ta emot. Sådant beteende försämrar kommunikationen i en projektgrupp

och inverkar negativt på samarbetet inom projektgruppen. (Luft & Ingham, 1955)

Figur 3: Joharifönstret

8

Fasaden betyder det projektledaren känner till om sig själv, men de andra känner inte till

något och det kan exempelvis vara drömmar, kunskaper som projektledaren har som andra

inte känner till. Det kan även vara sådan information som projektledaren skäms eller känner

skuld över och sådant projektledaren vill helst hålla hemligt. Är projektledaren en person

med en stor fasad innebär det att projektledaren ger i allmänhet relativt lite feedback till

andra och är intresserad av att veta mycket av andra. Dessa projektledare beskriver sällan om

sig själva, vilket kan framkalla misstro och medarbetarna i projektgruppen besvarar genom

att bli restriktiva med information tillbaka till projektledaren. (Luft & Ingham, 1955)

Det okända jaget innebär det som varken projektledaren själv eller gruppen vet om en. Det

kan vara information som projektledaren har förträngt eller inte kommer ihåg på ett

medvetet plan. En projektledare som har ett stort okänt ”jag” är en fåordig individ som är

svår att bekanta sig med och en så kallad ”mussla” är svår att få med i samarbetet. Denna

ledare hamnar lätt utanför gruppen då de andra medarbetarna känner sig obekväma i

ledarens närvaro eftersom medarbetarna inte vet vad ledaren vill och planerar. (Luft &

Ingham, 1955)

I en projektgrupp är det oftast enkelt att kommunicera med en projektledare som har ett

stort öppet jag och således kan det vara klokt som projektledare att arbeta efter att utveckla

det. Om projektledaren inte har denna egenskap naturligt i sin personlighet kan denne fråga

kollegorna om feedback på vad denne gör och säger för att få en bättre förståelse på hur

han/hon är som projektledare. (Luft & Ingham, 1955)

Vetenskapliga studier visar att en ledare har en tendens att föredra medarbetare som är lik

dem själva, det vill säga medarbetare som har liknande omdömen. Men forskning visar också

att det är viktigt att vara omgiven av medarbetare som har andra omdömen, annars finns det

stor risk att ett projekt hamnar helt fel och kan i värsta fall få allvarliga konsekvenser, såsom

fallet med Challenger olyckan. Challenger olyckan är ett berömt exempel på hur kritiskt fel

det kan bli när en projektgrupp blir alldeles för enkelriktad i sina bedömningar. Det leder till

att ingen kan, vill eller vågar ge uttryck för en annan bedömning än den som har blivit

standard i projektgruppen. En katastrofal olycka skedde i januari 1986 då rymdfärjan

Challenger exploderade drygt en minut efter uppskjutningen. Alla de sju passagerarna som

var ombord omkom. Efteråt när projektgruppen undersökte orsaken till olyckan visade det

sig att en packning som skulle förhindra att vissa gaser skulle läcka ut under start fasen inte

hade varit tillräckligt elastisk. Det gjorde att gasen läckte ut och brände hål i färjans

bränsletank. Detta resulterade i att 700 ton flytande syre och väte antändes. I utredning av

processen kom det fram att det fanns individer som hade påpekat det här problemet, men på

olika ställen i projektet fanns också ”ja-sägare” som var mer ivriga att göra som cheferna

ville, det vill säga att rymdfärjan skulle skjutas upp i tid till varje pris. Dessutom har det

kommit fram av utredarna att det fanns ett kommunikationsklimat i organisationen som

innebar att medarbetarna föredrog att inte kommunicera ”dåliga nyheter”, i det här fallet att

packningen var dålig som alltså fick katastrofala konsekvenser. (Winsor, 1988)

9

3.4. Kunskapsutveckling

Kunskapsutveckling i ett företag innebär att företaget anställer personal med rätt kompetens

och erbjuder rätt kompetensutveckling för den befintliga personalen som företaget redan har.

Kompetensutveckling av en projektledare handlar om att både vidareutveckla den kunskap

projektledaren har och utveckla den kunskap projektledaren saknar. March (1991) redogör

dessa kunskapsutvecklingsprocesser som ”exploration of knowledge” respektive ”exploitation

of knowledge”. Exploration of knowledge betyder utvecklingen av en ny kunskap, exempelvis

genom forskning och utveckling. Den nya kunskapen skapar möjligheter att konkurrera med

ny teknologi, nya utvecklingsgångar, produkter och befattningar. Exploitation of knowledge

betyder utnyttjandet av redan befintlig och beprövad kunskap, i exempelvis teknologin,

utvecklingsgångarna, produkterna och befattningarna. I utvecklingen av företagets

verksamhet är båda dessa kunskapsskeenden viktiga och de utgår ifrån varandra. Den

tillgängliga teknologin behöver användas så produktivt att det skapar vinster från resurserna,

som i sin tur företaget kan investera i forskning och utveckling av ny teknik, vilket bidrar till

ökad konkurrenskraft.

Kunskapsutvecklingen inom ett företag sker oftast på två sätt. En stor källa till kunskap är

när personalen lär sig från sina egna och medarbetarnas erfarenheter. Det andra är att

företaget utvecklas genom att erhålla förbättrade utvecklingsgångar, yrkesvanor,

handlingsplaner, produktioner, befattningar och teknologi. (Hallin & Karrbom Gustavsson,

2012)

Kunskapsutveckling bidrar till att projektledaren utför ett bättre arbete vilket oftast leder till

ökad produktivitet. Detta innebär att projektledaren måste våga ifrågasätta de gamla

tankestrukturerna, organisationsmönstren och arbetsformen.

För att företaget ska kunna utvecklas vidare krävs det att kunskapsutvecklingsförloppet

bestäms, regleras och ges feedback, vilket är verksamhetsstyrelsens ansvar. Huvudmålet är

att företaget ska kunna behålla eller stärka sin konkurrenskraft, som i projektkontext innebär

att se till att alla projekt som utförs blir lyckade projekt. Eftersom det visar samtidigt att det

finns mycket att vinna på att gynna lärprocesser i verksamheten, exempelvis genom att

koncentrera på vilka avvikelser som inträffar. Det kan vara avvikelser från det som var

tidigare planerat i projektet och som kan vara orsakerna till att projektet fördröjs ut. Syftet är

att inte repetera samma misstag i framtida projekt (Nonaka & Takeuchi, 1995). Att försöka

avstå från att tidigare misstag ska inträffa återkommande gånger låter som något självklart,

men i praktiken är det svårare eftersom alla projekt är olika. Nästan varje projekt har i

allmänhet en ny beställare, vilket innebär i stort sett att en ny projektgrupp, en ny ordning

och det är ett annat tidsschema. Likaså om två projektuppdrag skulle vara ganska lika, utförs

de troligtvis inte av samma projektmedarbetare, i samma organisatoriska ordning och

samma tidsschema. Det innebär att omvärldsförhållandena är olika och det komplicerar

lärande mellan personalen och mellan projekten (Maaninen & Olsson, 2004). Men samtidigt

finns det ändå likformigheter mellan de olika projekten och dessa är ofta betydande än

skillnaderna, vilket är en omständighet som projektledaren behöver lägga märke till och

använda sig mer av.

10

3.5. Projektledarskap

Projektledaren har till arbetsroll att leda och styra projektet. I avsikt att kunna göra det på

bästa sätt behöver ledaren se till att uppdraget och resurserna som krävs för uppgiften är

tydliga. Projektledning är precis som alla typer av ledarskap som utformas i förhållande till

dem som leds vilket innebär att projektledaren behöver förstå:

 förhållandet mellan aktörerna, gruppen och teamet

 hur projektledaren kan arbeta med sporren av medarbetarna och teamet

 hur projektingenjören kan anpassa sig till sin roll i projektet

 hur grupprocessen fungerar

 hur konflikter uppkommer och vad denne kan som projektledare göra för att lösa

För att skapa ett framgångsrikt ledarskap måste verksamheten inom projektledningen arbeta

mycket med kommunikationen. Denna kommunikation sker genom olika typer av möten och

kan också ske genom olika typer av prövningar, som exempelvis att projektmedarbetarna

sitter på olika platser eller om det uppstår konflikter. (Hallin & Gustavsson, 2012)

3.5.1. Projektmognad

Vid genomförande av olika projekt är varje verksamhets mål att projekten som de utför ska

bli lyckade. Detta menas med andra ord att varje projekt ska i slutskedet bli lönsamma för

företaget och det innebär att företaget ska genomföra varje projekt på rätt sätt. För att varje

projekt ska genomföras på rätt sätt, krävs det stort ansvar inte bara från projektledaren och

projektgruppen utan även på programledningen och processerna i verksamheten, exempelvis

från lednings- och styrprocesserna. För utan rätt givna omständigheter där projektledaren

inte får rätt information i rätt tidpunkt och inte har rätt personal med kompetenser vid

behovet, kommer även den mest erfarna och kunniga projektledaren att få svårigheter för att

genomföra projekten på rätt sätt. Andersen & Jessen (2003) sammanfattar att en

organisations projektmognad handlar om att verksamhetens erfarenheter av att bedriva

projekten och ger därmed en anvisning på förutsättningarna som krävs för att bedriva

projekten i framtiden.

Om verksamheten utför en mognadsanalys inom företaget kan detta visa vilka styrkor och

svagheter som finns. Syftet med en sådan analys är för att kunna planera vad som behövs

förbättras och skapa en utgångspunkt för det kommande arbetet genom att effektivare kunna

nå huvudmålet i projekten. I samband med analyserna som görs av projektmognad

framkommer det att företaget bedömer sig vara mer moget än vad resultatet visar och detta

kan göra det svårare för företaget att begripa sina svagheter. Vad en perfekt projektmognad

innebär är inte så konkret att förstå eftersom projektmognaden beror på många faktorer

inom företaget, exempelvis att strukturen för kvalitet och ekonomi fungerar och är lämpade

till projektet, att de olika skeendena är bestämda eller att det finns en gemensam

projektmodell som projektledaren utgår ifrån. Projektgruppens kunnighet och kompetens är

även väldigt viktiga för högre projektmognad. Eftersom i den mer erfarna gruppen är rollerna

mer konkreta och kommunikationen mer effektiv inom projektet. Om det skulle uppstå

konflikter inom projektgruppen kan de hanteras på ett bättre sätt och gruppens hela energi

kan inriktas på att klara projektet. (Hallin & Karrbom Gustavsson, 2012)

11

3.5.2. Projektmognadsmodeller

Ett företags projektmognad innebär hur väl organiserad företaget är för att utföra ett projekt.

Det finns många olika metoder för att analysera ett företags projektmognad och de

analyseras för att visa hur effektivt ett företag är på att genomföra ett projekt. Dessa metoder

visar även vilka brister ett företag har och utifrån dessa brister kan företaget fokusera på hur

de kan förbättra sin verksamhet. Organizational Project Management Maturity Model

(OPM3) är ett exempel som erbjuder hjälp för kunskapsmognande, evaluering och

utvecklingsarbete. Med hjälp av OPM3 kan styrelsen i ett företag kartlägga företagets

projektmognad och skapa sig en konkret uppfattning om hur bra underlag till

projektverksamheten företaget har. Modellen bidrar även till att fastställa de områden som

behöver förbättras i omständighet till de mål som har utformats. Projektmognaden delas in i

olika nivåer som innebär att ju högre nivå, desto bättre förberedd är verksamheten för att

slutföra och göra succé med komplexa projekt. Fördelen med en hög projektmognad är att

öka konkurrenskraften och minska risken för misstag (Hallin & Karrbom Gustavsson, 2012).

3.5.3. Lärande i och mellan projekt

Lave & Wenger (1991) sammanfattar att människor lär sig genom att vara med i sociala

omgivningar, samtala med varandra, studera vad andra har skrivit, iaktta på hur andra gör

och höra på vad andra säger men även genom att försöka själv, ofta behövs det göras flera

gånger och reflektera över resultatet. Sedan det årtalet har mycket forskning gjorts som

lärandet inom och mellan projekt. Även flera olika metodiker och modeller för lärande har

förbättrats.

I projektledarens roll är det viktigt att hela tiden utveckla och sträva efter ett bra samspels

läroprocess där projektmedarbetarna tillsammans med projektledaren begrundar över det

som händer i projektet. Allt från förbättringar till motgångar så att kunskaperna som tas in

kommer till fördel av projektet i det fortsatta arbetet. Projektledaren har även en

betydelsefull åtagande i att framställa för medarbetarna i ett projekt att mötas under såväl

formella som informella former (Dainty m.fl. 2006, Westling 2002). På så sätt uppmuntras

kontakten och yrkesundervisningen mellan individerna och mellan projekten förbättras. När

arbetskollegor möjligtvis träffas under lunchträffarna berättar de olika historier, vitsar och

skvaller som de har varit med om. Det kan med andra ord kallas för erfarenheter och de

mindre erfarna projektmedarbetarna kan lyssna och lära sig av de mer erfarna på detta vis.

