

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

State of the Art
Tidligfasevurdering av

prosjekter

Rapportnr.: CONCEPT 01-30
Prosjekt: Forprosjekt
Forfatter: Ola Lædre
Prosjektleder: Ola Lædre
Dato: 18.02.2002

State of the Art 2

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

TITTEL

CONCEPT
RAPPORT State of the Art

Tidligfasevurderinger av prosjekter

FORFATTER(E)

Ola Lædre
ARBEIDSPAKKE

NTNU, Institutt for bygg- og
anleggsteknikk

Forprosjektet (SSI) – aktivitet nr.: 30 State of the Art
RAPPORTNR. GRADERING OPPDRAGSGIVER / SAMARBEIDSPARTNER

CONCEPT 01-30 ÅPEN CONCEPT
ISBN PROSJEKTLEDER (NAVN, SIGN.) VERIFISERT AV (NAVN, SIGN.)

82-91412-11-1 Ola Lædre Nils Olsson
ANTALL SIDER OG BILAG DATO GODKJENT AV (NAVN, STILLING, SIGN.)

39 2002-02-18 Knut Samset
SAMMENDRAG og EXECUTIVE SUMMARY

Rapporten beskriver kort de fire fagmiljøene som har inngått rammeavtaler med Finansdepartementet om
eksterne vurderinger av kostnadsoverslag, prosjektgjennomføringsmodell og risikoanalyse.

Videre beskriver rapporten FoU-miljø som arbeider med usikkerhetsanalyser, og paraplyorganisasjoner
for disse. De beste og mest benyttede kvalitativt og kvantitativt orienterte metodene for
tidligfasevurderinger er også beskrevet.

Rapporten peker på forbedringsområder for både de kvalitativt og kvantitativt orienterte metodene som
brukes for tidligfasevurderinger. Til slutt kommer en vurdering av hva som bør være minimumskrav til
resultatet fra en beste praksis for tidligfasevurdering når det gjelder omfang, kvalitativt innhold og
kvantitativt innhold.

The report describes research institutions and analysing firms working on front-end management of
major projects. The most commonly used methodologies for front-end management are presented.

The report also identifies improvement areas for the quantitative and qualitative methodologies. Finally,
minimum requirements for best practice in front-end management are suggested.

STIKKORD

Norsk og Engelsk

Tidligfasevurdering, Prosjektstyring, Organisering, Konsept

Front End Assessment, Project Management, Organising, Concept

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

State of the Art 3

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Document Review History

Table of Revisions

Rev.
No.

Date Description Main
author

Internal
revision

Internal
approval

Final
Appr.

0

2001-12-14 First version sent to CONCEPT’s
board and pre-project members

O. Lædre N. Olsson K. Samset

1 2002-01-25 Revised layout, sent to the
Department of Finance

O. Lædre N. Olsson K. Samset

2 2001-02-18 Approved by the CONCEPT board O. Lædre N. Olsson K. Samset X

State of the Art 4

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Innholdsfortegnelse

INNLEDNING ..5

SAMMENDRAG ..6

1. BAKGRUNN ...8

2. RESULTATER ...9

2.1 PREKVALIFISERTE MILJØER...9
2.2 FOU-MILJØ I NORGE ...10

2.2.1 Trondheim...10
2.2.2 Oslo...11
2.2.3 Bergen...12
2.2.4 Stavanger ..12

2.3 INTERNASJONALE FOU-MILJØ...13
2.3.1 Norden ..13
2.3.2 Europa forøvrig ..15
2.3.3 USA...16
2.3.4 Australia ...16

2.4 KVALITATIVT ORIENTERTE TIDLIGFASEVURDERINGER ...17
2.5 KVANTITATIVT ORIENTERTE TIDLIGFASEVURDERINGER ...21

2.5.1 Usikkerhetsanalysemetoder ..22
2.5.2 Lønnsomhetsanalyser ...23
2.5.3 Kvantitativt orienterte tidsanalyser ..24
2.5.4 Andre kvantitativt orienterte metoder for tidligfasevurderinger.....................................25

3. ERFARINGER..26

3.1 EKSISTERENDE KUNNSKAPER..26
3.2 NYTTEN AV TIDLIGFASEVURDERINGENE...26

3.2.1 Motivasjon ..27
3.2.2 Prosjektstyring er uavhengig av bransje ..28
3.2.3 Tidligfasevurderinger av inntektssiden i prosjekt ...28
3.2.4 Tidligfasevurderinger i små og mellomstore prosjekter ...29
3.2.5 Porteføljestyring ...30

3.3 FORBEDRINGSOMRÅDER ...30
3.3.1 Usikkerhetsanalyser..30
3.3.2 Tidligfasevurderinger spesielt ..31

3.4 TANKER FRA DE FIRE PREKVALIFISERTE MILJØENE ...32

4. VIDERE ARBEID ..34

4.1 INFORMERING ...34
4.2 METODEUTVIKLING OG -HARMONISERING ..34
4.3 BESTE PRAKSIS FOR TIDLIGFASEVURDERINGER...35

5. REFERANSER ...37

State of the Art 5

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Innledning

Denne rapporten er en leveranse etter forprosjektet til forskningsprogrammet
CONCEPT, og inngår i arbeidspakken Dokumentasjon av State of the Art. Rapporten
ble ferdigstilt den 14.12.01.

Hensikten med rapporten har vært å framskaffe dokumentasjon av tilgjengelig
kompetanse og beste praksis på relevante områder (fokus på tidligfasevurderinger). I
forbindelse med dokumentasjon av tilgjengelig kompetanse har vi sett på hvilke
miljøer som har jobbet med tidligfasevurderinger, både nasjonalt og internasjonalt.
Som en forberedelse til å finne beste praksis har vi sett på hvilke områder som trenger
nye metoder, og på hvilke områder de eksisterende metodene kan videreutvikles og
harmoniseres med hverandre.

Kilder har vært rapporten fra arbeidspakken Litteraturstudium i forprosjektet til
CONCEPT, litteratur fra referanselisten bakerst i denne rapporten, prosjektoppgaver
fra studenter, hjemmesider på internett og personer tilknyttet CONCEPT-programmet.

Når det gjelder usikkerhetsanalyser er det flere andre norske miljø enn de som er
beskrevet som kunne vært gode kilder. De andre har dessverre, slik situasjonen er nå,
ikke direkte tilknytning til CONCEPT.

CONCEPT har heller ikke direkte tilknytning til små og mellomstore bedrifter som
representerer eiersiden i prosjekt. Slike bedrifter har tradisjonelt ikke samarbeidet
nært med universitet og forskningsinstitusjoner om metoder for prosjektstyring.
Dermed kan det være mindre forsknings- og utviklingsmiljø med fokus på
prosjektstyring for små og mellomstore bedrifter som ikke har blitt beskrevet her.

