

GAAN ALS EEN RAKET MET PROJECTMANAGEMENT

We innoveren, geven vorm aan verbeterideeën, lossen problemen op, produceren complexe producten en voeren grote organisatiewijzigingen door omdat we met de ontwikkelingen in de buitenwereld meemoeten en maken bovendien zelf strategische keuzes die grote veranderingen vereisen. Hiervoor starten we allerlei projecten, benoemen projectleiders, formeren projectteams, maken projectplannen en gaan aan de slag. In de meeste organisaties spelen zo tientallen, soms honderden projecten tegelijk. Maar hoe komt een project tot stand en welke soorten projecten zijn er eigenlijk? En hoe beheers je die en welke doe je eerst? In dit artikel geven we antwoord op deze fundamentele - en praktisch relevante - vragen waarbij de focus ligt op de totstandkoming en prioritering van projecten, omdat in het voortraject de meeste winst valt te halen.

Projecten doorlopen idealiter onderstaande stappen, die formeel of informeel, gedetailleerd of vluchtig, vrijwel altijd aan bod komen. Diverse projectmethodieken zijn het grotendeels over de volgende stappen ofwel hoofdfasen eens:

- *Opstart.* Om een project te starten is een manager (sponsor) nodig, die tijd en geld wil steken in het vormgeven van het idee/oplossen van het probleem. Dit vereist een eerste grove onderbouwing van het nut van een project. Pas als er een sponsor is gevonden die een project nodig vindt, kan de volgende stap plaatsvinden.

- *Studie.* Uitgezocht wordt wat er al bekend is over de projectaanpak en -resultaten. Hebben we al eerder zoiets gedaan? Is er misschien al iets over het onderwerp geschreven? Wat vinden experts ervan? Wat doen concurrenten? Wat zijn oplossingsrichtingen? Tijdens de (korte) studie wordt het voorwerk gedaan dat onmisbaar is om vast te stellen wat de (on)mogelijke doelstellingen en aanpakken zijn. Dit kan leiden tot het besluit een voorstel uit te werken.
- *Voorstel.* De projectleider werkt met een klein kernteam een voorstel uit, dat al een vrij nauwkeurig beeld geeft van het te bereiken resultaat en de weg ernaartoe. Omdat er vele wegen zijn die naar Rome leiden, kunnen dit verschillende scenario's zijn, waarbij verschillende resultaatniveaus en aanpakken tegen elkaar worden afgewogen. Deze alternatieven en consequenties voor de organisatie worden vastgelegd in de Business Case. Hieruit volgt een keuze voor de oplossing die formeel wordt vastgelegd als projectopdracht.
- *Planning.* Zodra de opdracht binnen is, maakt de projectmanager met zijn team een projectplan. Hierin wordt de projectuitvoering in detail voorbereid. Wie zijn betrokken? Wat gaan deze medewerkers opleveren (deliverables) en aan wie? Welke activiteiten worden hiertoe ontplooid? Hoe is de taakverdeling en wanneer doen we wat? Wat zijn de belangrijkste mijlpalen en go-nogo momenten? Hoe vindt verantwoording en projectoverleg en dergelijke plaats? In zijn totaliteit is dat de routekaart of roadmap. Zodra het projectplan goedgekeurd is en de middelen in uren en geld beschikbaar zijn gesteld, start de uitvoering.
- *Uitvoering.* Tijdens de uitvoering worden de aan

AUTEURS **MATTHIJS VERMOOLEN**

begeleidt managementteams bij strategie-vorming en -implementatie en integrale verbetering van bedrijfsprocessen.
(www.vitalent.nl)

JOHN KEMPENEERS

is een ervaren trainer/coach, senior projectmanager en project management consultant.
(www.werkenmetprojectmanagement.nl)

Projectstappen (traditioneel)

Projectstappen per projectsoort (projectraket)

Afbeelding 1: Projectraket

medewerkers toegekende activiteiten (taken) uit het plan uitgevoerd. De deliverables worden gemaakt, tussenrapportages worden gemaakt, er vindt afstemming plaats volgens de gemaakte afspraken en waar nodig vindt bijsturing van het plan plaats. En aan het einde wordt het projectresultaat opgeleverd aan de opdrachtgever (de Handover aan de organisatie), die formeel decharge verleent.