Men detta betyder inte att alla tidigare erfarenheter är till fördel för ett projekt. För det kan

förekomma såväl gamla som nyare idéer, modeller och erfarenheter som inte gynnar ett

effektivt projektgenomförande och en positiv kunskapsutveckling. Kompetensutveckling är

tyvärr något som projektledarna själva måste ta ansvar för (Stjernberg m.fl. 2008). Eftersom

i det projektbyggda företaget med många projekt som utförs på samma gång eller direkt efter

varandra är det vanligt att projektledaren ledsagar flera projekt på samma gång. Detta gör att

projektledaren omedelbart efter att slutfört projektet påbörjar jobba med ett nytt projekt,

vilket innebär att den tid som behövs för förbättring, återspegling, åskådning och

kompetensutveckling inte ofta finns.

12

3.6. Motivation

Genomförandet av projekt är oftast under stor tidspress, vilket gör att många

projektmedarbetare inte känner att de uppnår vad de hade planerat och eftersträvat. Det kan

vara svårt för projektmedarbetaren att be om mer tid när det blir för mycket att göra eller så

är det inte möjligt för projektledaren att kunna erbjuda mer tid. De projektmedarbetare som

känner en negativ stress kan utveckla en stark inlevelse av otillräcklighet, djup besvikelse och

i förläggningen få en förlorad motivation (Gustavsson & Viktorsson, 2008).

I sådana förhållanden är det inte ovanligt med project overload, ett begrepp som avser på

känslan av otillräcklighet som är byggd på bristande behärskning, täta variationer mellan

arbetsuppgifterna och projektet samt för få tillfällen att arbeta koncentrerat med en uppgift

under en längre period. (Viktorsson m.fl. 2006)

Det är projektledarens ansvar att erhålla kännedom av projektmedarbetarnas arbetssituation

och försöka anpassa sin hjälp efter varje individs potentialer och krav. Detta är på grund av

att projektledaren har en betydelsefull ställning i att bemöta projektgruppen och tillgodose

varje medarbetares behov genom att lyssna och stödja för det fortsatta arbetet, exempelvis

genom att uppskatta förbättringar som medarbetarna gör eller ställa rimliga krav. För att på

så sätt uppnå projektets mål och dess resultat samtidigt som medarbetarna tas till hänsyn.

Projektledaren behöver även se till att alla medarbetares kompetens tas till vara. För att de

ska känna sig trygga och att de ska uppleva att de utvecklas i sitt arbete. Ett väldigt effektivt

sätt att motivera och intressera varje medarbetare är att ge dem möjligheter att bidra med

nya idéer och visa även att dessa idéer tas till vara. Det är viktigt att projektledaren ger

respons genom att visa hur och på vilket sätt medarbetarnas idéer har kommit till

användning. Uppmuntran och belöningar är på samma sätt bidragande till motivationen. Om

dessa motivationer kan framställas på så sätt att de främjar deras idéer och bidrar till bättre

samarbete i projektet stärker det projektets och medarbetarnas möjligheter att nå målen

effektivare.

Projektledaren kan även arbeta med motivation för hela projektgruppen, exempelvis genom

att göra teamstärkande övningar. Projektmedarbetarna som inte träffas så ofta i det dagliga

projektarbetet får möjlighet att lära känna varandra bättre utifrån dessa sociala aktiviteter för

alla projektmedarbetarna. I samband med flera lyckade teamstärkande övningar skapar det

en trygghet och samtidigt bygger upp förtroendet, vilket främjar det fortsatta projektarbetet

(Hallin & Karrbom Gustavsson, 2012).

3.7. Grupprocessen

En viktig strategi för ett lyckat projektledarskap är potentialen att frambringa ett väl

fungerande team av en grupp olika människor som jobbar tillsammans under en kortare eller

längre period. Skillnaden mellan team och grupp är att en grupp är en mängd särskilda

individer som finns tillsammans i en förenad samhörighet, medan ett team kan vara en grupp

som har en förenad uppgift och ett bestämt gemensamt mål. Övergången från en grupp till

ett team är något som tar tid och det sker ofta inte på ett problemfritt sätt. (Hallin & Karrbom

Gustavsson, 2012)

13

3.8. Konflikthantering

Konflikter är inte sällsynta i ett projekt. I projekt som är turbulenta, tidsansträngda och

problemlösningsinriktade förhållanden är det många åsikter och ambitioner som samlas och

drivs ihop. Men alla konflikter behöver inte vara ogynnsamma för ett projekts utförande eller

dess slutresultat om de sköts på rätt sätt. För det viktigaste är att både projektledaren och

projektmedarbetarna har en strategi på hur konflikter kan lösas om de uppstår. (Hallin &

Karrbom Gustavsson, 2012)

En meningsskiljaktighet behöver inte vara dramatisk för att benämnas som en konflikt, det

beror på hur situationen uppfattas. Även en liten meningsskiljaktighet kan upplevas som en

konflikt av en eller flera inblandade. Som projektledare är det viktigt att projektteamet tar

alla typer av konflikter på allvar. För att kunna förebygga konflikter, såväl som hantera dem

när de uppstår är det nödvändigt att projektteamet ser konflikter som naturligt i ett socialt

sammanhang. Det är något som är oundvikligt och som kan samt bör hanteras i ett tidigt

skede. Istället för att vara något som är onormalt och som bör undvikas eftersom det är

jobbigt och utmattande. Anledningarna till att det uppstår konflikter kan vara flera. Som

exempelvis kan det vara olika uppfattningar på projektmålet, de ekonomiska fokuseringarna,

organisationsförfrågningar eller förhållanden mellan olika aktörer. Därför är det viktigt att

som projektledare upptäcka tecken som tyder på att en konflikt är på väg att förekomma.

Händelser som kan leda till konflikter kan vara att produktiviteten i projektet förfaller, att

kvaliteten försämras, att fler medarbetare blir sjuka samtidigt, att projektmedarbetare säger

upp sig, att det blir missnöje, utmattning av arbetarna, irritation och generellt dålig

inställning i gruppen samt att det förs fram många klagomål. (Hallin & Karrbom Gustavsson,

2012)

Alla människor är unika på sitt sätt och alla har olika sätt att hantera konflikt. Några exempel

på olika konflikthanteringsförfarande är tysthet, strid, tillvänjning och förlikning. Det bästa

sättet att lösa en konflikt på är genom att låta de parterna som har hamnat i en konflikt med

varandra gemensamt försöker reda ut orsaken till konflikten. Projektledaren kan i en sådan

situation vara verksam som förhandlingsledare, vilket går ut på att denne försöker medla

mellan de stridande parterna. En tillvägagångssätt som en projektledare kan använda sig av

när projektledaren verkar som förhandlingsledare under förhandlingsledningen i en konflikt

är att begära de stridande parterna att sortera sina utlopp av konflikten enlig följande:

1. Observation – det här lade jag märke till.

2. Tanke – det här ansåg jag.

3. Känsla – det här upplevde jag.

4. Vilja – det här eftersträvar jag.

Troligtvis överensstämmer de stridande parternas observationer överens med varandra.

Därefter låter projektledaren respektive part att uttrycka vad de anser och därpå hur de

upplevde. Det är oftast här parternas förklaringar kommer att frånskilja sig av varandra

eftersom annars hade konflikten inte uppstått. Det är viktigt som en förhandlingsledare i

konflikten att låta båda parterna få prata till punkt och få uttala sina tankar och känslor,

samtidigt som de lyssnar på den andra stridande partens åsikter. Till slut får båda parterna

komma med en förklaring till hur konflikten ska lösas. Målet är att hitta en lösning som båda

parter är nöjda med. Om inte projektledaren kan handla som förhandlingsledare i en konflikt

eller om projektledaren själv är involverad i konflikten, är det bättre att tar in extern hjälp

från HR-avdelningen (Hallin & Karrbom Gustavsson, 2012).

14

3.9. Projektkommunikation

Turner & Muller (2004) fastställer att det krävs en kontinuerlig kommunikation och ett

fungerande samarbete mellan projektledaren, projektmedarbetarna, beställaren och övriga

intressenter. Det innebär att projektledarskapet mer eller mindre handlar om att ha väl

fungerade kommunikation både externt till de olika intressenterna utanför

projektorganiseringen och internt inom projektverksamheten (Pinto & Pinto, 1990). Med

ständigt god kommunikation kan även en viss del av konflikter och missuppfattningar

kringgås eller om inte annat minska i utsträckning. God kommunikation innebär inte endast

att upplysa utan även att lyssna och erhålla information på ett logiskt sätt (Falkheimer,

2001).

Det är viktigt för projektledaren att lyssna, iaktta och tolka både svårtolkade och

dubbeltydiga information för att få en bättre förståelse om vad som händer, värdera vilka

risker som kan uppstå och potentialen för att planera om eller starta om. Projektledarens

arbetsuppgift är att avlägsna risker och svårigheter för att verksamheten bäst ska kunna

slutföras mot huvudmålet. Allt detta har en stor betydelse med hjälp av en bra kontakt,

många gånger är det i samverkan mellan verbal och visibel kontakt. Exempelvis kan bilder,

materiella modeller, diagram eller mer framskridna digitala och objektgrundade 3D-modeller

fungera som förklaringshjälp och bidrar till ökad förståelse. Kommunikationen på detta sätt

innebär inte att det måste bli en lyckad uppfattning hos alla i verksamheten, utan en lyckad

kommunaktion behöver utvecklas från ett gemensamt mål, överenskommelse och omtanke

hos dem som samtalar. Det innebär att även om projektledaren har huvudansvaret för

kommunikationen i ett projekt har projektmedarbetarna också ett stort ansvar för att samtala

ska handla om betydelsefull information gällande projektet och inte om sociala

sysselsättningar som de själva har. Genom kontakt, arbetsvanor och avseendet på hur arbetet

anordnas skapar det för projektledaren de givna omständigheterna för ett bättre lagarbete i

projektet. Sammanfattningsvis är följaktligen samverkan av varierande sorts av

kommunikation som medverkar till ett bra samarbete mellan människor och därmed ger de

givna omständigheter möjligheterna att nå projektets mål effektivare. (Hallin & Karrbom

Gustavsson, 2012)

3.10. Erfarenheter och lärdomar

Efter ett slutfört projekt har alla i projektgruppen fått erfarenheter och kunskaper. Dessa

erfarenheter och kunskaper tar medlemmarna i projektgruppen med sig och de kan bli till

stor hjälp i nästa projekt vid såväl problemställningen som problemlösningen. Men det finns

en olikhet mellan det som blir till kunskap och det som blir till kompetens som behövs

begrundas över. Denna olikhet är att med kunskaper anses det som individen har fått lärdom

utav, medan kompetens är dessa lärdomar som är omsatta till praktisk handling, exempelvis

vid ledandet av ett projekt i en specifik kontext. Det svåra som projektbaserade verksamheter

står inför är hur projektmedverkarnas egna lärdomar, som anses vara kompetens kan läras ut

mellan individerna i projektet och mellan projekt samt hur kan dessa lärdomar

dokumenteras. För att de ska bli en tillgång för verksamheten, så kallat strukturkapital eller

intellektuellt kapital, även efter att den enskilda medarbetaren lämnat verksamheten.

(Maaninen & Olsson, 2004)

Den kunskap som kan delas och sammanställas kallas för explicit och består av exempelvis

fakta och sammanhang. Samtidigt finns det så kallad tyst kunskap som består av erfarenheter

och kunskaper. Denna tysta kunskap är inte lika lätt att dela eller sammanställa (Polanyi

15

1966). Anledningen till att det är så svårt att dela och sammanställa tyst kunskap kan bero på

att det inte är detsamma som information (Dainty m.fl. 2006, Liedman 2001).

En vanlig procedur som verksamheten kan gör för att dela och sammanställa dessa lärdomar

är att företaget upprättar en IT- baserad databas som är likt ett arkiv eller ett bibliotek där

samlas erfarenheterna från verksamhetens projekt. Exempelvis kan det finnas i databasen

projektledarnas slutrapporter där återspeglingar från projektets utförande och framgång

finns sammanställda. Dessutom är det på så sätt att den kunskap som en individ anskaffat sig

genom sina erfarenheter och kunskaper inte så lätt delar med sig eller ens sammanställer.

Förutom det kan även innebörden av informationen i en IT-databas vara svår att tyda,

uppfatta och dra nytta av den för individen som endast läser den erfarnas slutrapport.

Dessutom kan dokumenteringen bli ganska bristfälligt utformade och arrangerade.

Förbättringskapaciteten kommer inte kunna uppnås trots att slutrapporterna innehåller

många bra propositioner och åsikter på förbättringshandlingar. Detta leder till att samma

typer av misstag kommer att uppstå i efterföljande projekt.

De verksamheter som använder sig av standardiserade yrkesvanor, mönster, teknologiska

handlingsplaner eller produktioner, exempelvis en kollektiv projektstyrningsmodell, har

större sannolikheter att lyckas dra nytta av förbättringskapaciteten utifrån de sammanställda

erfarenheterna i IT-databasen. Detta är på grund av att dessa verksamheter jobbar utefter de

bestämda systematiska och ordnade handlingar, utvecklingar och teknologin. Om

verksamheten även har en organisatorisk avdelning exempelvis ett projektkontor som

arbetar med att administrera och framställa en projektmodell ökar kapaciteten ännu mer.