Deler av rapporten baserer seg på prosjektoppgaven til utvekslingsstudentene
Foucauld Thery og Renè Graste, samt hovedoppgaven til Helge Bjertnæs. De har vært
tilknyttet NTNU, Institutt for produksjons- og kvalitetsteknikk. De har undersøkt og
sammenlignet prosessene hos fire miljø som utfører tidligfasevurderinger i form av
usikkerhetsanalyser.

State of the Art 6

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Sammendrag

Finansdepartementet har inngått rammeavtaler med fire fagmiljøer for å foreta
eksterne vurderinger av kostnadsoverslag, prosjektgjennomføringsmodell og
risikoanalyse av store statlige investeringer med budsjett over 500 millioner kroner.
Rapporten beskriver kort disse fire fagmiljøene samt Det Norske Veritas, som også
utfører slike vurderinger.

En beskrivelse av forsknings- og utviklingsmiljø i Norge som arbeider med
usikkerhetsanalyser spesielt og tidligfasevurderinger generelt er også tatt med. Videre
er internasjonalt ledende miljø tatt med. De viktigste paraplyorganisasjonene er også
nevnt.

De beste og mest benyttede kvalitativt og kvantitativt orienterte metodene for
tidligfasevurderinger er beskrevet. De kvalitativt orienterte metodene benyttes mest i
fasen for konseptdefinisjon og –utvikling. De kvantitativt orienterte metodene
benyttes mest i fasen for konseptvurdering.

Figur 1 Tema tatt opp i rapporten

FOU PRAKTISK
GJENNOMFØRING

INTERNASJONALTNASJONALT

INNTEKTSSIDEUTGIFTSSIDE

ANDRE BRANSJERBA-BRANSJEN

KVANTITATIVE
METODER

KVALITATIVE
METODER

Det eksisterer et behov for å utvikle og eventuelt komplettere det som finnes av
kvalitativt orienterte metoder for tidligfasevurderinger. Det vil være mye å hente på
kvalitetssikring av arbeidene utført i fasene for konseptdefinisjon og konseptutvikling.

State of the Art 7

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
En del av de kvantitativt orienterte metodene for tidligfasevurderinger som brukes i
dag, bør forbedres og harmoniseres med hverandre. Det er nødvendig å ta i bruk bedre
metoder for analyse av framtidige inntekter for prosjekt. Det vil også være
formålstjenlig å ta hensyn til usikkerheten forbundet med analysene av framtidige
inntekter. Videre vil svært mange organisasjoner ha nytte av et mer bevisst forhold til
aktiv styring av sin prosjektportefølje, og til det trenger de nye metoder.

CONCEPT må lage en prosedyre som angir beste praksis for tidligfasevurderinger i
store prosjekt. De beste tidligfasevurderinger bør som et minimum inneholde:

Omfang:
- Analyser av både tidlig-, prosjekterings-, utførelses- og driftsfasen
- Analyser utført i både tidlig-, prosjekterings-, utførelses- og driftsfasen
- Analyser av alle fagområder knyttet til prosjektet

Kvalitativt innhold:
- En analyse av problemet som skal løses og konseptvalg
- En oversikt over grunnleggende antakelser for prosjektet
- En oversikt over suksessprediktorer
- En oversikt over fiaskoprediktorer
- En beskrivelse av mulige endringer underveis og konsekvensen av dem
- En beskrivelse av prosjektets taktiske fleksibilitet

Kvantitativt innhold:
- Kostnadsvariabler
- Inntektsvariabler
- Tidsvariabler
- Eventuelle korrelasjoner mellom variablene
- Angivelse av usikkerhet knyttet til variablene

State of the Art 8

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

1. Bakgrunn

Erfaringer fra en rekke store prosjekter har vist at deler av forutsetningene som har
ligget til grunn for vedtak og igangsetting ikke er blitt oppfylt. Dette har medført
problemer som store overskridelser på kostnadssiden, forsinkelser og lav
måloppnåelse. En har også sett at overvurdering av nyttesiden i prosjektene har
medført at prosjekters omfang har måttet endres underveis i gjennomføringen, og at
lønnsomheten på sikt har vært lav.

Finansdepartementet tok opp denne utfordringen i 1998 i Prosjektet for Styring av
Statlige Investeringer. Formålet var å foreslå forbedringer i planlegging,
gjennomføring og oppfølging av større investeringsprosjekter i samarbeid med de tre
departementene nevnt ovenfor.

Prosjektet la fram sin rapport året etter med forslag til tiltak og retningslinjer for
styring av statlige investeringsprosjekter. Finansdepartementet inngikk deretter i fjor
rammeavtaler med fire fagmiljøer for å foreta eksterne vurderinger av
kostnadsoverslag, prosjektgjennomføringsmodell og risikoanalyse av store statlige
investeringer med budsjett over 500 millioner kroner.

State of the Art 9

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

2. Resultater

2.1 Prekvalifiserte miljøer

Det finnes mange miljøer som har jobbet mer eller mindre systematisk med
tidligfasevurderinger i store prosjekt. De følgende fire miljøene har blitt prekvalifisert
til å utføre eksterne usikkerhetsanalyser av statlige investeringer med kostnadsramme
over 500 millioner NOK:

• HolteProsjekt AS
• Dovre International AS
• Samarbeidsgruppen Metier Scandinavia AS, PTL AS og Institutt for bygg- og

anleggsteknikk ved NTNU
• TerraMar AS

Usikkerhetsanalyser er en form for kvalitetssikring av deterministiske anslag for tid,
kostnad og omfang. Det blir tatt hensyn til usikkerheten forbundet med de
deterministiske anslagene.

De fire miljøene bruker stort sett de samme kildene for å skaffe tilveie informasjon
om prosjektene. De kommer som oftest inn i prosjektene etter fastsettelsen av de
strategiske rammene. Rutinene for gjennomføring av usikkerhetsanalysene har mange
likhetstrekk.

Det finnes noen forskjeller i rutinene for gjennomføring av usikkerhetsanalyser. For
eksempel benytter alle miljøene seg av kreative prosesser hos en ekspertgruppe
innimellom. Av og til kan noen av dem gjennomføre usikkerhetsanalyser uten å samle
en slik ekspertgruppe. De største forskjellene i rutinene i de fire miljøene finnes på
områdene (Bjertnæs, 2001):

• Kvalitative verktøy og metoder
• Modellering og kalkulering
• Programvare
• Kommunisering av resultatet

Forskjellene i rutinene for gjennomføring av usikkerhetsanalyser kan svært forenklet
framstilles i følgende tabell:

State of the Art 10

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

HolteProsjekt
AS

Dovre
International
AS

Metier, PTL og
IBA, NTNU

TerraMar AS

Kvalitative
verktøy og
metoder

Brainstorming Brainstorming,
sjekklister, LFA
og parvis
sammenligning

Brainstorming
og Six Thinking
Hats

Brainstorming
og sjekklister

Modellering og
kalkulering

Trinnvis
kalkulasjon,
normalfordelt

Monte Carlo-
simulering og
Årsak-
Effektmatrise

Trinnvis
kalkulasjon,
normalfordelt

Monte Carlo-
simulering

Programvare Holte Baseline AN_Risk (MS
Excel), Crystal
Ball

Risk View,
Riskini og
Trikalk

Definitive
Scenario,
Riscue

Kommunisering
av resultatet

Forskjellig oppbygging av rapporter og til dels forskjellige
numeriske verdier

Tabell 1 Forskjellene i rutinene for gjennomføring av usikkerhetsanalyser

Vi har ikke vurdert forskjellene i kompetanse og erfaringsbakgrunn hos personene i
de fire miljøene. De kreative gruppeprosessene gjennomføres på ulikt vis, og
gruppelederne spiller sine roller på ulike måter.