- **Evaluatie.** Achteraf evalueert de projectgroep met de opdrachtgever het project. Wat ging goed en wat kon beter? Welke lessen kunnen we leren voor toekomstige projecten en wat zou de organisatie op korte termijn kunnen verbeteren?

DE PROJECTRAKET

Er is genoeg bekend over de manier waarop projecten vanaf het moment dat de projectopdracht is verschaft tot een goed einde kunnen worden gebracht. Veel minder is geschreven over de totstandkoming en prioritering van die opdrachten. Als die stappen worden genegeerd en niet worden uitgevoerd, levert dat in de praktijk veel onrust en chaotische situaties op tijdens de plannings- en uitvoeringsfase. Alle normale voorbereidingen, benodigde analyses en vragen komen dan alsnog voorbij tijdens de uitvoering, maar kosten aanzienlijk meer tijd om in te passen in de reeds gestarte projecten. Met onnodige extra kosten en vertraging tot gevolg! Als het voortraject goed georganiseerd is, worden projecten

sneller en effectiever uitgevoerd en kunt u er tot 25% meer in dezelfde tijd uitvoeren!

In de praktijk wordt veel te weinig aandacht besteed aan de eerste drie projectfasen, als er überhaupt al aandacht voor is. Bovendien kijken we - als we dat al doen - nauwelijks naar de verschillen in totstandkoming tussen projectsoorten. In figuur 1 ziet u, in de vorm van de projectraket, een overzicht van de stappen die nodig zijn om de verschillende soorten projecten die voorkomen te kunnen beheersen. Deze zullen voor de meeste organisaties het leeuwendeel van de projecten afdekken, maar elke organisatie zal zelf moeten verifiëren of de indeling voor hen voldoet. Elke organisatie is per slot van rekening uniek.

Tijdens de eerste drie stappen (opstart, studie, voorstel) zijn er grote verschillen in aanpak per projectsoort. Vanaf het moment dat de projectopdracht is verstrekt en 'het echte werk' aanvangt (planning, uitvoering, evaluatie), zijn de verschillen in aanpak van de verschillende soorten projecten in de laatste decennia al behoorlijk uitgekristalliseerd en gestandaardiseerd (PMI, IPMA, Prince2 etc). De eerste en laatste trappen worden verbonden door een trap die in de bekende indelingen veelal ontbreekt: prioriteren van projecten. Door projecten te prioriteren en in volgorde van belangrijkheid te starten, is het mogelijk de middelen en tijd die een