(Hallin & Karrbom Gustavsson, 2012)

3.10.1. Olika typer av erfarenhet

Det går att kategorisera erfarenhet på många olika vis och ett vanligt sätt är att dela in

erfarenhet i tyst och framförd erfarenhet.

3.10.1.1. Tyst erfarenhet

Den tysta erfarenheten är anknuten till en särskild person som har fått denna kompetens

genom erfarenheter och lärdomar från sina tidigare projekt och arbetsuppgifter. Denna sort

av kompetens är svårt att sammanställa i ett dokument, eftersom denna kompetens är väldigt

fördelad och ofta anser inte personen i fråga angående detta att den har en specifik

kännedom utan tror att denna kunskap är allmänt känd. Denna sort av kännedom kan vara

väldigt upplyftande för mindre erfarna projektingenjörer och är av den orsaken är det

betydelsefullt att förmedla ut det projektledaren vet i verksamheten oavsett om

projektledaren själv anser det vara viktigt eller inte.

3.10.1.2. Framförd erfarenhet

Den framförda erfarenheten är kompetenser som är användningar i ett dokument. Detta

dokument kan ge en upplysning om en situation eller erfarenhet som uppstod vid en speciell

händelse. Kompetensen behöver inte vara specificerad till ett särskilt projekt eller till en viss

arbetslag, utan denna kompetens går det inte att utnyttja kunskapen vid andra tillfällen.

Fördelen med denna typ av erfarenhet är att den går lätt att förmedla vidare inom företaget.

Den går att använda för att öka konkurrensverk inom verksamheten eftersom alla har

tillgång till samma upplysning och inblick.

16

3.10.2. Erfarenhetsåterföring i företaget

Det finns många olika sätt som ett företag kan göra för en förbättrad lärande och effektivare

erfarenhetsåterföring.

3.10.2.1. Databas

En databas kan vara ett sätt att återföra erfarenheter, där erfarenheter samlas in från olika

projekt. Erfarenhetsåterföring genom databas används redan i WSP Management, där vissa

detaljer går att förbättra. Ett förslag gällande uppläggningen som kan vara att utgå efter tre

punkter. Vad skedde, vilka hypoteser fanns innan och vilka lärdomar utvanns.

3.10.2.2. Erfarenhetsutbytesmöten

Företaget ordnar ett erfarenhetsutbytesmöte där alla de medverkande personerna i ett

projekt för samman och har ett seminarium. I seminariet förs samtal med syfte att alla ska

medverka med sina erfarenheter och funderingar. Svårigheten är att få alla de medverkande

att bidra med sina erfarenheter och funderingar, eftersom om individen inte är villig att dela

med sig av den erfarenhet som denne besitter kan mötena inte bli till någon nytta. Denna

sorts av erfarenhetsutbytesmöten finns redan i WSP:s verksamhet och benämnas som

temperaturväxling. Men det går att utveckla vidare och fokusen bör ligga på hur företaget ska

få den individ eller individerna som inte är villiga att dela med sig att verkligen dela med sig.

Ett alternativ är att få dessa individer att se nyttan med erfarenhetsåterföringen i form av tid

och energi som annars måste läggas nerpå ett projekt.

3.10.2.3. Mentorskap

Mentorskap är mer personliga erfarenhetsutbyte som kan vara givande till mindre erfarna

projektingenjörer. Detta bygger på att mentorn delar med sig av sin erfarenhet. Ett alternativ

är att den mindre erfarna projektingenjören delar arbetsrum med den mer erfarna

projektledaren, vilket på så sätt skapar diskussioner som genererar kunskaps – &

erfarenhetsutbyte.

3.10.2.4. Hinder för lärandet

Förutom svårigheterna ovan förekommer det även ett antal hinder som sätter ”käppar i

hjulen” när det kommer till en förbättrande lärande och effektivare erfarenhetsåterföring.

Orsaken till dessa är på grund av byggsektorn själva genom deras konservatism och

påstridighet att fortsätta i samma gamla spår utan vidare utveckling. Där förklaringar som

”branschen skiljer sig från andra branscher” och ”varje projekt är unikt” eller ”om det

fungerade bra förr varför skulle det inte fungera lika bra nu” är de vanligaste undanflykterna

inom byggsektorn. Meningar som dessa används väldigt mycket för att försvara ett gammalt

system och bestrida erfarenhetsutveckling. Byggsektorn använder det gamla arbets- och

tankeaspekten där platschefen blir en brandsläckare dvs. försöker lösa problem när de redan

har inträffat istället för att platschefen ska se potentialen att lösa problem redan under

förprojekteringen eller på ritbordet (Josephson et al. 2003).

3.10.2.5. Hur bör erfarenhetsutbytet förbättras

För att hantera erfarenhetsutbytet på bättre sätt måste kontaktnäten expandera och den

mänskliga kontakten få en större betydelse. Eftersom teknologin i dagens samhälle har gjort

att människor har allt mer kontakt via mejl och de personliga möten blir mindre, vilket leder

till att den mänskliga kontakten minskar och det blir svårare att föra en dialog med sina

kollegor. När det mänskliga kontaktnätet ökar ger det större möjligheter för att få en fråga

17

besvarad om exempelvis hur erfarenhetsåterföringen kan utnyttjas på bästa sätt eller hur har

någon löst detta problem tidigare. Det är bra att använda en och samma projektgrupp som

ska arbeta tillsammans genom hela projektet och kunskapsutbyte ska ske mellan alla

medverkande i ett projekt då det inträffar att vissa inte kan medverka längre i projektet.

Kunskapsutbytet ska inte bara förekomma i projekten utan även inom organisationen då det

är viktigt att det finns de som för vidare kunskapen till hela organisationen.

De äldre medarbetarna har mer kunskap då de ofta har en lång erfarenhet och en mer

praktisk lärdom. Kunskapen är viktigt att ta tillvara på eftersom det kommer att finnas stora

glapp i generationerna i byggbranschen. Erfarenheten går inte att kompensera med

nyutexaminerade medarbetare även om de kommer med nya kunskaper och effektivare

tillvägagångsätt (Josephson et al. 2003). Det är som sagt väldigt viktigt att släppa de gamla

spåren från tidigare och våga satsa på den nya teknologin. Där exempelvis BIM är en teknisk

revolution som behövs ta vara på. Sammanfattningsvis är det att viljan och öppenheten att

lära sig, förändra de gamla vanorna och våga testa något nytt måste finnas där för att

förutsättningarna för en lyckad satsning på erfarenhetsåterföring ska finnas (Josephson

2003).

3.11. Projektstrategi och projektmodell

Inför varje projekt görs val av projektstrategi och projektmodell.

Exempel på dessa projektstrategier kan vara:

 Vilka metoder och arbetsredskap som ska användas?

 Vilket val av standardprocesser eller egenutvecklade processer ska användas?

 Hur stor personal behövs?

 Hur stor handlingsfrihet ska konsulterna få och hur ska problem som uppstår lösas

på?

 Vilket val av samarbetspartners ska förekomma?

 Hur ska informationshanteringen ske?

En projektmodell beskriver:

 Hur arbetet ska fördelas i olika steg

 Vilka beslut som ska tas

 Vilka dokument som ska utformas

 Vilka roller som ska ingå i projektet

 Vilket projektspråk som ska användas

Hur dessa projektstrategier och projektmodeller ska utformas beror på hur projektet ska

styras. Om projektet är målstyrt innebär det att projektet utgår från tydlig mätbar

förutbestämd mål och dessa mål ska vara möjliga att planera på förhand. I målstyrda projekt

är det lämpligaste att använda Stage-gate modellen. Det finns fyra olika varianter men alla

fyra modeller är uppdelad i fyra steg som är förstudie, planering, genomförande och avslut.

Den första varianten nedan heter Generisk stage-gate modell.

Figur 4: Generisk stage-gate modell

18

Den andra varianten som figuren nedan visar är stage-gate-modell med grindar och dessa

grindar innebär att beställaren/styrgruppen måste godkänna innan projektet går vidare till

nästa steg.

Figur 5: Stage-gate modell med grindar

Den tredje varianten som figuren visar är stage-gate-modell med milstolpar och dessa

milstolpar måste utföras under varje steg.

Figur 6: Stage-gate modell med milstolpar

Den fjärde varianten som figuren nedan visar är stage-gate-modell med dokumenttyper och

detta är en väl dokumenterat modell.

Figur 7: Stage-gate modell med dokumenttyper

Om projektet är målsökande innebär det att projektet utgår från en vision som arbetas mot

delmål och det är svårt att överblicka på förhand hur det kommer att gå under projektets

gång. I målsökande projekt är det lämpligaste att använda Agila metoder. Denna metod delar

upp projekts medverkande i olika funktioner och roller. Dessa funktioner kan vara

styrfunktion, rådgivande funktion, ledningsfunktion och verkställande funktion. Projektets

roller är uppdelade i självorganiserande team, scrum-master och produktägare.

Figur 8: Målsökande projekt

19

4. RESULTAT

4.1. Bakgrund ABB HVDC

En fallstudie gjordes av ett projekt för vilket WSP Västeråskontoret hade hand om

förprojekteringen, vilket senare övergick i en totalentreprenad (totalentreprenad innebär att

ett enda företag ansvarar för projekteringen). Denna förprojektering handlade om

nybyggnationen av ABB:s projekt High Voltage Direct Current, HVDC i Ludvika. I

förprojekteringen genomfördes en heltäckande investeringsunderlagsplanering med de

inblandade och detta gjordes för att få en väl genomförd kostnadsbedömning som inte skulle

ge några obehagliga överraskningar. NCC var det företag som vann anbudet och fick i

uppdrag att bygga den nya verkstaden och kontoret åt ABB i Ludvika. Byggnaderna

miljöklassas enligt LEED (LEED är ett system för miljöklassning av byggnader) och

ordervärdet var cirka 300 miljoner kronor. Verkstaden och kontoren hör till ABB:s High

Voltage Direct Current, HVDC, och är på ungefär 20 000 kvadratmeter för drygt 800

medarbetare (Fastighetstidningen, 2011).

4.2. Projekteringsmöte, ABB HVDC Ludvika

Detta möte var det 22:a projekteringsmötet som genomfördes på ABB projektet HVDC i

Ludvika. Detta möte valdes att hållas i Archus Arosia i Västerås och den biträdande

projekteringsledaren protokollförde mötet. På mötet medverkade en grupp på ungefär 20

personer som representerade olika discipliner. Mötet började med att gruppen bestämde när

nästa möte skulle äga rum och därefter gick projekteringsledaren igenom den föregående

protokoll som justerades utan anmärkning. Därefter tog projektledaren upp de

administrativa frågorna, ekonomi och myndighetsfrågor. Dessa frågor klargjordes innan

gruppen resonerade om projektering i allmänt och på de olika representerade disciplinerna.

Slutligen på övriga frågor fick alla aktörerna utrycka om de hade något att säga som behövdes

ta upp.

4.3. Besiktningsmöte, ABB HVDC Ludvika

Detta möte var den första besiktningsmöte som genomfördes på ABB projektet HVDC i

Ludvika. Detta möte hölls i WSP:s kontor i Västerås och den biträdande projektledaren

protokollförde mötet. På mötet medverkade en grupp på ungefär 20 personer som

representerade olika discipliner. Detta möte hade tillkommit för att i ett tidigt skede starta

upp en besiktningsgrupp som tidigt kunde komma in och delta i den fortsatta projekterings-

och byggprocessen.

Mötet började med att samtliga mötesdeltagare presenterades sig och berättade vilken roll

som de var tänkt att arbeta inom projektet. Därefter presenterade projektledaren objektets

olika delar och gruppen planerade för hur dessa skulle genomföras samt vilka särskilda

hanteringar som behövdes göras.

4.4. Sammanställning av intervjuerna

Vid intervjun deltog fem projektledare (vare en var gruppchef/erfaren projektledare) och fem

projektingenjörer. Här nedan är sammanställningen av intervjuerna, men deras individuella

återsvar finns i bilagorna 2 och 3.

20

4.4.1. Vilken/vilka kompetenser bedömer du är betydelsefullt att förfoga över som

projektledare?

Alla tio deltagarna i intervjun anser att definitionen på kompetenser stämmer i överlag med

varandra, eftersom kompetenserna handlar om att kunna kommunicera, erhålla en social

kompetens, vara ordningsam och lyhörd. Kunden förväntar sig att tjänster och produkter av

hög kvalitet ska levereras i rätt tid. För att lyckas med detta krävs en framgångsrik intern

kommunikation med medarbetarna genom ett gott samarbete, vara innovativa, dela med oss

av kunskap och att vara affärsmässiga. Gruppchefen anser att de är svårt att dra några

specifika kompetenser som är betydelsefullt för en projektledare men projektledaren får en

väldigt bra guide från WSPs interna Performance Management (PM). Där det står vilka

förväntningar som krävs och ger möjlighet för den som vill utvecklas utifrån dem.