Resultatene fra usikkerhetsanalysene vil til en viss grad være avhengig av personene
som står ansvarlig for å gjennomføre dem. Det kan være en utfordring å velge det
rette miljøet når en usikkerhetsanalyse skal gjennomføres.

2.2 FoU-miljø i Norge

Dovre International AS, TerraMar AS, HolteProsjekt AS og Metier Scandinavia AS /
PTL AS /NTNU, Institutt for bygg- og anleggsteknikk har alle utviklet hvert sitt
system. Samarbeid mellom disse om metoder og systemer for tidligfasevurderinger
har tildels vært preget av kritikk av hverandres systemer, programvare og metoder. Til
nå har de kanskje brukt større ressurser på å konkurrere enn på å dra nytte av
hverandre. Adresser til hjemmesidene:
HTTP://WWW.DOVREGRUPPEN.NO
HTTP://WWW.TERRAMAR.NO
HTTP://WWW.HOLTEPROSJEKT.NO
HTTP://WWW.METIER.NO
HTTP://WWW.PTL.NO.

2.2.1 Trondheim
Institutt for bygg- og anleggsteknikk ved Norges teknisk-naturvitenskapelige
universitet (NTNU) tilhører et av de FoU-miljøene i Norge som har arbeidet mest med
usikkerhetsanalyser i tidligfasen av bygg- og anleggsprosjekt. Arbeidet har pågått

State of the Art 11

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
siden 1986. Utviklingen har skjedd gjennom praktisk utføring for næringsliv,
forskning og undervisning. Mye av det utviklingsarbeidet som er gjort her har blitt
utført i forbindelse med forskningsprogrammet Prosjektstyring år 2000 (PS2000).
Instituttet har utviklet programmet Trikalk, som benyttes til trinnvis kalkulasjon.
Metodene og softwareprogrammene som er utviklet på instituttet bygger på teorier
utviklet av dr.techn. Steen Lichtenberg fra Danmark. Adressen til hjemmesidene:
HTTP://WWW.BYGG.NTNU.NO/BATEK/FORSKNING/CONCEPT/INDEX.HTM

Norsk senter for prosjektledelse (NSP) arbeider med utvikling av kompetanse innen
prosjektstyring. NSP er et resultat av det tredje hovedmålet fra PS2000, som var å
danne et kompetansesenter innen prosjektledelse. NSP bidrar til videre forskning og
utvikling innen fagområdet prosjektledelse for derigjennom å øke kompetansen til
akademiske miljø, næringsliv og forvaltning. Denne kompetansen blir spredd
gjennom utdannings- og informasjonsvirksomhet i senterets regi. Den akademiske
forankringen er lagt til NTNU i samarbeid med Handelshøyskolen BI og SINTEF
Teknologiledelse. Adressen til hjemmesidene:
HTTP://WWW.NSP.NTNU.NO
HTTP://WWW.NSP.BI.NO.

2.2.2 Oslo
Norsk forening for Prosjektledelse (NFP) er en organisasjon som vil bidra til et samlet
norsk fagmiljø, samt utvikle interessen for og spre informasjon om faget
prosjektledelse. De fokuserer ikke spesielt på tidligfasen. NFP er tilknyttet
International Project Management Association (IPMA) og International Cost
Engineering Council (ICEC). Videre har de et samarbeid med Project Management
Institute (PMI). Adressen til hjemmesidene:
HTTP://WWW.PROSJEKTLEDELSE.COM.

Det Norske Veritas (DNV) ønsker å arbeide for sikring av liv, verdier og miljø. Det
gjør de blant annet gjennom å tilby støtte til usikkerhetsanalyser,
beslutningsstøtteanalyser og virksomhetsmodellering utført i tidligfasen. De har lagt
ned store ressurser i å utvikle programvare for prosjektstyring generelt og
tidligfasevurderinger spesielt. Adressen til hjemmesidene er:
HTTP://WWW.DNV.NO.

Handelshøyskolen BI arbeider med både utdanning og forskning innen
prosjektstyring. De har et nært samarbeid med NTNU gjennom NSP og
forskningsprogrammet BONUS – Organisering og gjennomføring av store prosjekter.
BONUS-programmet har etterhvert rettet oppmerksomheten sin mot betydningen av
tidligfasevurderinger. Adresse til hjemmesidene:
HTTP://WWW.BI.NO.

Arne Bang Huseby fra Matematisk Institutt ved Universitet i Oslo (UiO) har i
samarbeid med TerraMar AS utviklet programmet Riscue som brukes til
lønnsomhets- og risikoanalyser. Programmet baserer analysene på Monte Carlo-
simulering. Adresse til hjemmesidene:
HTTP://WWW.RISCUE.COM

State of the Art 12

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
HTTP://WWW.MATH.UIO.NO/.

2.2.3 Bergen

Programvaren Powersim ble opprinnelig utviklet i Bergen. Magne Myrtveit var en
sentral person i utviklingsarbeidet. Powersim er et dynamisk simuleringsprogram som
baserer seg på forutsigbare variabler. Tanken er at simulering og videre analyse av
framtidige scenarioer skal gi grunnlag for strategiske valg.
HTTP://WWW.POWERSIM.NO.

2.2.4 Stavanger

Forskningsprosjektet Risiko og Usikkerhet er et samarbeidsprosjekt der blant annet
Høgskolen i Stavanger, NTNU ved Institutt for industriell økonomi og
teknologiledelse og Universitetet i Oslo ved Senter for teknologi, innovasjon og kultur
er med. De vil utvikle en risikostrategi som kan gi en ønsket sikkerhetsutvikling til en
akseptabel kostnad. De vil delvis frigjøre seg fra det eksisterende faglige grunnlag for
risikoforskning som har blitt til under andre teknologiske og samfunnsmessige
betingelser enn de som vil dominere framover. Adresse til hjemmesidene:
HTTP://WWW.RISIKOFORSK.NO

State of the Art 13

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Figur 2 Miljøene i Norge (kartet er lastet ned fra http://www.odci.gov)

NFP
Terramar AS

HolteProsjekt AS
Metier Scandinavia AS
Det Norske Veritas AS

BI
UiO

PTL AS
NTNU

SINTEF

Dovre International AS
Høgskolen i Stavanger

Powersim

2.3 Internasjonale FoU-miljø

Det finnes naturlig nok mange FoU-miljø rundt om i verden som har jobbet med
tidligfasevurderinger. Vi har av praktiske årsaker begrenset oss til miljøer som
kommuniserer med engelsk eller skandinavisk språk.