	Beschrijving projectsoort	Opstartfase	Studiefase	Voorstelfase
Strategisch project	<i>Strategische projecten</i> worden vastgesteld door het topmanagement om invulling te geven aan de organisatie-strategie. Doel is de benodigde organisatieverandering door te voeren. Vanuit het vertalen van het beleid in concrete, meetbare doelstellingen in de vorm van targets en KPI's en activiteiten om deze te kunnen realiseren (policy deployment) ontstaan key-project omschrijvingen. Deze vormen feitelijk de projectopdracht, omdat het top-management in de meeste gevallen tegelijk ook sponsor is.	Analysen van de gekozen strategie(wijziging) en genereren van ideeën om deze vorm te geven. Korte beschrijving van relatie tussen ideeën en realisatie van de strategie, gewenste KPI's en targets. Bundelen van samenhangende ideeën in speerpunt-projecten. Tevens zorgen voor een sponsor op het hoogste niveau in de organisatie .	De individuele management-teamleden bestuderen de aan hen toegewezen speerpuntproject-ideeën, targets en veranderpad. Hieruit ontstaat een beter beeld van de door te voeren veranderingen, de benodigde inspanning, de impact op de organisatie en de te bereiken resultaten. Eventueel kunnen verschillende scenario's worden onderscheiden.	Er wordt een budgetaanvraag gedaan voor de benodigde middelen en uren. Veelal is hierbij sprake van een investeringsvoorstel met de oplossingsrichting, al dan niet voorzien van een businesscase waarin de kosten tegen de baten worden afgewogen. Omdat MT vaak ook sponsor is en de projectmanager levert, blijft dit soms ook achterwege.
R&D project	<i>R&D projecten</i> dienen om nieuwe technieken, producten en diensten te ontwikkelen. De basis hiervoor vormen ideeën, die actief worden verzameld en gegenereerd of op basis van behoeftenonderzoek worden ontdekt. De ideeën worden op hun waarde getoetst, waarbij veel nadruk op onderzoek, benchmarking en marktonderzoek. Uiteindelijk vindt een risico/rendement afweging plaats en besluit het topmanagement tot het implementeren van een nieuwe techniek, product of dienst. Dit verloopt veelal op basis van een formele businesscase.	Er is actief gezocht naar nieuwe productideeën en technologieën. Nu wordt de check gedaan of dit projectidee past bij de organisatie en de strategie.	Er wordt geanalyseerd of het product maakbaar is of de technologie toepasbaar. Hierbij kunnen diverse functionele en design prototypen ontstaan, om maakbaarheid en verkoopbaarheid te voorspellen. Tevens worden de marktkansen in kaart gebracht en wordt de economische haalbaarheid ingeschat.	Er wordt een businesscase gemaakt, op basis waarvan de projectopdracht tot stand komt. Afhankelijk van het risico wordt de budgettoekenning gekoppeld aan het behalen van de doelstellingen per projectfase. Hierbij wordt onderscheid gemaakt tussen bv. functioneel en technisch ontwerp, prototyping, o-serie en productie. Er wordt pas een volgende fase gestart als de vorige formeel is geaccordeerd.
Klant-project	<i>Klantprojecten</i> produceren en/of implementeren het product of dienst voor de klant. De klant geeft aan geïnteresseerd te zijn en er vindt, nadat is bekeken of de aanvraag binnen de strategische koers past, afstemming plaats over de mogelijkheden. Daarop volgt een offertetraject, waarin de technische haalbaarheid en risico s worden getoetst, het product/de dienst wordt gespecificeerd en de kosten worden gecalculeerd. Omdat er vaak meerdere projecten naast elkaar lopen, vindt een capaciteitscheck plaats: zijn de benodigde mensen, productiemiddelen en financiën beschikbaar en wanneer kan het product/de dienst geleverd zijn? Een goedgekeurde offerte leidt tot een opdracht=project.	De klant toont interesse door middel van een informatieaanvraag (Request for information). Er vindt een eerste globale toets plaats op commerciële wenselijkheid en haalbaarheid. Vanuit de informatieuitwisseling die volgt, ontstaat een offerteverzoek. (Request for Quotation)	De organisatie evalueert maakbaarheid kosten en mogelijke verkoopprijs. Hieruit volgt een offerte, welke diverse uitvoeringen en/of opties kan bevatten. Of er wordt besloten geen offerte uit te brengen, omdat het project niet past binnen de strategie of niet winstgevend genoeg is.	Voor het uitbrengen van de offerte wordt een uitgebreide calculatie gemaakt omtrent omzet/ techniek/rendement etc. De klant bevestigt de order, waardoor de opdracht ontstaat. De organisatie bevestigt deze, wat leidt tot een interne projectopdracht.
Continuïteits-Project	<i>Continuïteitsprojecten</i> waarborgen het voortbestaan van de organisatie. Veranderende wet- en regelgeving, hard- en software, veranderingen op de arbeidsmarkt, ontwikkelingen bij concurrenten en andere invloeden van buitenaf bedreigen de goede langdurige werking van de organisatie. Om 'bij te blijven' moet de organisatie ontwikkelingen op de voet volgen en de impact op processen en systemen analyseren. Als wordt vastgesteld dat een investering nodig is, wordt deze onderbouwd. Veelal betreft dit een budgetaanvraag zonder dat hier meer omzet of lagere kosten tegenoverstaan. De investering verlengt de 'licence to operate': je moet eerst meedoen om te kunnen winnen...	Er vindt een toets plaats op het projectidee met betrekking tot de impact en bijdrage aan de continuïteit. Voorbeelden:Veranderende wet- en regelgeving, hardware, software activiteiten van concurrenten en andere invloeden van buitenaf. De organisatie moet mee om mee te kunnen blijven doen/de continuïteit te waarborgen.	Er wordt bestudeerd welke verandering minimaal noodzakelijk is. Tevens wordt bekeken of de ontstane situatie in eigen voordeel kan worden omgezet. Hierbij kunnen meerdere 'niveaus van compliance' worden bekeken.	Er wordt een budgetaanvraag gedaan voor de benodigde middelen en uren. Deze leidt tot een interne projectopdracht,
Verbeter-Project	<i>Verbeterprojecten</i> volgen uit analyses van verbeterideeën, problemen, trends en risico's. Deze leveren verbeteringen op, waar kosten tegenover staan. M.b.v. een businesscase wordt de meerwaarde in kaart gebracht en wordt al dan niet het besluit genomen het verbeterproject uit te voeren.	Vanuit een idee probleem of probleem- of risicoanalyse ontstaat een veranderbehoefte. Een multidisciplinair team beoordeelt deze. Eenvoudige ingrepen worden als actiepunt gemanaged. Complexere ingrepen worden eerst onderzocht.	De baten, benodigde acties, impact op de organisatie en kosten worden gecalculeerd. In deze fase wordt er vooral gemeten zodat met feitelijke gegevens gewerkt kan worden.	Op basis van feitelijke gegevens kwalitatieve en kwantitatieve analyses. Zoeken naar oplossingen en er wordt een businesscase opgesteld.