4.4.2. Vad behöver projektingenjören göra för att kunna utvecklas mer?

De tio deltagarna i intervjun har en och samma bild av vad projektingenjören behöver göra

för att utvecklas. De viktigaste förslagen som projektingenjören kan ta vara på är att alltid

hänga med i det som är nytt i processen, eftersom byggbransch utvecklas hela tiden. Detta

kan utveckla personen genom att läsa några kurser varje år vare sig det är internt eller

externt. Vid arbetet är det viktigt att det sker en variation av projekt och att jobba med

erfarna projektledare, för att lära sig från dem. Även i projekten är det viktigt att våga kliva

fram och ta mer ansvar genom att vara mer engagerad i projekten. Även om det är utanför

projektingenjörens arbetsuppgifter skadar det inte om projektingenjören iakttar och studerar

hur de andra medarbetarna utför sitt arbete. I och med att projekten blir allt mer global är

det viktigt att förbättra sitt engelska språk för att kommunikationen ska underlättas speciellt

när arbetet utförs i ett globalt företag och det är samtidigt bra att förbättra i överlag

kommunikationsfrågor.

4.4.3. Hur sker kompetensutveckling i det vardagliga arbetet?

Kompetensutveckling i det vardagliga arbetet sker genom gruppmöten och kundmöten under

projektets gång. De fem projektingenjörerna ansåg att de kan fråga precis vad som helst och

stöter de på något problem kan de fråga de erfarna projektledarna om hjälp. De fem

projektledarna ansåg att de ger möjligheten till projektingenjörerna att kritisera det som

diskuteras under mötena. Men projektledarna ansåg ändå att projektingenjören som

kritiserar måste ha väl underbyggda argument för sin kritik. Om projektingenjörens kritisk

ska tas på allvar beror även på situationen som kritiseras och om projektingenjören har

tillräcklig kunskap om den specifika frågan.

4.4.4. Hur ser arbetsgivare på kompetensutveckling för projektingenjör/

projektledare?

Samtliga av de tio intervjuade säger att arbetsgivaren önskar att de anställda går på några fler

kurser varje år, möjligtvis en kurs vart annat eller vart tredje månad. Arbetsgivaren har stort

ansvar att belysa vilka förväntningar som finns på projektingenjören. Eftersom företaget

kräver sina anställda att erhålla vissa kompetenser för att kunna vara delaktigt i vissa projekt.

Arbetsgivaren ska motivera till att projektingenjören läser extra kurser samtidigt som de

jobbar i det dagliga arbetet. Arbetsgivaren har så kallade utvärderingsmöte med de anställda

för att de ska utveckla både sina svaga och starka sidor i deras nuvarande bedrift.

Utvärderingen är även bra vid lönesamtalet och för att ta nästa steg i karriären genom att

uppfylla de förväntningar som företaget har. När projektingenjörerna föreslår kurser,

seminarier och mässor som kan bidra till att utveckla deras kompetens är arbetsgivaren alltid

positiv inställd. Anledningen till att arbetsgivaren prioriterar kompetensutveckling beror på

21

att WSP är ett kunskapsföretag.

4.4.5. Vad kännetecknar en projektledare med låg respektive hög kompetens?

De tio deltagarna i intervjun anser att utmärkande egenskaper som kännetecknar en

projektledare med hög kompetens är förmågan att kommunicera i hög grad och inställningen

till att fatta beslut samt att projektledaren ska vara stresstålig. Men samtidigt ska

projektledaren vara ödmjuk, prestigelös och delegera vissa ärenden till andra medarbetare.

För i stort sett gäller det att vara spindeln i nätet d.v.s. att kunna vara flexibel, men samtidigt

ska projektledaren ha en överblick av vad som händer i projektet. Projektledaren ska vara

generalist och det skadar inte att inneha vissa specialistkunskaper. Det som är viktigt att

tänka på är att kunskap och erfarenhet går hand i hand, eftersom erfarenhet omvandlas till

kunskap. Detta betyder att de mindre erfarna projektingenjörerna har modernare

utbildningskunskap och med tiden får de mer och mer erfarenhet. Samtidigt har de mer

erfarna projektledarna fått en stor erfarenhet som de omvandlat till kunskap samt att de går

på interna eller externa kurser för att ta del av utvecklingen. Detta visar att både kunskap och

erfarenhet är lika viktiga för att utvecklas till en projektledare med hög kompetens.

4.4.6. Anser du att det finns för få projektingenjörer jämfört med projektledare

eller vice versa?

Definitionen på denna fråga varierade hos de intervjuade deltagarna och här ansåg tre

projektledare att det fanns för få projektledare, medan fyra projektingenjörer ansåg att det

fanns för få projektingenjörer och de tre resterande ansåg att det fanns en bra blandning.

Svaret är varierande hos de intervjuade deltagarna på grund av att denna fråga är en

dagsnotering och varierar beroende på vilken geografisk placering frågan är riktad mot. Men

konceptet går ut på att de äldre med mest erfarenhet är på väg att försvinna mer och minskar

kraftigt i verksamheten. Samtidigt har det kommit in mer projektingenjörer med nya

kunskaper och teknologi. Nackdelen är att byggbranschen inte har utvecklats lika effektivt

och det gör att tillväxten inte går framåt. Sammanfattningsvis ser blandningen av

projektingenjörer och projektledare bra i nuläget, men som sagt beror detta på den

geografiska placeringen där vissa områden har brist på projektingenjörer och andra har brist

på projektledare.

4.5. Erfarenhetsåterföring

Definitionen av erfarenhetsåterföring är att samla erfarenheterna över en antal varierande

projekt för att användas i framtiden av olika människor och arbetslag i nya projekt för att se

vilka relevanta likheter och olikheter det finns i jämförelse med sitt egna aktuella projekt.

Grundtanken med all erfarenhetsåterföring är att projektledaren inte ska behöva ”uppfinna

hjulet igen” utan använda sig av hjulet som redan finns och se hur detta kan göras effektivare

(Enqvist, M & Lidström, J, 2000).

Inom byggnadsbranschen händer det att erfarenheter från tidigare projekt inte tas tillvara,

vilket leder till att viktig kunskap går förlorad mellan projekt eller då projektmedlemmar

hoppar av projekten. Bristande kunskaps- eller erfarenhetsåterföring är ett problem som

måste ges mer fokus om verksamheten ska utvecklas och för att kunden ska få en bättre

byggnad till en lägre kostnad. (Josephson, Knauseder & Styhre, 2003)

22

5. DISKUSSION

Examensarbetet har uppmärksammat betydelsen av kompetensutveckling för

projektingenjörer och projektledare inom WSP. Studiens empiri visar att WSP Management

satsar på kompetensutvecklingen både på sina projektingenjörer och projektledare genom att

skapa ett övergripande perspektiv och strategi över vad kompetensutvecklingen faktiskt skall

resultera i. Det får inte heller glömmas bort att en projektledares karriärväg från mindre

erfaren projektingenjör till en väl erfaren projektledare är lång. Inga exakta

kompetensutvecklande processer eller kunskaper finns för att en projektingenjör ska utveckla

sina färdigheter i projektledning. Men dessa processer som har omnämnts bör ändå värderas

som betydelsefulla pusselbitar som hjälper projektingenjören i dennes livslånga lärande och

framsteg i det vardagliga arbetet. Projektingenjören behöver förstå att erfarenhet aldrig bli

synonym med kunnande eftersom det behövs en effektiv prestation från både individen och

omgivningen för att kunna utveckla erfarenheten till lärdom.

Medarbetarna på ett företag är den största investering som ett företag har till sin framgång.

Den investering kan växa i betydelse då den gemensamma kompetensen ökar och en ökad

kompetensutveckling leder till en större konkurrenskraft inom företaget. Det leder i sin tur

till att företaget blir produktivare. Då kunskap och kompetens berikas inom företaget bidrar

det till att arbetsuppgifterna hanteras på ett effektivare sätt. Det leder till att ny teknik kan

användas eftersom medarbetarna har bättre förståelse av hur dessa kan förbättra

verksamheten. Om företaget inte satsar på att utveckla personalen genom att de inte får

kunskap och kompetens som behövs, vilket leder till att företaget har svårt att prestera. Det

här är framför allt viktigt för konsultföretag att konstant tillföra kompetens, annars blir

företaget föråldrad och kommer inte att överleva särskilt länge.

Ett bra exempel på detta är från en deltagare av de intervjuade som berättade om 60-talets

IT-industris tillväxt. Då det var enkelt att jobba inom denna bransch genom att personen

läste några enstaka kurser och därefter kunde denne bli anställd. IT-industrin har utvecklats

enormt sedan dess vilket innebar att de som jobbade med IT på 60 talet inte kunde hänga

med i utvecklingen, vilket ledde till att de förlorade sina jobb.

Kompetensutveckling betyder att förbättra de lärdomar och kompetens som åstadkommits

genom både personlig utveckling och karriärutveckling. Utvecklingen innefattar många olika

typer av lärande som är allt från akademiska kurser och interna kurser inom företagets

verksamhet till mässor, konferenser och även olika projektmöten.

Kompetensutveckling utmärks av möjligheterna att klara av sina arbetsuppgifter bättre idag

och att förbereda sig för framtidens kommande arbetsuppgifter. Kompetensutveckling utförs

för att anpassa sig till de förändringar som sker på arbetsmarknaden och med en kontinuerlig

uppdaterad kompetens skapar det en trygghet i arbetslivet. Det finns flera olika

tillvägagångssätt för att kunna åstadkomma denna utveckling, som exempelvis en

kunskapsdatabas, erfarenhetsutbytesmöte och mentorskap.

Kompetensutveckling är betydelsefullt för alla yrkesverksamma arbetare i ett projekt och det

är även betydelsefullt för företaget för att öka medarbetarnas kunskaper samt kompetens.

Kompetensutvecklingen är viktigt för att det leder till en utveckling inom företaget samt på

det personliga planet. Utifrån kompetensutveckling utvecklas medarbetarens karriär genom

att genomföra utbildningsresor, analyser, seminarium, konferenser samt genom att

undervisas av skickliga och erfarna kursledare.

23

6. SLUTSATSER

6.1. Kompetensutveckling

Examensarbetes slutsats avser att kompetensutveckling i grund och botten är bunden till den

enskilda individens motivation till att utvecklas. Varje enskild individ har sina egna mål och

de är stimulerade av varierande motivationsfaktorer. Några individer har som mål att bli VD

för ett företag, medan andra är nöjda med deras nuvarande position och det innebär alla

projektingenjör/ projektledare inte strävar efter en ständig utveckling. Projektledaren kan

vara i en arbetssituation där denne har arbetsuppgifter som passar bra eller så trivs

projektledaren helt enkelt på sin arbetsplats och vill inte utvecklas vidare endast för

potentialen att få leda större projekt. Dessutom har alla individer olika inlärningsmetoder

och det som fungerar för en person måste inte fungera för nästa person, vilket gör att

tillvägagångssätt som mentorskap, erfarenhetsutbytesmöte eller inlärning från databaser kan

ge olika resultat. De faktorer som ger varierande resultat på mentorskapet är inställningen

hos mentorn och eleven till mentorskapet och deras personkemi.

6.2. WSP Management

WSP Management är skickliga på att göra insatser som utvecklar kunskap och kompetens

hos deras medarbetare. Detta görs genom att företaget erbjuder möjligheter till

kompetensutveckling både på ett yrkesmässigt och personligt plan.

Som intervjuerna visar uppmuntras de anställda att komma med idéer och ges möjligheter

att utvecklas i sina roller genom att de ges möjligheter att gå på utbildningar så ofta som

möjligt.

WSP är öppna för utveckling och de lever upp till sitt rykte att vara ett kunskapsföretag, vilket

är viktigt eftersom företaget utvecklas samtidigt som de får nöjdare kunder. Intervjuerna

visar även att erfarenhetsåterföringen inom företaget behöver förbättras, förslagsvis genom

att projektgruppen tar sig tid och reflekterar över vad som har gjorts när ett moment

avslutats samt när projektet avslutas. Dessutom kan det vara värt att reflektera över det ovan

beskrivna om erfarenhetsåterföring och se hur det kan förbättras i verksamheten.

6.3. Kompetensutvecklingens roll för effektivisering

För att slutligen svara på huvudfrågan ”Vilken kompetensutveckling behövs för att

projektingenjör ska utveckla sina färdigheter i projektledning?”.

Utan att lära sig av de fel och problem som tidigare gjorts samt göra egna nya misstag kan en

projektingenjör inte utvecklas eller bli effektivare. Projektingenjören behöver även

vidareutbilda sig och utveckla sin kompetens för att på så sätt utveckla både sin praktiska och

teoretiska kompetens. Detta leder till att projekten blir effektivare och att kunderna blir mer

nöjda. Dessutom minskar omarbetningar av vissa moment på grund av felaktigheter i

utförandet eller ofullständiga handlingar eftersom kommunikationen under projekteringen

inte har fungerat.