Dette kapittelet inneholder en kort beskrivelse av de miljøene vi anser som mest
sentrale og ledende på tidligfasevurderinger. Styring av statlige investeringer,
Litteraturstudiumet innen tidligfasevurderinger av prosjekter (Torp, 2001) fra
forprosjektet til CONCEPT inneholder en mer detaljert beskrivelse av publikasjonene
fra de ulike miljøene.

2.3.1 Norden

Svenska ProjektAkademien og Svenskt Projektforum har ikke egne
forskningsaktiviteter. Svenska ProjektAkademien er en samarbeidsorganisasjon for
universitet og høyskoler. De ønsker å stimulere og samordne svensk forskning på
prosjektstyring. De har uansett størst fokus på selve gjennomføringsfasen av prosjekt.
De har mindre fokus på tidligfasevurderingene. Adresser til hjemmesidene:
HTTP://WWW.PROJEKTAKADEMIEN.COM

State of the Art 14

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
HTTP://WWW.PROJFORUM.SE.

Foreningen for Dansk Projektledelse (FDP) fokuserer på å skape et nettverk for
prosjektledere og bedrifter som benytter prosjektorganisering. De har ikke egne
forskningsaktiviteter. Adressen til hjemmesidene:
HTTP://WWW.PROJEKTFORENINGEN.DK.

Dr.techn. Steen Lichtenberg fra Danmark har blitt regnet som opphavsmannen bak
suksessivprinsippet. Han har opplevd internasjonal anerkjennelse etter at
suksessivprinsippet i økende omfang har blitt tatt i bruk. Han har arbeidet lenge med
front end management. Adressen til hjemmesidene:
HTTP://WWW.LICHTENBERG.ORG

Project Management Association of Iceland skal fremme utviklingen av
prosjektstyring. De har bare 250 medlemmer, og dermed begrensede midler til
forskning på tidligfasevurderinger. Adressen til hjemmesidene:
HTTP://WWW.VSF.IS.

Project Management Association Finland (PMA Finland) er en nettverksorganisasjon
for bedrifter som arbeider med prosjektstyring. PMA Finland utgir International
Project Management Journal. Adressen til hjemmesidene:
HTTP://WWW.PRY.FI/.

Miljøet rundt Karlos Artto fra Helsinki University of Technology er vel det i Norden
som til nå har oppnådd størst internasjonal anerkjennelse og oppmerksomhet rundt sitt
arbeid på tidligfasevurderinger. Han har jobbet mest med tidligfasevurderinger i
forbindelse med styring av prosjektporteføljer, og er redaktør i International Project
Management Journal. Adressen til hjemmesidene:
HTTP://WWW.TUTA.HUT.FI/INDEX.HTM.
HTTP://WWW.PRY.FI/PMAF_MAG.HTM

Norsk Forening for Prosjektledelse, Svenskt Projektforum, Foreningen for Dansk
Prosjektledelse, Project Management Association of Iceland og Project Management
Association Finland har et samarbeid gjennom NORDNET. Samarbeidet manifesterer
seg gjennom felles konferanser, utveksling av artikler og foredragsholdere.

State of the Art 15

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Figur 3 Medlemsorganisasjonene til NORDNET

SVENSKT
PROJEKTFORUM

NORDNET

NORSK
FORENING FOR

PROSJEKT-
LEDELSE

PROJECT
MANAGEMENT
ASSOCIATION

FINLAND

FORENINGEN
FOR DANSK
PROSJEKT-

LEDELSE

PROJECT
MANAGEMENT
ASSOCIATION
OF ICELAND

På generelt grunnlag kan det hevdes at det er gjort lite for å avdekke konsekvensene
av tidligfasevurderinger av prosjekt i Norden. Brorparten av de teoretiske
kunnskapene om tidligfasevurderinger i de nordiske miljøene bygger på erfaringer fra
de internasjonalt ledende miljøene.

2.3.2 Europa forøvrig

Association for Project Management (APM) er en organisasjon med base i London
som arbeider for å forbedre prosjektstyringsrutiner hos sine medlemsbedrifter.
Usikkerhetsstyring (Risk Management) er et av satsningsområdene deres. De har
planer om å starte utgivelsen av International Journal of Risk Management innen kort
tid. Adressen til hjemmesider:
HTTP://WWW.APM.ORG.UK.

International Project Management Association (IPMA) er en organisasjon som har
jobbet for å markedsføre prosjektstyring siden 1964 med hovedbase i London. Fram
til 1994 hadde IPMA navnet INTERNET. De søker å være en paraplyorganisasjon for
de ulike nasjonale prosjektstyringsmiljøene. Adresse til hjemmesidene:

State of the Art 16

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
HTTP://WWW.IPMA.CH.

The International Cost Engineering Council (ICEC) jobber med å innføre
vitenskapelige teknikker for kostnadsberegning, kostnadskontroll,
kostnadsplanlegging, lønnsomhet og investeringstilsagn. ICEC har sekretariat i
London. De søker å være en paraplyorganisasjon for de ulike nasjonale
prosjektstyringsmiljøene. Adresse til hjemmesidene:
HTTP://WWW.ICOSTE.ORG

Chris Chapman og Stephen Ward fra School of Management, University of
Southampton har jobbet mye med usikkerhetsstyring. De fokuserer blant annet på at
usikkerhet inneholder både muligheter og risiko. Dermed kan usikkerheten ha positiv
innvirkning for prosjektet, ikke bare negativ. Videre har de jobbet med metoder for å
identifisere og klassifisere usikkerhet. Adresse til hjemmesider:
HTTP://WWW.MANAGEMENT.SOTON.AC.UK/.

Roland Gareis ved Technische Universitaet Wien (TUV) i Østerrike jobber med
prosjektstyring, og har ekstra stor fokus på styring av prosjektporteføljer. Miljøet
rundt han bruker tidligfasevurderinger som et verktøy for styring av
prosjektporteføljer. Adresser til hjemmesider:
HTTP://WWW.IBB.TUWIEN.AC.AT/
HTTP://WWW.RGC.AT.

2.3.3 USA

Organisasjonen Project Management Institute (PMI) med hovedbase i Nord-Carolina
har utarbeidet ”Guide to the Project Management Body of Knowledge”. Den
inneholder en metodikk med rutiner og begrepsapparat som danner et selvstendig
grunnlag for prosjektstyring. PMI har en underavdeling i Norge. Adresser til
hjemmesider:
HTTP://WWW.PMI.ORG
HTTP://WWW.PMI-NO.ORG/.

Construction Industry Institute (CII) har utviklet et eget system for prosjektstyring
basert på erfaringer fra næringsliv, tilgjengelig informasjon og forslag basert på
teoretiske kunnskaper. De har tidligfasevurderinger (Front End Planning) som ett av
13 satsningsområder. Adresser til hjemmesider:
HTTP://WWW.CONSTRUCTION-INSTITUTE.ORG
HTTP://CCWF.CC.UTEXAS.EDU/~kay95/ka_files/frame.htm.