Tabel: Projectsoorten en toelichting op de kenmerken per voorbereidingsstap

- organisatie aan projecten besteedt, te beheersen. Dit leidt tegelijk tot meer rust en betere resultaten.

De business case - de afweging van voor- en nadelen die het starten van een project legitimeert - komt per projectsoort op geheel verschillende wijzen tot stand. De ene keer is er een zuiver commerciële afweging, die 'hard' moet worden onderbouwd met een calculatie. De andere keer worden kosten bezien in het kader van toekomstige ontwikkelingen waarbij de aandacht vooral is gefocust op de omgeving. Of is het project sowieso onvermijdelijk en is een heel ander soort afweging nodig, waarbij vooral de kosten en impact op de organisatie aandacht krijgen. Hoe dan ook, er zou eigenlijk geen project moeten starten, voordat een goede afweging is gemaakt of de te verwachten resultaten de te investeren uren en geld waard zijn. Geen project dus, zonder formele onderbouwing van nut/noodzaak en benodigde inspanning.

Het management moet bovendien het afwegen van (goedgekeurde) projecten tegen elkaar inrichten. De middelste trap van de projectraket, prioriteren van projecten, is een essentiële activiteit bij projectmanagement, die vaak wordt overgeslagen. Hoewel logischerwijs een essentiële stap, is prioritering van projecten nog verre van standaard en het prioriteren van projectsoorten onderling een rariteit. Veelal wordt nagelaten na te gaan of er eigenlijk wel voldoende tijd en middelen beschikbaar zijn om alle goedgekeurde projecten tot een goed einde te brengen. Zodra prioritering ontbreekt, start het management systematisch meer projecten tegelijk op dan de organisatie aankan. Dat zorgt ervoor dat projecten moeizaam en soms helemaal niet vooruit komen en dat potentieel waardevolle ideeën blijven liggen.