Andra typer av vinster är minskad tidsåtgång för att lösa vissa ständigt uppkommande

problem med hjälp av kunskaper från tidigare liknande projekt. Genom att dra nytta av

denna kunskap och ha en bra erfarenhetsåterföring kan det bli enklare att hitta en effektiv

lösning och på så sätt minska onödiga tidsförluster i projektet.

24

7. FÖRSLAG TILL FORTSATT ARBETE

Av hänsyn till avgränsningen av examensarbetet har många intressanta aspekter på

kompetensutveckling lämnats oberörda. En av dessa aspekter handlar om vidare forskning

om ämnet kompetensutveckling på arbetet och hur denna lärdom kan utvecklas vidare inom

företaget. Detta perspektiv är väldigt betydelsefullt att utforska för att lyfta

kompetensutvecklingsmodellen till en högre nivå. Där studier om Kolbs erfarenhetsmodell

har kompletterats med undersökningar om hur verksamheten lär ut, exempelvis genom

Agyris modeller för single-loop-lärande och double-loop-lärande. Utifrån dessa kan en

djupare studie om planerings- och ledningsforskning utvecklas. En sådan studie bör lägga

fokus på begrepp som kunskapsledarskap och ett företags projektkompetenser. Inom detta

område kan en mer utbredd undersökning av hur kompetensutveckling ser ut idag för hela

byggbranschen göras istället för att bara fokusera på ett företag samt att se vilka fördelar

byggbranschen kan få ut av detta. Vidare kan en studie utföras för att undersöka om det är

möjligt att utveckla ett system för erfarenhetsåterföring där flera företag samarbetar för att

skapa en erfarenhetsåterföringsbank.

25

REFERENSER

Andersen, E.S. & Jessen, S.A. (2003), Project maturity in organizations. International

Journal of Project Management.

Dainty, A. Moore, D. & Maurray, M. (2006), Communication in construction: Theory and

practice. London: Taylor & Francis.

Enqvist, M & Lidström, J (2000). Projektbaserad erfarenhetsåterföring.

Luleå tekniska universitet vid institutionen för Produktionsledning, Luleå. Examensarbete

nr.

2000:290 CIV.

Falkheimer, J. (2001), Medier och kommunikation: En introduktion. Lund: Studentlitteratur

Höst, M. Regnell, B & Runesson, P(2006), Att genomföra examensarbete. Lund:

Studentlitteratur

Hallin, A & Karrbom Gustavsson, T (2012), Projektledning. Malmö: Liber Förlag

Josephson, P. & Knauseder, I. & Styhre, A. (2003), Lärande i byggprojekt. Göteborg:

Byggkommissionen.

Karrbom Gustavsson, T. & Zika-Viktorsson A. (2008). Project Overload. International

Journal of Project Management Research, Issue 3, pp. 4-7.

Lave, J. & Wenger, E. (1991), Situated learning: Legitimate peripheral participation.

Cambridge: Cambridge University Press.

Liedman, S.E. (2001), Ett oändligt äventyr: Om människans kunskaper. Stockholm:

Bonniers.

Luft, J & Ingham, H (1955), The Johari window, a graphic model of interpersonal

awareness”, Proceedings of the western training laboratory in group development. Los

Angeles: UCLA.

Maaninen, E. & Olsson, E. (2004), Det gränslösa projektet: en studie om förmedling och

skapande av kunskap i tid och rum. Doktorsavhandling, Uppsala: Företagsekonomiska

institutionen, Uppsala universitet.

March, J. G. (1991), Exploration and exploitation in organizational learning. Organization

Science.

Nonaka, I. & Takeuchi, H (1995), The knowledge-creating company: How Japanese

companies create dynamics of innovation. New York: Oxford University Press.

Pinto, M.B. & Pinto, J.K. (1990), Project team communication and cross-functional

cooperation in new program development. Journal of product innovation Management

Polanyi, M. (1966), The tacit dimension. New York: Doubleday & Company.

Stjernberg, T. Söderlund, J. & Wikström, E.(2008), Projektliv: Villkor för uthållig

projektverksamhet. Lund: Studentlitteratur.

26

Turner, J. & Muller, R. (2004), Communication and co-operation on projects between the

project owner as principal and the project manager as agent. European Management

Journal

Winsor, D.A. (1988), Communication failures contributing to the Challenger accident: An

example for technical communicators. IEEE Transactions on Professional Communication.

Zika-Viktorsson, A. Sundström. P. & Engwall, M. (2006). Project Overload: An explanatory

study of work and management in multi-project settings. International Journal of Project

Management

Academicwork, Är du redo att axla en roll som projektingenjör? Om ja, se hit!

https://www.academicwork.se/annons/ar-du-redo-att-axla-en-roll-som-projektingenjor-

om-ja-se-hit/14954615 hämtad: 2015-03-12

EasyPeak, Projektingenjör

http://easypeak.se/lediga-jobb/115-projektingenjor/ Hämtad:2015-03-12

Ledarna, Den borttappade generationen

http://www.ledarna.se/globalassets/rapporter/chefsbarometer/ledarnas_framtidsbarom

eter_2013_den_borttappande_generationen.pdf, hämtad: 2014-11-09

SmartBiz beta, Projektledaren

http://www.smartbiz.nu/pages.asp?PageID=27&Base=1&MenuID=19, hämtad: 2014-11-

08

WSP Group. Karriärutveckling

http://www.wspgroup.com/sv/WSP-Sverige/Jobba-hos-oss/Jobba-hos-

oss/Karriarutveckling/, hämtad: 2014-10-07

WSP Group. Vår personal

http://www.wspgroup.com/sv/WSP-Sverige/Vilka-vi-ar/Hallbarhet/Var-personal/,

hämtad: 2014-10-07

WSP Sverige AB, Verksamhetsåret 2013

http://www.wspgroup.com/Documentsn/pdf/Pdf-

presentationer/Verksamheten%202013_LR_Final_webb.pdf, hämtad: 2014-10-07

https://www.academicwork.se/annons/ar-du-redo-att-axla-en-roll-som-projektingenjor-om-ja-se-hit/14954615
https://www.academicwork.se/annons/ar-du-redo-att-axla-en-roll-som-projektingenjor-om-ja-se-hit/14954615
http://easypeak.se/lediga-jobb/115-projektingenjor/
http://www.ledarna.se/globalassets/rapporter/chefsbarometer/ledarnas_framtidsbarometer_2013_den_borttappande_generationen.pdf
http://www.ledarna.se/globalassets/rapporter/chefsbarometer/ledarnas_framtidsbarometer_2013_den_borttappande_generationen.pdf
http://www.smartbiz.nu/pages.asp?PageID=27&Base=1&MenuID=19
http://www.wspgroup.com/sv/WSP-Sverige/Jobba-hos-oss/Jobba-hos-oss/Karriarutveckling/
http://www.wspgroup.com/sv/WSP-Sverige/Jobba-hos-oss/Jobba-hos-oss/Karriarutveckling/
http://www.wspgroup.com/sv/WSP-Sverige/Vilka-vi-ar/Hallbarhet/Var-personal/
http://www.wspgroup.com/Documentsn/pdf/Pdf-presentationer/Verksamheten%202013_LR_Final_webb.pdf
http://www.wspgroup.com/Documentsn/pdf/Pdf-presentationer/Verksamheten%202013_LR_Final_webb.pdf

27

BILAGA 1: INTERVJU FRÅGOR

1. Vilken/vilka kompetenser bedömer du är betydelsefullt att råda över som projektledare?

2. Vad behöver projektingenjören göra för att kunna utvecklas mer?

3. Hur ser kompetensutveckling i det vardagliga arbetet?

4. Hur ser arbetsgivaren på kompetensutveckling för projektingenjörer/ projektledare?

5. Vad kännetecknar en projektledare med låg respektive hög kompetens?

6. Anser du att det finns för få projektingenjörer jämfört med projektledare eller vice versa?

28

BILAGA 2: INTERVJUSVAR PROJEKTLEDARNA

Frågor Projektledare 1/Gruppchef Projektledare 2 Projektledare 3 Projektledare 4 Projektledare 5

4.1.1 Det är svårt att dra några specifika

kompetenser som är betydelsefullt

men projektledaren får en väldigt

bra guide från WSP’s interna

Performance Management (PM).

Där står det vilka förväntningar som

krävs och ger möjlighet för den som

vill utvecklas utifrån dem.

Det krävs en

framgångsrik intern

kommunikation med

medarbetarna genom att

ha ett gott samarbete,

vara innovativa, dela

med sig av kunskap och

att vara affärsmässig.

Projektledaren bör ha

en bra kommunikation

i överlag med alla

involverade i

projekten, ha ordning

och reda på vad som

ska hända och när det

ska hända.

De viktigaste

kompetenserna är att

projektledaren är öppen

till idéer och förslag från

sina medarbetare d.v.s.

lyhörd och

kommunikation.

Projektledaren bör erhålla

en social kompetens som

innebär att vara

ordningsam, lyhörd och

kommunicera med

projektgruppen för att

kunna leverera i rätt tid

med hög kvalitet.

4.1.2. En projektingenjör behöver utföra

nya arbetsuppgifter för att kunna

utvecklas och samtidigt läsa om de

ämnen som projektingenjören

arbetar med.

Projektingenjören

behöver hela tiden

hänga med i vad som

händer i ett projekt.

Varje projekt är unik för

sig och alla i ett projekt

lär sig nya saker som gör

att de utvecklas och

detsamma gäller för

projektingenjören.

För att

projektingenjören ska

utvecklas behöver den

först ha vilja och

drivkraften till att

utvecklas och

samtidigt måste

projektingenjören ha

erfarna projektledare

som delar med sig av

sina kunskaper och

erfarenhet.

Projektingenjören måste

våga kliva fram och ta

mer ansvar genom att

vara mer engagerad i

projekten. Detta gäller

inte bara dennes

arbetsuppgifter utan

även iaktta och studera

hur de andra i

projektgruppen utför

sina arbetsuppgifter.

Projekten som utförs blir

alltmer globalt och

engelska språket blir

kommunikationsspråket.

Det gäller då att förbättra

sitt engelska språk och ta

lärdomar om hur andra

delar av världen utför sina

arbetsuppgifter.

4.1.3. Kompetensutvecklingen i det

vardagliga arbetet sker inom

gruppmöten och kundmöten som

t.ex. byggmöten och projektmöten

under projektets gång.

Projektingenjörerna får möjlighet att

komma med förslag eller kritisera

det som diskuteras under möten,

men det gäller att de har

underbyggda argument för sina

kritiker.

Det sker genom möten

som projektmöten,

byggmöten och

avslutningsmöten för

varje projekt.

Projektingenjörerna kan

fråga om vad som helst

som de får möjlighet att

diskutera och komma

med förslag under

mötena.

Det sker nästan

överallt genom

diskussioner mellan

oss kollegor vare sig

det är under möten

eller lunchen.

Kompetensutveckling

sker under projektets

gång och det sker

tillsammans genom

diskussioner med de

andra i projektgruppen.

Kompetensutvecklingen

sker varje dag under

möten, dialoger mellan

kollegor och utförandet av

arbetsuppgifter i projekt.

4.1.4. Arbetsgivaren har stort ansvar att

belysa vilka förväntningar som finns.

Då företaget kräver av sina anställda

vissa kompetenser för att kunna

arbeta i vissa projekt.

Arbetsgivaren är alltid

positivt inställd till att vi

läser några kurser varje

år för att utveckla vår

kompetens.

Arbetsgivaren brukar

motivera och

uppmuntra oss att läsa

kurser varje år.

Arbetsgivaren har ett

utvärderingsmöte varje

år med var och en som vi

diskuterar vilka

svagheter och styrkor vi

har i vår nuvarande

bedrift.

Utifrån dessa

utvärderingsmöten kan vi

utvecklas till att bli bättre

och uppfylla de

förväntningar företaget

har på oss.

4.1..5. En projektledare med hög

kompetens har förmågan att

kommunicera i hög grad och ha en

bra inställning till att fatta beslut.

En projektledare med

hög kompetens ska vara

stresstålig, ödmjuk,

prestigelös och kunna

delegera vissa ärenden

till andra medarbetare.

En projektledare med

högkompetens ska

vara flexibel och

samtidigt ha en

överblick om vad som

händer i projektet.

En projektledare med

hög kompetens ska vara

generalist och det skadar

inte heller att ha vissa

specialistkunskaper.

Det som kännetecknar

dessa två är att den med

låg kompetens har mer

moderna kunskaper som

BIM, medan den med hög

kompetens har mer

erfarenhet.

4.1..6. Det finns en bra blandning mellan

projektingenjörer och projektledare.

Anledningen till att det inte tas in så

många projektingenjörer är att det

måste finnas en tillgänglig

projektledare och det är lite svårt att

få beställaren att vilja ha med en

projektingenjör i ett projekt.

Det finns en brist på

duktiga projektledare då

de alltfler går i pension.

Det finns en liten brist

på projektledare

jämförelse med

projektingenjörer.

Men det finns

tillräckligt många

projektledare till

projekten.

Det finns en bra

blandning mellan

projektingenjörer och

projektledare.

Projektingenjörerna

tillbringar ny modernare

kunskaper och

projektledarna

tillbringar erfarenhet.