2.3.4 Australia

Thomas Uher fra The University of New South Wales (UNSW) i Sydney jobber med
usikkerhetsstyring i tidligfasen av bygg- og anleggsprosjekt. Miljøet fokuserer på
usikkerhetsstyring (risk management), strategisk prosjektledelse (strategic project
management approach), konsesjonskontrakter (risk allocation in concessional

State of the Art 17

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
contracts) og strategisk samspill (partnering and strategic alliances). Adressen til
hjemmesidene:
HTTP://WWW.FBE.UNSW.EDU.AU.

Peter J. Edwards fra The Royal Melbourne Institute of Technology (RMIT) jobber
spesielt med prosjekteiers persepsjon av usikkerhetsstyring og holdninger til
avgjørelser i bygg- og anleggsbransjen (Client risk management perceptions and
attitudes for decision making in construction projects). Adresse til hjemmesidene:
HTTP://WWW.RMIT.EDU.AU.

De to miljøene i Australia fokuserer spesielt på bygg- og anleggsbransjen.

Figur 4 Miljøer som har kommet langt på fagområdet tidligfasevurderinger (kart
fra http://www.graphicmaps.com)

PMI

RMIT

CII
TUV

UNSW

UoS, APM,
ICEC & IPMA NORDNET

2.4 Kvalitativt orienterte tidligfasevurderinger

Det finnes mange mer eller mindre klart beskrevne metoder for kvalitativt orienterte
tidligfasevurderinger. Metodene har mange fellestrekk med hverandre, og dermed blir
det vanskelig å vurdere hvilke som er de beste. Nedenunder har vi prøvd å beskrive de
mest brukte og kjente metodene.

Tidligfasen i et prosjekt kan deles inn i en konseptfase og en planleggingsfase.
Konseptfasen brukes til å velge det rette konseptet for prosjektet. Den detaljerte
utformingen av prosjektet kommer i planleggingsfasen. Tidligfasevurderingene blir

State of the Art 18

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
gjort på et eller annet tidspunkt i tidligfasen. Konseptvurderingene blir gjort i
konseptfasen.

Figur 5 Delfasene i tidligfasen

KONSEPTFASEN PLANLEGGINGSFASEN

Konseptfasen av et prosjekt kan deles i tre delfaser; konseptdefinisjon,
konseptutvikling og konseptvurdering (Samset, 2001). Grovt forenklet kan det sies at
konseptdefinisjonen og konseptutviklingen innebærer mest bruk av kvalitativt
orienterte metoder. Konseptvurderingen innebærer ofte mest bruk av kvantitativt
orienterte metoder.

Figur 6 Delfasene i konseptfasen

KONSEPTDEFINISJON

KONSEPTUTVIKLING

KONSEPTVURDERING

Utbredt bruk av kvalitativt
orienterte metoder

Utbredt bruk av kvantitativt
orienterte metoder

Konseptdefinisjonen for et prosjekt er en klargjøring av hvilke behov som gjør det
nødvendig å starte prosjektet, og hva som må til for å tilfredsstille disse behovene. En
metode for å komme fram til konseptdefinisjonen er systemanalyse. En systemanalyse
skal være en åpen prosess, der ingen av deltakerne føler seg bundet til noen løsning på
forhånd. De andre metodene som brukes for å komme fram til en konseptdefinisjon
har mange likhetstrekk med systemanalysen.

Konseptutviklingen kan starte med en SWOT-analyse (Strength, Weaknesses,
Opportunities, Threats), også kalt SOFT-analyse (Strength, Opportunities, Faults,
Threats). SWOT-analysen munner ut i en vurdering av de sterke og svake sidene ved
konseptet til et prosjekt. Forholdene, som kan komme fram gjennom kreative
gruppeprosesser, blir fordelt på fire gjensidig utelukkende alternativer. Vurderingen
vil antyde om situasjonen for konseptet er positiv eller negativ, og om problemene er
interne eller eksterne. Den vil gi grunnlag for å velge rett strategi.

State of the Art 19

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Internal External

Positive Strength Opportunities

Negative Weaknesses Threats

Figur 7 Matrisen for SWOT-analyser

Sjekklister kan benyttes til grovutvelging av forskjellige konsept. Sjekklisten
inneholder erfaringsparametre som anses som vesentlige for prosjektet. Dersom et
konsept samsvarer med alle parameterne på listen, er det godkjent. De godkjente
konseptene må bearbeides videre. Hvilke erfaringsparametre som er fornuftig å ha
med på sjekklisten er avhengig av bransje. Derfor må det utarbeides egne sjekklister
for hver bransje. Det er utarbeidet flere systemer basert på sjekklister. Construction
Industry Institute (CII) har sin Project Definition Rating Index (PDRI), der
konseptene får en karakter for hver parameter. Konseptene rangeres etter summen av
karakterene. Balanced Scorecard Forum Norge arbeider for å utvikle sjekklister med
karakterer, og for å implementere bruken av dem i Norge.

En annen kvalitativt orientert metode for valg av prosjektkonsept er parvis rangering.
To og to alternativer vurderes opp mot hverandre slik at alle kombinasjoner blir
evaluert. Det alternativet som kommer best ut i vurderingen, får et poeng som føres
opp på raden. Alternativet ble flest poeng blir rangert høyest, og så videre.

Alternativ Alt.1 Alt.2 Alt.3 Alt.4 Alt.5 Poeng
Alt.1 1 1 1 3
Alt.2 1 1
Alt.3 1 1 1 3
Alt.4 1 1
Alt.5 1 1 2

Figur 8 Matrise for parvis rangering (fritt etter Rolstadås, 2001)

Logisk rammeverktilnærming (LRT) eller Logical Framework Approach (LFA)
brukes for å skaffe en oversikt over de mest sentrale usikkerhetselementene så tidlig
som mulig i et prosjekt. Metoden brukes både til å utvikle og vurdere alternative
prosjektstrategier, og til å analysere usikkerheten knyttet til et prosjekt. En LRT vil
bygge på de samme forholdene som blir avdekket i SWOT-analyser. Metoden
anvender et logisk rammeverk som framstilles som en matrise.

State of the Art 20

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Samfunnsmål Usikkerhets-
elementerProsjektets

hensikt
Effektmål Usikkerhets-

elementer

Prosjektets
omgivelser

Resultatmål Usikkerhets-
elementer

Prosjektet
Ressurser Usikkerhets-

elementer

Figur 9 Logisk rammeverk for en LRT-analyse (Husby m.fl., 1999)

I forbindelse med konseptutviklingen av et prosjekt er det nødvendig å analysere
usikkkerhetselementene. En grovanalyse av usikkerhetselementene kan bestå av å
plassere de inn i en risikomatrise eller en usikkerhetsmatrise. Usikkerhetsmatrisen vil
ta hensyn til både negativ og positiv usikkerhet. En risikomatrise vil bare ta hensyn til
negativ usikkerhet. Usikkerheten er sannsynlighet multiplisert med konsekvens.
Prosjektet kan ved hjelp av usikkerhetsmatrisen fokusere på elementene som har
middels til høy usikkerhet, og fokusere mindre på elementene som har lav usikkerhet.