AANDACHTSPUNTEN BIJ HET PRIORITEREN VAN PROJECTEN

Om te komen tot een voor de organisatie waardevolle prioritering worden projecten allereerst binnen hun projectsoort geprioriteerd. Als een keuze gemaakt zou kunnen worden voor één project, welke is dan het allerbelangrijkst? Daarna doen we dezelfde exercitie over de projectsoorten heen. Dus; als we alle bovenste projecten over alle projectsoorten heen bekijken, welke van de projecten die binnen hun eigen soort de hoogste prioriteit hebben, is het allerbelangrijkst. Dit project wordt overgebracht naar de organisatiebrede prioriteitenlijst. Vanuit die organisatiebrede prioriteitenlijst kunnen projecten beheerst worden vrijgegeven.

Bij het prioriteren moeten managers en inhoudelijk deskundigen worden betrokken die daadwerkelijk in staat zijn de juiste afweging te maken. Het top-management moet goed nadenken over de bevoegdheden die hierbij worden toegekend, omdat er besluiten worden genomen, die een grote impact hebben op de organisatie. Sommige managementteams prioriteren daarom zelf, maar het is ook mogelijk het project-portfoliomanagement onder te brengen bij een staf-functie (stuurgroep projecten) die direct aan het managementteam rapporteert. Dit kan een persoon zijn, maar ook een (advies)orgaan. Denk bijvoorbeeld een directeur programma's en projecten of

een 'commissie van wijze mannen/vrouwen'. Deze 'portfoliomanager(s)' hebben een grote impact op de organisatie. Ze vormen feitelijk de stuurraketten van de organisatie, die de raket in de richting sturen die tijdens de strategievorming is bedacht.

Bovendien moet worden nagedacht over de prioriteringsregels. Op basis waarvan maken we de afweging? Deze zijn per organisatie en per projectsoort anders, maar enkele overwegingen zijn bijvoorbeeld:

- Wat is de impact op de veiligheid van medewerkers?
- Wat is de impact op de medewerkertevredenheid?
- Wat is de impact op het milieu?
- Wat is de impact op het geleverde product/de geleverde dienst aan de klant?
- Wat is de bijdrage van het project? (Hoeveel meer levert het project op dan het kost? Welke besparingen realiseren we met het project?)
- Hoeveel middelen leggen we voor hoe lang vast? (geld, tijd)
- Wat is de terugverdientijd?
- Hoe groot is het risico dat het project niet oplevert of meer kost dan we verwachten?
- Hoe groot zijn de gevolgen hiervan?

Het is aan te bevelen te bekijken in hoeverre bovengenoemde overwegingen SMART kunnen worden gemaakt en met behulp van wegingsfactoren tegen elkaar afgewogen, maar kwantificeren kan en hoeft niet altijd. Niet alle keuzecriteria - zoals bijvoorbeeld de impact op de medewerkertevredenheid - zijn goed te berekenen en hebben bovendien een niet te kwantificeren invloed op andere criteria. Als de juiste beslissers het project gezamenlijk afwegen tegen andere projecten, is de kans - ondanks het gebrek aan 'cijfermateriaal' - groot, dat ze tot een goed afgewogen oordeel komen. Het feit dat de juiste mensen op basis van de juiste criteria met elkaar praten is veelal belangrijker dan de 'feitelijke' onderbouwing van het besluit.

Organisaties die projecten actief en periodiek prioriteren en daarbij keuzes durven maken, werken uiteindelijk aan die projecten die de meeste waarde voor de organisatie genereren. Doordat medewerkers gefocust met een beperkt aantal projecten bezig kunnen zijn, is de kans groter dat het project daadwerkelijk tot een goed einde komt. Studies, zoals van Leinwand en Mainardi, laten zien dat organisaties die in staat zijn om te kiezen voor 'minder prioriteiten op hetzelfde moment' succesvoller zijn dan organisaties die proberen alles tegelijk te doen.

IMPLEMENTEREN VAN DE DRIETRAPSRAKET

Het implementeren van de projectraket vereist het inrichten van een aantal bedrijfsprocessen:

- De eerste trap, de opstart, studie en voorstel stappen, moet voor elke projectsoort apart worden ontworpen en uitgevoerd. De processen die hieruit ontstaan 'leveren' goedgekeurde projectvoorstellen die aansluiten bij de aard van de projectsoort. Vanuit deze processen ontstaan de projecten.
- Om de eerste trap en de hoofdtrap van de raket logisch op elkaar te laten aansluiten, is een prioriterings- en

vrijgaveproces nodig, dat eventueel kan worden voorafgegaan door prioriteringsprocessen per projectsoort.