Det finns brist på

projektledare i nuläget

men detta variera med tid

och geografisk placering.

En kollega anser att de har

för få projektingenjörer.

29

BILAGA 3: INTERVJUSVAR PROJEKTINGENJÖRERNA

Frågor Projektingenjör 1 Projektingenjör 2 Projektingenjör 3 Projektingenjör 4 Projektingenjör 5

4.1.1. Det gäller att vara

ordningsam och lyhörd.

Att man hela tiden

hänger med i vad som

händer inom projektet

och byggbranschen.

Projektledaren måste

vara beslutsam och

lyhörd. Det är viktigt

att projektledaren inte

är rädd för att ta risker

men samtidigt ha en

bra koll över vad den

gör.

De kompetenser

som är

betydelsefulla för

projektledare är att

projektledaren ska

vara en duktig

planerare och

kunna utföra flera

uppgifter samtidigt.

Projektledaren bör

vara en ambitiös

ledare som

motiverar sin

projektgrupp, har

koll på vilka

utmaningar ett

projekt har och hur

dessa utmaningar

ska hanteras.

Det är viktigt att

projektledaren har

en generell överblick

om allt som händer i

ett projekt. En

tekniks kompetens

för att veta hur saker

och ting fungerar.

4.1.2. Projektingenjören kan

utveckla sig teoretiskt

genom att läsa några

kurser varje år och att

det sker en variation av

de projekt som

projektingenjören

arbetar med.

Det som

projektingenjören

behöver för att

utvecklas är att alltid

hänga med i det som är

nytt i byggbranschen

och utföra varierande

arbetsuppgifter.

Projektingenjören

behöver få mer

ansvar och större

arbetsuppgifter för

att utvecklas mer.

Projektingenjören

behöver lära sig

nya arbetsmetoder

som t.ex. BIM för

att utvecklas och

vara uppdaterad

med

byggutvecklingen.

Det är viktigt att

projektingenjören

får stöd och arbeta

med erfarna

projektledare för att

lära sig från dem och

utveckla sin

projektkarriär.

4.1.3. Det sker genom möten,

diskussioner med

erfarna projektledare

och läsa om ämnet.

Vi kan fråga precis vad

som helst till erfarna

projektledare och om vi

stöter på något problem

Vi diskuterar och lär

oss från de erfarna

projektledarna.

Vi deltar i olika

möten där vi

antecknar och

ställer frågor.

Vi får gå på

studiebesök och se

hur det verkligen

sker i byggplatsen.

4.1.4. Arbetsgivaren är alltid

positiv inställd till att vi

utvecklar oss genom att

gå på kurser, seminarier

eller föreläsningar.

Arbetsgivaren önskar

att vi går flera kurser

varje år och är positiv

när man kommer med

förslag av kurser.

Arbetsgivaren

belyser ofta hur

viktigt det är att vi

utvecklar oss.

Arbetsgivaren

uppmuntrar oss att

utveckla våra svaga

sidor i vår

nuvarande

arbetsuppgifter.

Arbetsgivaren

diskuterar med oss

ofta om att vi ska

läsa fler kurser och

utveckla oss hela

tiden-

4.1.5. En projektledare med

hög kompetens har koll

på detaljer stora som

små detaljer, eftersom de

kan vara avgörande för

projektets resultat.

En projektledare med

hög kompetens har koll

på att alla i

projektgruppen har

förstått vad som

förväntas av dem.

En projektledare

med hög kompetens

vet hur man ska

förhandla och

motivera de

projektmedlemmar

som inte bidrar till

projektet.

En projektledare

med hög

kompetens ska

kunna fatta beslut

och kunna sova

utan att oroa sig

om sina beslut.

En projektledare

med hög kompetens

ska kunna förstå

varje individs behov

i en projektgrupp

som denne leder i ett

projekt.

4.1.6 Det finns för få

projektingenjörer i

jämförelse med antalet

projektledare.

Samma svar Samma svar Samma svar Det finns en bra

blandning av

projektledare och

projektingenjörer.

30

BILAGA 4: PROJEKTINGENJÖRSHANDBOK

Handbokens omfattning

Denna handbok är skapad utifrån WSP:s projektingenjörer och den kommer att vara

grunden för vad en projektingenjör behöver tänka på. Handboken ska fungera som ett stöd

vid ledarskap av projekt och syftet med denna handbok är att bidra till att en projektingenjör

ska utveckla sina färdigheter i projektledning.

Det som en projektingenjör behöver behärska för att utvecklas och bli en skicklig projektledare är

 Utföra varierande projekt för att kunna utvecklas i alla delar av organisationen.

 Skapa sig en helhetssyn i projektet och få ett järngrepp angående detaljer i planeringen.

 Identifiera och bedöma risker i projekten, för att förbättra riskhanteringen

 Kontroll över budgeteringen.

 Ständig vidareutveckling i alla delar av projekten.

 Organisera för alla avvikelser som inträffar i projekten.

 Kännedom om verksamhetsområdet som projektet arbetar inom.

Dessa punkter är väldigt enkla att kunna i teorin, men svårigheten är att kunna utföra de i

praktiken och även utföra de på rätt sätt vid rätt tidpunkt. Eftersom det händer att projektledaren

inte lägger stort fokus på dessa saker vid planeringen och det händer att projektledaren blir som en

”brandsläckare” när kriserna uppstår. Därför kommer denna handbok att ge förslag och tips som

en projektingenjör respektive projektledare kan använda sig utav.

Vara medveten om projektets huvudmål

Om projektledaren inte har utformat ett tydligt slutmål på projektet som ska utföras,

kommer projektet att aldrig bli färdig i tid. Projektledaren måste kunna beskriva målet så att

alla medarbetare kan förstå det och uppnå det i tid. Riskerna att åstadkomma slutmålet blir

små om projektledaren har svårt att beskriva målet med projektet. För det är väldigt viktigt

att projektledaren inte slarvar med målformuleringen och inte bortförklarar med att

informationen finns i projektplanen eller att avtalet med beställaren beskriver målet av

projektet. Detsamma gäller för projektledaren vid övertagande av havererade projekt där

projektledaren eftersträvar till få projektet på rätt kurs igen och det är utan att se till att

målet är glasklart för alla i projektgruppen. Det som projektledaren behöver göra är att ställa

sig frågan. Varför är detta projekt viktigt för mig som projektledare? Det är betydelsefullt för

projektledaren att i ett projekt skapa motivation och engagemang inom projektet.

Projektledaren behöver upprepa denna fråga upprepande gånger för att frågan ska bli

självklar och målformuleringen ska bli tydlig. Projektet ska använda ett mål som är attraktivt

att åstadkomma och vara som en magnet som hela tiden drar projektet mot målet. Efter att

projektledaren har skapat ett slutmål i tankarna är det viktigt att arbeta metodiskt mot

slutmålet och vara en ledare som vågar ta besluten. Samtidigt är det lika viktigt att

planeringen och budgeten hanteras för att projektet ska vara styrd mot slutmålet. Här är det

viktigt för projektledaren innan projektet påbörjas att veta vad projektledaren kommer att

tjäna på att åstadkomma målet i tid. Eftersom det hjälper att skapa en större dragning hos

projektgruppen om projektgruppen har denna förståelse och det blir en lockelse att utföra

projektet mot. Om utförandet av projektet mot målet är effektivt blir resultatet också bättre.

Det gäller även att målen som fastställs på projektet ska vara utmanande att åstadkomma.

För konstnären Michelangelo konstaterande att ”Den stora faran för de flesta av oss är inte

att vi sätter vårt mål för högt och missar, utan att vi sätter det för lågt och når det”. Genom att

ställa in målen lite högt kommer projektledaren och projektgruppen att prestera bättre och

utvecklas mer efter projektet. Men målen som sätts ska vara realistiska, eftersom om målen

31

sätts för högt skapar det inte motivation hos teamet eller ger bra resultat i slutändan. Det

som kan utföras är att skapa flera delmål som projektledaren och projektgruppen kan arbeta

efter. Genom att skapa glasklara och uppskattbara delmål under projektets gång kan

projektledaren vid jämna mellanrum avstämma mot huvudmålet om delmålen har nått ett

visst resultat efter en viss period. Detta hjälper projektledaren att veta vart projektet är och

vad som krävs ytterligare för att få projektet i rätt riktning.

Främja det viktigaste mellan frågeställningen och ändamålen

Det är viktigt att projektledaren inte har för många bollar i luften samtidigt, utan det är

viktigt att vara ärlig mot sig själv och prioritera de frågeställningarna som är mest

betydelsefulla för att kunna bestämma vilka mål som är viktigaste att åstadkomma. För även

om ändamålen är magnetiska och utmanande så är de kanske inte tillräckligt realistiska för

att kunna arbeta med allt för många mål. Otydligheter i projektledarens funktion och

uppdrag är de vanligaste svårigheterna som finns inom projektledning. Därför är det viktigt

för projektledaren att tydliggöra sina arbetsuppgifter och ansvar med beställaren innan

uppdraget genomförs samt att framföra fordran på medverkan från styrelsen, beställaren och

resursägaren. Eftersom det är deras skyldighet att ge projektledaren de rätta

kvalifikationerna för att driva projektet i hamn. Projektledaren ska föra en kontinuerlig

kommunikation och ge respons till dem om hur läget ser ut under projektets gång. Fördelen

med att utforma spelreglerna tydligt från början är att projektledaren undviker onödiga

missförstånd och kan skapa ett enhetligt mål som alla i ett projekt kan jobba mot. Dessutom

är det viktigt att projektledaren inte leder ett projekt endast för att denne har blivit tillfrågad

från företaget. Det är självklarhet att det finns en anledning till att just denne projektledare

blev tillfrågad av sitt företag då projektledaren anses erhålla kunskaperna, men om

projektledaren själv har andra prioriteringar eller intressen är det möjligtvis bättre att andra

projektledare som är bättre lämpade för uppdraget att ta detta uppdrag. Därför är det viktigt

att fundera i förväg över vad som ger en motivation i uppdraget och varför just du som

projektledare är den som är bäst lämpad för att leda detta projekt. Inse vilka förväntningar,

förutsättningar och målbestämningar som gäller för projektet genom att ställa frågor och

veta hur beställaren ser på din roll som projektledare. För att grundprincipen med

projektarbetsstruktur är att inneha ett bestämt projektförlopp som redogör för hur ett

projekt ska sättas igång, hur dokument ska tillämpas, hur underlag ska utformas och hur

olika beslut ska fastställas vid anordnade tider. Det spelar ingen roll om projektledaren är

duktig på formaliteter eller inte så anses projektledaren att vara mer professionell om denne

är driftig med formaliteter i projektet. Om projektplanen ska utformas som ett styrande

dokument så bör projektledaren göra detta och inget annat sätt. När ett projektmöte har skett

ska det skrivas ett mötesprotokoll och skickas till de som detta involverar. Om

överenskommelsen i styrgruppsmötet är att statusrapporterna ska distribueras var 15:e dag,

ska projektledare ordna så att denna rapport distribueras var 15:e dag. Det gäller att vara

strukturerat och samtidigt våga vara formalist för det är något som de flesta medarbetare

uppskattar.

Bearbeta omställningar och formge en projektplan

Denna värld som vi lever i förändras hela tiden och detsamma gäller ett projekt som en

projektledare håller på med att arbeta. Det kan hända att intressenter kommer med nya

intressanta idéer, projektgruppen kommer med nya metoder för att hitta andra effektivare

vägar att ta sig fram och det innebär att projektledarens ursprungliga mål blir lika stabilt som

en snöflinga i öknen. Denna förändring heter ”Scope creep” eller rubbning från målet och är

en stor orsak till att flera projekt misslyckas. Därför är det viktigt som projektledare att

32

bearbeta och granska omställningarna som sker under projektets gång för att lyckas med att

slutföra projektet i rätt tid. Detta innebär inte som projektledare att ta fram en projektplan

och vara envis med att inget kan ändras alls. För det är viktigt som projektledare att vara

flexibel i sitt arbete, vilket gör att det går att kompromissa projektet när förändringar

uppstår. Eftersom det ger en bra förlikning som projektledaren ska sträva efter att ha. Men

variationen av förändring är betydelsefullt eftersom om flexibiliteten blir för mycket leder det

till att projektet kommer att rinna ut i sanden och om projektledaren är för envis med att

vägra till förändringar leder det till att projektet kommer att spricka på samma sätt som en

glasruta spricker när den träffas av en sten så fort en intressent kommer med en ny begäran.

Därför är det viktigt att projektledaren hanterar dessa omställningar genom att skapa en

projektplan, förnyar den i jämna mellan rum och se till att alla följer den för att få att alla

pekar åt samma håll. För att kunna få alla att peka åt samma håll behöver projektledaren

kommunicera och informera sina medarbetar. Dessa två är de viktigaste arbetsmetoderna

som en projektledare har. Dessa kommuniceringar kan vara både verbala eller skriftliga, men

det viktigaste är att informationen är målgruppsanpassad till projektets medlemmar.