Figur 10 En enkel risikomatrise

Liten risiko

Stor risikoMiddels
risiko

Middels
risiko

Sannsynlighet

Konsekvens

En Work Breakdown Structure (WBS), eller Prosjektnedbrytingsstruktur (PNS), kan
brukes for å få oversikten over en kompleks arbeidsoppgave. Strukturen i en WBS har
flere nivåer. På det laveste nivået er arbeidspakkene, som er konkrete beskrivelser av
delprodukt.

Critical Chain Management (CCM) har fokus på planlegge prosjekt ut fra Parkinsons
lov og Murphys lov. Parkinsons lov sier: ”All tid og alle penger som er tilgjengelig vil
bli brukt”. Murphys lov sier: ”Det som kan gå galt, vil gå galt”. Ut fra Murphys lov er
det fristende å legge til en sikkerhetsmargin på alle realistiske anslag for tid og
kostnader. Parkinsons lov tilsier at alle disse sikkerhetsmarginene blir brukt. Critical

State of the Art 21

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
Chain Management vil føre til at det bare blir lagt til en sikkerhetsmargin på summen
av anslagene. Denne sikkerhetsmarginen blir mindre enn summen av
sikkerhetsmarginene som blir lagt til hvert anslag (Francis Patrick, 1999).

Hazard and Operability Analysis (HAZOP) eller Failure Modes, Effects Analysis
(FMEA) brukes for å identifisere hendelser med liten sannsynlighet, men stor
konsekvens. Metoden bidrar til å beskrive konsekvensene, og til å beskrive tiltak for å
redusere muligheten for at hendelsen inntreffer.

Til tross for at det mange metoder for tidligfasevurderinger, er det få som er tilpasset
små og mellomstore prosjekter. Virksomhetsrettet prosjektstyring for små og
mellomstore bedrifter var navnet på et treårig samarbeid mellom PS 2000, Erstad &
Lekven AS, TerraMar Prosjektledelse AS, West Soft Project AS og Næringslivets
hovedorganisasjon (NHO). De kom fram til en del kvalitativt orienterte metoder for
prosjektstyring, deriblant også en del metoder for tidligfasevurderinger tilpasset små
og mellomstore bedrifter. De utga en rapport med en tilhørende eksempelsamling
(Klakegg m.fl., 1999). I praksis har den ikke blitt mye brukt.

Det finnes få metoder for styring av hele prosjektporteføljer som er så anvendelige at
de blir brukt. Metodene som finnes er kvalitativt orientert. De to viktigste oppgavene
ved styring av en prosjektportefølje er å velge ut prosjekter som skal igangsettes og
fordele interne ressurser mellom prosjektene. Derfor vil tidligfasevurderingene ha stor
betydning. De vil være avgjørende for om et prosjekt eventuelt settes i gang. Videre
vil de ha betydning for den interne fordelingen av ressurser. Det beste med metodene
som er utviklet for porteføljestyring er at de har bidratt til å rette fokus mot hvor
viktig det er å være bevisst på styringen av den samlede porteføljen, og ikke bare på
styringen av hvert enkelt prosjekt.

2.5 Kvantitativt orienterte tidligfasevurderinger

Det finnes mange forskjellige former for kvantitativt orienterte tidligfasevurderinger i
prosjekt. Svært mange av metodene som blir brukt har klare likhetstrekk. Vi har prøvd
å begrense oss til de mest brukte metodene i beskrivelsene under, og la være å
beskrive metoder med for mange likhetsstrekk.

Det finnes programvare som gjør nytte av de kvantitativt orienterte metodene som
beskrives. Utregningen som blir brukt i metodene kan også gjøres for hånd. Det vil
føre for langt å vurdere hvilken programvare som er best egnet til å benytte til de ulike
formene for tidligfasevurderinger. Dessuten vil det være vanskelig å gjøre en slik
vurdering på generell basis fordi behovene vil variere fra aktør til aktør. Egnetheten
av programvare for en bedrift avhenger blant annet av:

• Funksjon i forhold til bedriftens behov
• Brukervennlighet i forhold til personalets kompetanse
• Kompatibilitet med annen, parallelt benyttet programvare i bedriften
• Kompabilitet med programvare i samarbeidsbedrifter osv.

State of the Art 22

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
2.5.1 Usikkerhetsanalysemetoder

Usikkerhetsanalyser gjennomføres i flere trinn. Først planlegges selve risikoanalysen.
Deretter prøver deltakerne i analysen å identifisere usikkerheten knyttet til tid og
kostnader for prosjektet. Denne usikkerheten kvantifiseres. Deretter må deltakerne
analysere hvordan den vil virke inn på prosjektet, og planlegge hvordan den skal
håndteres.

En usikkerhetsanalyse utføres hovedsakelig i følgende trinn (Torp m.fl., 1996):

1. Definisjon av analysen
2. Identifikasjon av usikkerhetselementene
3. Analyse av usikkerhet
4. Kommunikasjon av usikkerheten i prosjektet
5. Tiltaksanalyse
6. Oppfølging av usikkerheten

Personene i de fire prekvalifiserte miljøene har ulike oppfatninger av om det er
nødvendig å benytte Monte Carlo-simulering ved usikkerhetsanalyser, eller om
trinnvismetoden vil gi verdier med tilfredsstillende nøyaktighet. Trinnvismetoden gjør
bruk av trinnvis kalkulasjon.

Monte Carlo-simuleringer gir mer nøyaktige beregninger enn trinnvismetoden.
Samtidig kan det hevdes at usikkerheten forbundet med inngangsdataene er mye
større enn usikkerheten knyttet til beregningene. Samvariasjon og avhengigheter må
bestemmes ut fra subjektive vurderinger. Det kan brukes som argument for at den
totale usikkerheten i liten grad blir påvirket av om beregningene blir gjort med hjelp
av Monte Carlo-simulering eller trinnvis kalkulasjon.

Monte Carlo-simulering
En Monte Carlo-simulering kan gi et nøyaktigere svar enn kalkulasjoner basert på en
antatt normalfordeling. Ved bruk av Monte Carlo-simulering er det mulig å ta hensyn
til samvariasjon og avhengigheter mellom variabler. Dette åpner for å gjøre de
stokastiske beregningene mer avanserte, og for at flest mulig hensyn blir tatt i
beregningene.