- De hoofdtrap, de planning, uitvoering en evaluatie, zorgt ervoor dat het ontstane project tot een goed einde komt. Dit vereist projectprocessen die de planning, uitvoering en control van een project omvatten. Organisaties als PMI, IPMA en dergelijke hebben deze bovendien reeds vervat in allerlei standaarden. Daarnaast zijn er diverse methoden (zoals bijvoorbeeld Cadence en Prince2) die de vertaling maken hoe de standaard in de praktijk van alledag toegepast kan worden.

Het is belangrijk dat proceseigenaren worden benoemd, die verantwoordelijk zijn voor het functioneren van deze processen. Hierdoor is voor medewerkers duidelijk waar ze met hun vragen en ideeën terecht kunnen en is er een eenduidig aanspreekpunt voor de procesperformance van deze projectmanagementprocessen.

READY FOR LAUNCH...

Veel organisaties hebben onvoldoende inzicht in het onderscheid tussen projectsoorten en kiezen daarom onbewust voor het verkeerde voortraject. Voor velen is iets "gewoon" een project of geen project. Het onderscheid in projectsoort is nodig om tot goede projectopdrachten te komen. Dat gebeurt door per projectsoort het voortraject als bedrijfsproces uit te werken. Daardoor ontstaat een systeem van werkafspraken dat alle soorten projecten optimaal ondersteunt.

Als we mensen of geld tekort komen zou niet gestart moeten worden met een project. Door de meest 'waardevolle' projecten waar wel geld en mensen voor zijn systematisch voorrang te geven en gefaseerd vrij te geven, genereren we rust in de organisatie. Belangrijke randvoorwaarde daarbij is dat dit alleen kan als we niet alleen projecten prioriteren per projectsoort, maar ook tussen de projectsoorten. Want een verbeterproject kan soms meer opleveren dan een klantproject.

Traditioneel sturen we projecten decentraal aan. Managers en medewerkers besteden tijd aan allerlei projecten, maar overzicht is er niet. Verschillende soorten projecten leven een eigen leven, zelfs als ze over hetzelfde onderwerp gaan en er dezelfde mensen bij zijn betrokken. Leren van onze fouten doen we alleen op initiatief van gedreven individuen, want het is geen 'standard-procedure'. Door de implementatiewerkwijze te standaardiseren lossen we al deze problemen op en ontstaat een gedegen prioritering in de organisatie.

Het lijkt nu verleidelijk om de voorbereidende stappen in de "raket"methode voor ieder project in dezelfde vorm toe te passen. Qua proces-logica verschilt een eenvoudig project waarvan het projectplan op een A4-tje past niet van een complex project met uitgebreid projectplan met centimetersdikke bijlagen. Het bevat precies dezelfde elementen. Maar de complexiteit verschilt natuurlijk wel. De "raket"methode biedt hier echter alle ruimte voor, omdat de inhoudelijke afspraken in het projectplan flexibel worden afgestemd op de omvang en complexiteit. Qua schaalbaarheid heeft een

eenvoudig project een eenvoudig plan; en een complex project een uitgebreider plan waarmee de grotere complexiteit afdoende kan worden beheerst. En dat geldt natuurlijk ook voor de documenten of output die ontstaan in de eerste drie stappen van het project.

Er valt nog veel te winnen op projectmanagementgebied. Zowel de totstandkoming, expliciete prioritering als implementatie van projecten is in de meeste organisaties niet goed genoeg geregeld. De 'project-raket' helpt dit te organiseren. Projectmanagement is geen rocket-science... toch? Maar laten we wel aan het begin beginnen: bij de voorbereidings"trap". <

LITERATUUR

Leinwand, P. en Mainardi, C (juni 2010), *The coherence premium*, Harvard Business Review