Eftersom kommunikationen inte uppstår självverkande utan den måste uppkomma från

projektledaren och projektmedlemmarna, vilket gör att projekt med geografiskt utbredda

projektgrupper har betydelsen av tydligare kommunikation dessutom ökat.

Verksam och bestämd kommunikation är det väsentligaste för ett projekt. Projektledaren är

konstant behov av att tillförsäkra sig om att alla som är inblandade i projektet har uppfattat

vad som krävs från dem och dessutom se till att projekt aktörerna samtalar klarligen med

varandra. Projektledaren behöver även kunna avgöra vilken information som är

betydelsefullt att informera ut när, hur och till vilka.

Bekanta sig med projektgruppen och intressenterna

Projektteamets betydelse

Den viktigaste resursen en projektledare har tillgång till är dennes projektteam. Deras nivå av

engagemang och medverkande kommer att bestämma om projektet kommer lyckas eller

misslyckas. Därför är det viktigt att ta vara på de genom att intyga de om att teamet fungerar

som en grupp och inte enskilt för sig. Det är viktigt att investera tid och energi för att få deras

förtroende och uppmuntra de alla till att bidra med något förslag för att nå till målet. Här är

det viktigt att det sker en positiv kommunikation för att ge de beröm, minska på kritiken och

utveckla bra arbetsvillkor. Projektledaren får inte heller glömma att dessa medarbetare har

andra arbeten än just detta projekt som projektledaren är ansvarig för och det innebär att

projektledaren ska se upp med att inte kräva mer än vad som var överenskommet från början

även vid förseningar av projektet. Det ligger i projektledarens uppgift att framkalla viljekraft

och motivation hos projektmedlemmarna för just detta projekt. Det innebär att vara

uppmärksam, uppskatta varje individs omständighet och respons vid behov av

övertidsarbete. Om projektledaren ofta sätter projektet före projektteamet kan det medföra

till att det blir svårare att uppmuntra och inspirera projektmedlemmar, vilket i slutskedet

leder till ett dåligt projektresultat. Men genom att vara uppmärksam och hela tiden hålla en

bra dialog med varje projektmedlem kan det leda till en positiv arbetsglädje och ett bra

projektresultat i slutskedet.

Belysa projektmedarbetarnas insatser

Vid olika möten som exempelvis informationsmöten och sammanträdde med styrgrupper är

det ofta projektledaren som är talespersonen för hela projektet. Här är det viktigt att uppfylla

förtroendet som projektteamet har till projektledaren genom att lyfta fram de individer som

har kommit med en lösning till ett problem eller gjort en extra bra arbetsinsats. Om

33

projektledaren hela tiden tar åt sig äran för någon/några andras insats leder det till negativa

konsekvenser. Därför är det viktigt att belysa projektmedlemmarnas insatser för att visa hur

mycket de uppskattas och i slutänden kommer själva projektledaren att bedömas för hur

lyckat projekt blev. Det visar att det finns ett bra projektledarskap om projektledaren

konsekvent lyfter fram projektgruppens resultat och extra insatser. Många projektledare gör

misstaget att uppskatta en bestämd projektanvisning som ett bevis på att projektmålen är

uppfattade och godtagna av alla i projektteamet. Men ofta är det inte så och det leder till

dröjsmål, prisstegringar eller i värsta fall till ett rent misslyckad projekt. Därför är det viktigt

att projektteamet avsätter tid för att förstå de olika aktörernas bidragande. Projektledaren

kan göra det genom att använda sig utav enskilt möte eller ta en fika med

styrgruppsledamöterna för att kommunicera i händelse med att om målen är uppfattade och

godtagna eller om det behövs ytterligare arbete att ta med i planeringen.

Tid med beställaren

Som projektledare bör du tillbringa tid med projektets byggherre. Byggherren kan hjälpa till

med sakkunskaper eller bidra med ekonomiskt understöd. Följaktligen ska projektledaren

planera med byggherren för att få igång projektet på ett smidigt sätt som möjligt och med det

menas att:

 Kontinuerligt kommunicera med byggherren. Genom att ställa frågor rakt ut,

eftersom det finns inga dumma frågor och byggherren kan aldrig informera för

mycket.

 Verifiera byggherrens synpunkter. Genom att visa att projektledaren har förstått vad

byggherren har uttryckt och byggherren tar mer hänsyn till synpunkten om det gäller

hur du som projektledare kan förbättras.

 Samarbeta konstant med beställaren. Projektledaren och beställaren kan absolut inte

bygga upp murar runt om sig, utan de måste lyssna på varandra och projektledaren

bör vara kreativ när byggherren kommer med nya begäran.

 Utforma en bra förhållanden till byggherren genom att visa upp engagerande

kunskaper och kompetens som du har fått med arbetet av projektet.

 Anpassa sig själv utefter byggherrens karaktär och inse vilken typ av ledarskapsstil

som är lämpligaste till projektteamet.

 Lära sig byggherrens egendomligheter. Som exempelvis att undvika att berätta dåliga

nyheter innan byggherren har fått i sig morgonkaffet.

 Vara förtänksam genom att anordna det byggherren önskar innan projektledaren får

ordern.

 Visa hur flitigt du jobbar genom att effektivt göra arbetsuppgifterna som iakttas och

uppskattas från byggherren.

 Ett öppet sinne till byggherrens idéer. Genom att visa en god attityd till att vilja göra

sakerna på detta sätt om det är möjligt. Om idéerna verkar vara helt ologiska kan

dessa idéer diskuteras på ett moget sätt och klargöras för hur det inte verkar vara

lämpligt att använda sig utav beställarens idéer.

 Visa engagemang genom att inte kritisera allting, men samtidigt behöver du inte

heller rycka på axlarna och medge om allt som byggherren säger.

 Projektledaren bör visa entusiasm för ditt arbete genom att komma med idéer för att

på ett bättre sätt göra någonting på. Det åstadkoms mycket mer om stämningen i

projektgruppen och stämningen hos beställaren är bra oavsett om projektledaren är

ansvarig för stora komplexa eller små enkla projekt. Men tillsammans måste alla i

34

projekten hela tiden jobba effektivt och framåtsträvande med att upprätthålla denna

stämning.

 Det angeläget att om det uppstår bekymmer som exempelvis personkonflikter så ska

de skötas som en naturlig del av arbetet och inte ses som en sakfråga. Som

förhandlingsledare ska du aldrig hantera dessa konflikter via telefon- eller

videokonferenser

Dessa punkter gäller detsamma för projektingenjören vid samarbete med projektledaren.

Tillbringa mycket tid på projektering och utformning

Att köra igång ett projekt innan allt är redo är ett stort misstag som många projektledare ofta

gör. Anledningen kan vara att projektledaren är under press från beställaren att få igång

projektet och projektet sätts då igång. Men problemet är att det är väldigt svårt att ändra

riktning på projektet när den har kommit igång. Av den orsaken är det viktigt att

projektledaren tillbringar mycket tid på att planera hur denne ska utforma projektet på bästa

möjliga sätt. För det minskar omkostnaderna av överstigna budgetar och fördröjningar. Som

projektledare spendera dessa frågor den tid som behövs varje dag för att tillförsäkra att de

ligger inom uppgörelsen och att de bestämda ramverken följs för projektet. Om du som

projektledare upptäcker några anmärkningar på att projektet håller på att överträda sina

omfattningar. Ska du samtala omedelbart med beställaren om vad som är orsaken till den

uppstående situationen, framställa en ny planering och komma med ett nytt lösningförslag.

Våga delegera arbetsuppgifter

De flesta arbetsuppgifterna är för stora eller för komplicerade för att kunna bearbeta den som

en enhet. Därför är det bra att projektet har någon sorts av fördelning i mindre stycken för att

göra det möjligt att samarbeta. Det går bra att fördela arbetsuppgifterna men projektledaren

måste vara både noggrann och bestämd att förklara hur varje del ska utföras och lösas samt

hur varje del passar in i den totala uppgiften. För om projektet inte har en konsekvent

arbetsteknik kommer det att sluta med att projektet får flera mindre lösningar som har utförs

istället för att utföra en stor lösning på den komplexa arbetsuppgiften. Ju tidigare en

projektledare begriper att dennes väsentliga betydelse av att vara en generalist desto bättre

resultat kommer projektet att få. Projektteamet består av specialister till projektledarens

disposition och som är dennes roll att leda denna grupp. För att projektledaren ska få

möjligheten att ansvara för en projektgrupp som ska levererar det begärda resultatet är det

grundläggande att projektledaren inte hamnar i fällan att göra allt själv. Därför ska

projektledaren undvika fokuseringen på detaljerna och omfatta sig av en ”helikoptersyn” över

projektet.

Komma med olika lösningar

Ett projekt består av massa teorier och lösningar. Det enda sättet att lösa något problem är

genom att testa sig fram med olika lösningar och komma med idéer. Självfallet kan det

skapas planeringar och regler för att försöka förhindra att felen ska uppstå, men att göra fel

är mänskligt. Alla lär sig från sina misstag för att gå vidare och utvecklas. Att pröva sig fram

är det enda sättet för att hitta lösningar och avlägsna felaktigheter. Prövningarna ska inte

påbörjas i slutet av ett projekt utan det ska utföras prövningar redan i ett tidigt skede och

pågå fram till att projektet är färdig. Det är värt att tänka på är att vara flexibel som

projektledare för det viktigaste resultatet som gäller är att överlämna en färdig produkt till en

nöjd beställare. Alla resurser kan tillämpas för att åstadkomma detta resultat och alla förslag

ovan kan ändras om behovet krävs av rätt orsak. Därför ska projektledaren aldrig bli tveksam

35

med att erhålla endast ett visst synsätt på ett problem, utan situationen ser annorlunda ut

och projektledaren ska inte bli kompromisslös av tillvägagångssätten. Projektledaren ska

koncentrera på att leverera projektet och använda sig utav alla tillgängliga redskap och

projektmedarbetare som projektledaren har till sin förfogande. Sammanfattningsvis håll koll

på planen och korrigera om oförutsedda händelser dyker upp så att den överväger den

aktuella omständigheten. Skapa ett färdigt projekt med bra resultat, överlämna den till

kunden, fira resultatet och gå vidare till nästa projekt.

Det som en beställare irriterar sig mest på är när en projektledare berättar om olika problem

som denne har påträffat och projektledaren har inte undersökt eller kommit med någon

lösning till dessa problem. Som projektledare är det viktigt att komma med förslag på en

lösning av problemet som framställs till beställaren, eftersom projektledaren är väl medveten

om både problemet och de olika lösningsalternativ som finns. Därför ska projektledaren inte

förvänta sig att beställaren ska komma med en lösning till varje problem som dyker upp.

Utan projektledaren ska tänka ut olika lösningsalternativ som är möjliga att använda sig utav

och undersöka vilka för- och nackdelar som finns med lösningsalternativet. När

projektledaren kommer till beställaren med noga förberedda lösningsalternativ för de olika

problemen som har dykt upp visar det att projektledaren har ett framgångsrikt och

uppskattat projektledarskap.

Vad krävs för att göra succé?

Nästan alla projektledare i Sverige har en gemensam projektutmaning och det är att hålla på

med jämnlöpande projekter med för få resurser samtidigt. Det innebär att projektledare gör

en plan utan med tillräckliga beredskaper och med för få resurser. Detta leder till att

projektledaren försöker lösa detta problem vid förseningar genom att arbeta intensivare

och fler timmar per dag, vilket kan resulterar i att projektets framgång minimeras. Dessutom

händer det att projektledaren tappar helhetssynen över projektets gång eftersom de ofta blir

involverade i akuta detaljdispyter istället för att vara åtkomliga till resten av projektteamet.

Det bästa en projektledare kan göra är att lova lågt och leverera högt. Eftersom det är bättre

att lova leveransen enligt en viss tidpunkt och leverera lite bättre eller tidigare. För det

kommer att ge beställaren en mer förtroende till projektledaren, projektteamet och slutligen

blir projektet väldigt lyckat. Det är bättre att leverera glädjande nyheter än dåliga nyheter, för

då får projektet också mer tid för oanade svårigheter som kan inträffa och

projektmedlemmarna kan känna sig mindre jäktade. Det som är värt att tänka på är att om

projektet blir klar tidigare innebär det att alla kommer att vara glada och om något går fel har

projektteamet mer tid på sig att rätta till detta fel. Dessutom fås mer tid till att skapa ett

projektavslutsmöte där alla projektmedlemmar har möjligheten att skaffa sig lärdomar av

projektet så att de kommande projektet blir ännu bättre. Det gäller att vara försedd med ett

öppet kompetensutbyte, där projektledaren går igenom vad som har varit bra och vad som

kan göras bättre. Men det är viktigt att detta möte inte blir "pajkastningar", d.v.s. anklagelser

om det ena felet efter det andra som gör att alla går till försvarsställningar och det blir

ordknappt om det positiva i mötet. Därför är det viktigt att projektledaren låter en oberoende

person leda mötet. Fördelen är att alla kan ge sina synpunkter på ett rättvist sätt och detta

gör även att alla ser projektresultatet på ett helt annat sätt. Projektledaren kan ta med till

detta möte en lista över allt positivt som har åstadkommits i projektet. Där det kan vara allt

från viktiga mål som har utförts, tidschema som har uppnåtts etc. För om alla lyfter fram det

positiva i projektet leder det ofta till att samtalen handlar mycket om hur lyckat projektet har

blivit. Vid större eller komplexa projekt är det bra att projektteamet gör denna typ av möten

36

vid avslut av delprojekt för att både få ett kompetensutbyte och samtidigt få projektteamet att

bli mer entusiastiska.