Prinsippet for stokastisk simulering er at faktorene som blir brukt til å beregne et
estimat for kostnader eller tid i et prosjekt har en kjent eller antatt
sannsynlighetsfordeling. Beregninger med et stort antall verdier for faktorene innenfor
de tilhørende sannsynlighetsfordelingene vil gi en forventningsverdi med tilhørende
sannsynlighetsfordeling for kostnaden eller tiden. I usikkerhetsanalysene brukes
Monte Carlo-simulering som en form for stokastisk simulering.

Det finnes mye god programvare for Monte Carlo-simulering som gjør det enkelt å
komme fram til kvantitative resultater. I praksis er man avhengig av en datamaskin for
å utføre simuleringer.

State of the Art 23

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
Trinnvismodellen
Dersom deltakerne i en prosessgruppe skal forstå hvordan de kvantitative resultatene
fra en usikkerhetsanalyse framkommer, er det lettere å forklare ut fra trinnvismodellen
enn ut fra simuleringsmodeller. Det blir dermed enklere å formidle til deltakerne i
gruppeprosessen og beslutningstakerne hvordan man kommer fram til
beregningsresultatene.

Trinnvis kalkulasjon er enklere å utføre, og det er mulig å utføre beregninger for hånd.
I praksis er det vanlig å benytte datamaskiner. Det er begrenset tilgang på
programvare som kan benyttes til trinnvis kalkulasjon.

Trinnvismetoden gir ikke muligheten til legge inn konsekvensen av samvariasjon. Det
er svært vanskelig å vurdere de nøyaktige konsekvensene av samvariasjon mellom
variabler i et prosjekt.

2.5.2 Lønnsomhetsanalyser

En del aktører har fokusert mindre på og lagt mindre arbeid i tidligfasevurderinger av
inntektssiden enn vurderinger av utgiftssiden i prosjekt. Størrelsene på inntektssiden
burde være like interessante som størrelsene på utgiftssiden. Det er differansen
mellom inntektene og utgiftene som avgjør om et prosjekt eller lønnsomt, ikke bare
størrelsen på utgiftene.

Lønnsomhetsanalyser baserer seg gjerne på følgende framgangsmåte:

1. Avklar hvilke(-t) alternativ som skal vurderes
2. Fastsett tidspunkt og varighet for perioden beregningen skal utføres for.
3. Anslå kontantstrømmen i prosjektet
4. Finn nåverdien av kontantstrømmen
5. Velg kalkulasjonsrenten
6. Bruk metoden
7. Sammenlign aktuelle alternativ (også 0-alternativet)
8. Utfør usikkerhetsanalyse
9. Igangsett prosjektet eller la vær

Ifølge en internasjonal undersøkelse gjennomført på midten av 1990-tallet er dette de
mest brukte metodene for lønnsomhetsanalyser av prosjekt, i rangert rekkefølge
(Remer m.fl., 1995):

1. Nåverdimetoden
2. Internrentemetoden
3. Kontometoden
4. Forholdstallmetoden
5. Tilbakebetalingsmetoden

Nåverdimetoden baserer seg på formlene:

State of the Art 24

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

NVu= *a , NVk= * a og NV = Σ NVu + Σ NVk

1

(1+r)n (1+r)n * r

(1+r)n -1

som beregner nåverdi av henholdsvis et framtidig utlegg og en framtidig, ensartet
kontantstrøm. Nåverdimetoden beregner nåverdien av et prosjekt ut fra renten r, et
fast tidsintervall over n år og et antatt kontantstrømsdiagram. Størrelsen på renten og
antall år vil avhenge av henholdsvis krav til avkastning på kapitalen og beregnet
levetid. Negativ nåverdi betyr at investeringen er ugunstig. Positiv nåverdi betyr at
investeringen er gunstig (se side 25 i Austeng og Torp, 1999).

Internrentemetoden er basert på de samme formlene som nåverdimetoden.
Internrenten er den renten som gir nåverdien NV lik 0. Internrentemetoden brukes til å
finne avkastningen på kapitalen som brukes i et prosjekt. Den største svakheten er at
rangering av gjensidig utelukkende prosjekt etter høyeste internrente kan gi annet
resultat enn nåverdi-metoden.

Kontometoden baserer seg på å finne differansen mellom positiv og negativ
kontantstrøm i prosjektet sitt budsjett. Den gjennomsnittlige differansen multiplisert
med prosjektets levetid gir det totale overskuddet, eller eventuelt det totale
underskuddet (se Remer m.fl., 1995).

Forholdstallmetodene blir dominert av nytte/kostnadsbrøken. Nytte/kostnadsbrøk kan
benyttes omtrent som internrenten, men er vesentlig enklere å beregne.
Nytte/kostnadsbrøken er nåverdien av inntektene delt på nåverdien av utgiftene
(Austeng og Torp, 1999).

Tilbakebetalingsmetoden er også basert på de samme formlene som nåverdimetoden.
Nåverdien NV settes lik 0 og renten er fastsatt. Tilbakebetalingsmetoden brukes da til
å finne antall år n før prosjektets tilførte kapital er tilbakebetalt.

2.5.3 Kvantitativt orienterte tidsanalyser

Vanlige stolpediagram eller Gantt-diagram er mest brukt til tidplanlegging i
tidligfasen av prosjekt. Hver aktivitet kan få tildelt et starttidspunkt og et
sluttidspunkt. Flere typer programvare lar brukeren legge inn tidspunktene med en
nedre, en sannsynlig og en øvre verdi slik at det blir tatt hensyn til usikkerheten. Det
er enkelt å legge inn milepæler. Stolpediagram er utbredt i bruk, de kan brukes på
flere detaljeringsnivåer og de er lette å forstå.

Nettverksorienterte pildiagram og nettverksorienterte boksdiagram er grafiske
framstillinger av strukturen i prosjekt, det vil si en måte å vise i hvilken rekkefølge de
planlagte operasjonene må utføres i for at prosjektet skal bli fullført. Pildiagrammet
fokuserer på hendelser, mens boksdiagrammet fokuserer på aktiviteter. De
nettverksorienterte pildiagrammene blir lett uoversiktlige, og er bare egnet til
overordnede analyser. Begge nettverksteknikkene kan benyttes til analyser med

State of the Art 25

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
Program Evaluation and Review Technique (PERT) og Critical Path Method (CPM)
(Rolstadås, 2001).

Det er fullt mulig å bruke trinnvis kalkulasjon og stokastisk simulering til å analysere
usikkerheten forbundet med tidsplanen i et prosjekt. Slike analyser av tid vil ha mange
likhetsstrekk med analyser av kostnader.

2.5.4 Andre kvantitativt orienterte metoder for tidligfasevurderinger

En følsomhetsanalyse innebærer at faktorene i en antatt kontantstrøm for et prosjekt
blir gitt forskjellige verdier. Verdien vil variere mellom lavest og høyest mulig.
Følsomhetsanalysen vil gi sammenhengen mellom endring av nåverdien for et
prosjekt som følge av endringer av faktorene i kontantstrøm. Resultatet fra en
følsomhetsanalyse vil best kunne beskrives ved hjelp av en grafisk framstilling.