För att projektledaren ska kunna leda sina projekt i mål är det viktigt att dessa givna

omständigheter utförs väl. För om projektteamet får oklara arbetsroller, försenade uppgifter

och svårfattliga målbestämningar leder det negativa effekter på projektets resultat. Därför är

det viktigt att projektledaren funderar över sin roll som projektledare för att dessa saker ska

hamna på plats eller om det är något som behövs förbättras efter att har läst igenom denna

handbok.

37

BILAGA 5: PROJEKTANALYS

I början av varje projekt behövs det göras analyser för att kunna planera projektet så effektivt

som möjligt. Dessa analyser är ett bra redskap i början av projektet, men de bör också ske

löpande för att ha koll över projektet.

 Intressentanalys – Analysering över de som har ett intresse i projektet

 SWOT-analys – Kartläggning över projektets potentiella möjligheter och svårigheter

 PENG-analys – Underlag för att uppskatta projektets investering

 WBS – Metod för att strukturera upp projektet

 Gant-schema – Flödesschema för att beskriva olika skeden i projektet

 Projektkalkyl – Kostnadsutveckling av projektets investering

 Riskanalys – Bedöma sannolikhet för olika oönskade händelser och dess konsekvenser

Intressentanalys, SWOT-analys och riskanalys

Intressentanalysen är till för att säkerställa att intressenterna blir tillfredsställda med

projektets resultat. Eftersom om intressenterna inte är nöjda med projektets resultat anses

inte projektet som lyckat oavsett hur väl anvisningarna är utförda eller hur väl planerna är

genomförda.

Därför är det viktigt att intressentanalys genomförs i flera steg som:

1. Identifiera tänkbara intressenter

2. Kartlägg vilka krav, förmodanden eller begär som intressenterna kan ha för att bli

nöjda med projektets resultat.

3. Bestäm hur de mest viktigaste önskemålen ska uppnås

4. Ha en återkommande kontakt och uppföljning med intressenterna.

Som bilden nedan visar finns det olika intressenter till varje projekt. Det finns

kärnintressenter som har den beslutande och drivande rollerna inom projektet. Primära

intressenter som i hög grad påverkas av projektet och vill därför påverka projektet.

Sekundära intressenter som har en relativt låg intresse för projektet och kommer inte att

påverka projektet.

Figur 9: Intresse analys

38

Ordet SWOT står för på engelska Strength, Weakness, Opportunity and Threat eller på

svenska Styrka, Svaghet, Möjlighet och Risk. SWOT-analysen är en kartläggning av ett

projekts styrkor, svagheter och de möjligheter och risker som uppkommer under projektets

gång. Exempel på en sådan kartläggning visas i tabellerna nedan.

Tabell 1: SWOT-analys

Styrkor

S1: Kunnig beställare

S2: Erfarna projektmedarbetare

Svagheter

W1: Oklara tekniska förutsättningar

W2: Risker för fördyringar

Möjligheter

O1: Expertis tillgänglig inom verksamheten

O2: Projektet prioriterat av företaget

Hot

T1: Allmänheten störs av byggandet och klagar

T2: Delprojekt blir inte klar i tid och skapar förseningar i tidsplanen

Tabell 2: Slutsatser och resultatet

 Slutsatser: Hanteras i:

S1 +S2 + O1: Ta nytta av de erfarna medarbetare och

tillgänglig expertis för att tillgodose den

kunniga beställaren.

Aktivitetsplanen

Riskanalysen (åtgärdsplanen)

O2 + T1: Ta nytta av företagets positiva

inställning till att arbeta med

kommunikation både till beställaren,

företaget och den störda allmänheten.

Aktivitetsplanen

Kommunikationsplanen

W1 + O1: Utnytta av den interna kompetensen

vad gäller bedömningen av de tekniska

oklarheterna.

Aktivitetsplanen

Riskanalysen (åtgärdsplanen)

W2: Se till att projektet har tillräckliga

resurser. Var sparsam i början och håll

noga koll på vart pengarna går,

informera projektledaren och ha

kommunikation med

ekonomiansvarige under hela

projektets gång.

Budgeten

Kommunikationsplanen

Aktivitetsplanen

T2: Se till att projektledaren får

kontinuerlig information om projekts

utveckling och att kontinuerliga

information erhålles från konsulterna.

Se till att det finns en tidsbuffert

inplanerad i varje skede av projektet.

Kommunikationsplanen

Gant-schema

39

Riskanalysen handlar om att systematiskt använda sig av tillgänglig information för att

beskriva och beräkna risker med ett visst givet system. Med hjälp av riskanalys bedöms

sannolikheter för olika oönskade händelser och dess konsekvenser. Med det som underlag

kan beslut tas och åtgärder vidtas i syfte att minimera dessa risker, som kan vara lång eller

kort sikt. Som tabell 3 visar så analyserar man först vilken risk som finns, hur stor är

sannolikheten att den kan inträffa, hur stor är konsekvenserna, hur stor riskvärde finns det

och hur kan man åtgärda denna risk. Därefter görs ett diagram över riskanalysen i figur 10

nedan som visar hur stor konsekvenserna är jämfört med hur stor sannolikheten är.

Tabell 3: Riskanalys

Risk Sannolikhet

S = 1 – 5

Konsekvens

K = 1 – 5

Riskvärde

= S * K

1 – 25

Riskåtgärd

En projektmedlem slutar 2 5 10  Fortlöpande samtal med

projektmedlemmarna

 Ha ett fungerande KM-

system

Figur 10: Riskanalys

40

PENG-modell, WBS och Gant-schema

Det finns massa olika metoder för att analysera, strukturera och planera ett projekts totala

arbete. I detta arbete valdes Peng-modell, WBS och Gant-schema att studeras. PENG står för

Prioritering Enligt Nytto Grunder. Modellen bygger på att fastlägga vilka användningar som

en investering ger. Diagrammet är uppdelad i kostnader och nyttor. Kostnaden för nyttan är

utläggen för t.ex. analyserad satsning eller förändring och nyttan är de intäkter och

besparingar man har lyckats göra. Skillnaden mellan nyttan och kostnaden utgör den totala

nettonyttan, det vill säga den plus- eller minusnytta som förändringen antas generera.

Resultatet av en PENG-modell görs i ett stapeldiagram som visar vinsterna och

förbättringarna respektive kostnaderna.

Figur 11: PENG-analys

WBS står för Work Breakdown Structure och är en metod för att strukturera ett projekts

totala arbete genom att använda en hierarkisk trädstruktur. WBS används i planeringen av

ett projekt och det går ut på att bryta ner ett projekts aktiviteter från de översta

huvudaktiviteterna till aktiviteter på en så pass låg nivå att det går att veta vad som ska göras.

Figuren nedan är utifrån att bygga hus. Denna aktivitet är uppdelad i 3 aktiviteter som är

grund, stomme och interiör. Dessa tre aktiviteter är vidare uppdelade i underaktiviteter etc.

Figur 12: WBS modell

41

Gant-schemat är ett flödesschema för att redogöra olika skeden som inträffar under

projektets gång och visa samhörigheten mellan olika projektskeden. Ett Gant-schema brukar

vara ett horisontellt stolpdiagram som löper på en tidsaxel från vänster till höger. Stolparnas

längd varierar och visar arbetstid som har genomtänkts för varje delprojekt samt hur stor del

av arbetet som är fullbordat eller återstår. Stolparnas motsvarande placering på tidsaxeln

belyser bundenheter mellan olika delprojekt (vad som måste göras först, vad som kan

komma senare och vilka saker som kan göras samtidigt) och starttid för varje arbetsmoment.

Fördelen med ett Gant-schemat är att flödet är lätt att förstå och det ger en bra översikt över

delprojekten samt när de ska vara utförda. Den ger också möjligheten att få en överblick över

den kritiska linjen, det vill säga de delprojekt som måste vara utförda vid bestämda datum för

att inte hela projektet ska fördröjas. Gant-schemat i figuren nedan är för ett projekt som

varar i 25 veckor. Där förstudien påbörjas först och därefter sker projektplanen etc.

Figur 13: Gant-schema

Projektkalkyl

Projektkalkylen är beräkningar av projektets utgifter och intäkter. Den tas fram under

förstudien och är ett beslutsunderlag som övergår till att bli en projektbudget när projektet

startas igång samt i slutändan görs en efterkalkyl. Figuren nedan visar hur projektkalkylens

beräkningar ser ut.

Figur 14: Projektkalkyl

42

Resultatvärdemetodens avvikelser och trender

Kostnadsavvikelse (cost variance)

 Visar om projektet ligger över eller under budget (”trend”: fördyring)

 Kostnadsavvikelse = resultatvärde – efterkalkyl

Tidsavvikelse (schedule variance)

 Visar om projektet ligger före eller efter tidsplanen (”trend”: försening)

 Tidsavvikelse = resultatvärde – förkalkyl

En projektkalkyl utförs i 7 steg som är:

Steg 1: Bestämma kalkylens syfte och innehåll

 Projektets totalkostnad är en sammanräkning av investeringar och kostnader.

 Förhållandet mellan nettoresultat och projektets totalkostnad förkortas till ROI

 Nuvärdet motsvarar dagens värde av projektets resultat.

 Payoff medför hur lång tid det tar innan man får tillbaka de kapital som har

investerats.

 Internränta är projektets årliga avkastning.

 Kassaflöde är hur projektets likviditet förändras över tid.

Steg 2: Ta fram underlag

 Utgå från historiska data

 Använd checklistor och nyckeltal

 Ta in offerter

 Gör förmodanden

Steg 3: Beräkna projektets lönsamhet

 Beräkning av alternativ kostnaden

 Bidragsmetoden:

o Intäkter – särkostnader = lönsamhet

 Självkostnadsmetoden

o Intäkter – direkta kostnader – indirekta kostnader = lönsamhet

Steg 4: Beräkna kostnaden för kapital

Steg 5: Beräkna projektets totala resultat

 Payoff-metoden

 Nuvärdesmetoden

 Beräkning av kassaflöde

Steg 6: Analysera osäkerheter

Metoden för osäkerhetsanalysen illustreras i figuren nedan.

43

Figur 15: Osäkerhetsanalys

Steg 7: Använd projektkalkylen som beslutsunderlag och utgångspunkt i projektbudgeten.

 Beskriva kalkylens syfte – vad den är tänkt att visa och varför man valt detta

 Beskriv antaganden

 Beskriv osäkerheter och hur dessa syns i kalkylen (alt varför de INTE finns med)

 Visa på projektets lönsamhet

 Visa på projektets resultat

Avslutning och överlämning av projektet

 Utvärdering av presentationer i förhållande till milstolpar och aktiviteter

 Sammanställning av kostnader och aktiviteter – efterkalkyl

 Upplösning av projektteamet

 Utvärdering av presentationer; feedback till projektmedarbetare

 Dokumentation och spridning av erfarenheter – slutrapport

 Dokumentation och arkivering av resultat – slutrapport

 Formell avslutning av projektet – avslutningsmöte

 Acceptanstester

 Implementering

 Utbildning

Hur vet projektledaren att projektet har blivit lyckat eller misslyckat?

Genom en utvärdering av projektet

 Beror – på kort sikt – på projektmålet

 Beror – på längre sikt – på effektmålet

Goda förutsättningar för projektledarskap:

Organisationen

 Tydliggör PL-rollen i organisationen

 Skapa intressanta karriärvägar i org. för PL

 Satsa på PLs kompetensutveckling

 Informera/ utbilda linjechefer i PL

 Följ upp och utvärdera linjechefers/PLs samarbete

Projektledaren

 Klargör ditt resursansvar, dina uppgifter och ditt ansvar

 Säkerställ beslutsprocessen

 Var opartisk, objektiv, proaktiv

 Hantera osäkerhet, var flexibel

 Klargör skillnaden mellan projektledningens och linjefunktionens uppgifter

 Var synlig i projektorganisationen

 Informera mer än nödvändigt

44

 Presentera förslag, inte bara problem för styrgruppen

 Var tydlig i belysningen av konsekvenserna av olika beslut

 Lär känna dina medarbetare och lyssna på dem

Kunskapsutveckling sker genom ständiga förbättringar

Kunskapsutvecklingen genom ständiga förbättringar som figuren nedan visar. Där man först

planerar hur man ska utveckla ett projekt. Därpå utförs projekt planen och det görs analyser

samt att man samlar in information gällande prestandan. Därefter studeras om man har

uppnått målen med planeringen under bestämd tid, till bra kvalité och utan några stora

risker. Slutligen förbättras prestandan utifrån de strategier som gav bra resultat och minskar

på dem mindre bra.

Figur 16: Kunskapsutveckling