En flermålsanalyse er et beslutningsstøtteverktøy som tar hensyn til både nytten og
nåverdien av prosjekt. Nåverdien blir beregnet ut fra gitte eller antatte verdier, og
deretter transformert til en kostnadskarakter. Nytten blir subjektivt fastsatt som en
nyttekarakter. De to karakterene vektes mot hverandre. En flermålsanalyse er best
egnet til å vurdere flere prosjekter opp mot hverandre i konseptfasen, eller eventuelt
mot ett nullalternativ. Grense-, kvotient- og differanseverdimodellen er forskjellige
modeller som kan benyttes i en flermålsanalyse (Frank Henning Holm, 1983).

Beslutningstrær tar hensyn til beslutninger, handlinger og sannsynlighetene for
resultat av handlinger. Beslutningstrær brukes til å synliggjøre konsekvensene av
framtidige beslutninger og handlinger. En sammenstilling av de forskjellige
konsekvensene kan deretter benyttes til å vurdere hvilke beslutninger og handlinger
som er mest gunstige ut fra den informasjonen som foreligger (Rolstadås, 2001).

For å kunne finne nåverdien av et bygg- og anleggsprosjekt må det utføres
årskostnadsberegninger. Årskostnaden er utgifter til forvaltning, drift, vedlikehold og
utvikling (FDVU) i prosjektets levetid. Nåverdien av et bygg vil typisk bestå av
leieinntekter minus summen av kapitalkostnader og årskostnader. Det har siden
slutten av 1990-tallet blitt rettet stadig større oppmerksomhet mot betydningen av
årskostnadsberegninger i tidligfasen og tilrettelegging for Facility Management.
Facility Management er organisering og forvaltning av de fysiske rammer for en
virksomhet (Per Anker Jensen, 2001).

State of the Art 26

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

3. Erfaringer

3.1 Eksisterende kunnskaper

Av geografiske og lingvistiske årsaker ville det vært naturlig å oppsøke andre
prosjektstyringsmiljø i Norden for å finne litteratur og kunnskaper om
tidligfasevurderinger. Dessverre har også de andre prosjektstyringsmiljøene i Norden
til nå hatt liten fokus på tidligfasevurderinger. De har sett mer på gjennomføringsfasen
enn på tidligfasen.

De norske miljøene ligger langt framme blant de nordiske landene når det gjelder
praktisk gjennomføring av usikkerhetsanalyser. Likevel er det åpenbart at rutinene for
innsamling av informasjon i forkant og formidling av resultatene i etterkant kan
forbedres.

Det eksisterer et samordningspotensial som kan utløses av samarbeid mellom de
norske miljøene. Resultatene og rapportene fra usikkerhetsanalysene kan gjøres mer
ensartede. Bruken av metoder kan også samordnes. De norske miljøene som utfører
usikkerhetsanalyser kan lære av hverandre, og dra nytte av hverandres erfaringer.
CONCEPT kan bidra til en samordning av de norske erfaringene som vil føre til en
heving av kompetansen til det norske miljøet for usikkerhetsanalyser.

Det finnes en del kunnskaper og metoder for å utføre tidligfasevurderinger, særlig
hvis man er villig til å nærme seg de ledende miljøene i verden. Samtidig er det
mange miljøer som har stor fokus på gjennomføringsfasen, uten at betydningen av
tidligfasevurderinger blir sterkt nok vektlagt.

3.2 Nytten av tidligfasevurderingene

Ifølge flere av studentene som har vært tilknyttet CONCEPT (Thery & Graste, 2001
og Bjertnæs, 2001), har inngangsdataene og kommuniseringen av resultatene vel så
stor betydning for kvaliteten på usikkerhetsanalyser som det metodene har.
Inngangsdataene må være nøytrale, og ikke preget av eventuelle ønsker om å påvirke
avgjørelser i den ene eller den andre retningen. Kommunikasjonsprosessen har tre
element; sender, budskap og mottaker. Det kan være vanskelig å formidle resultatene
fra tidligfasevurderingene.

Resultatene fra tidligfasevurderinger innebærer mer enn en kvalitativ rapport som
eventuelt inneholder kvantitative verdier. Gjennom en tidligfasevurdering får
prosjektdeltakerne identifisert risiko og muligheter forbundet med prosjektet. Det
viktigste resultatet av tidligfasevurderinger er at prosjektdeltakerne blir bevisstgjort
den taktiske fleksibiliteten som virkelig finnes mellom de strategiske rammene og
prosjektets rammer.

State of the Art 27

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
Noen tidligfasevurderinger munner ut i forslag til handlinger og tiltak for å kunne
styre prosjektet i havn innenfor de opprinnelig satte rammene. Brukes resultatene fra
tidligfasevurderingene aktivt i utførelsesfasen, kan de være gode verktøy.

3.2.1 Motivasjon

Grunngivingene for gjennomføring av tidligfasevurderinger i prosjekt kan være
forskjellige. En prosjektleder kan for eksempel føle seg pålagt ovenfra å bestille en
evaluering utført av eksterne aktører, uten å ha blitt fortalt om eventuelle fordeler med
denne.

Noen prosjektledere kan ha som hensikt å fortelle sine overordnede at de har et godt
prosjekt når de får utført tidligfasevurderinger. Motivasjonen deres er dermed ikke
direkte å skaffe oversikt over usikkerheten og få et verktøy til å styre den med i
gjennomføringsfasen.

Det er ekstra vanskelig å komme utenfra for å gjennomføre tidligfasevurderinger i
organisasjoner der verken prosjektlederen eller hans overordnede har tiltro til disse
verktøyene. Aktørene i bygg- og anleggsbransjen har ord på seg å være konservative
og tradisjonsbundne. Det kan være vanskelig å få alle ledd i en organisasjon til å se
nytten av å innføre flere rutiner.

De utførte tidligfasevurderingene kan lett bli glemt rett etter at de utført. Det er ikke
alltid de blir benyttet underveis i prosjektgjennomføringen. Personer som jobber i
prosjekt må være motiverte til å bruke tidligfasevurderingene, og de må se nytten av
dem. Manglende evne til å se nytte kan skyldes manglende erfaringer og kunnskaper
(se Thery og Graste, 2001).

State of the Art 28

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Figur 11 Manglende motivasjon har ført til manglende nytte av tidligfasevurderinger.

Evalueringen er gjort av eksterne
som ikke kjenner prosjektet… Evalueringen skal fortelle andre

at det er et lønnsomt prosjekt…

Evalueringen er pålagt utenfra…

Prosjektlederen føler ikke
at evalueringen kan brukes i

gjennomføringen…

3.2.2 Prosjektstyring er uavhengig av bransje

State of the Art-studiet har vist at prosjektstyringsmiljøene ikke fokuserer på
prosjektstyring i en bestemt bransje. De fokuserer på prosjektstyring generelt. Dette
kan tyde på at systemene og metodene for prosjektstyring ikke er bransjeavhengige.
Dermed bør ikke systemene og metodene for tidligfasevurderinger være
bransjeavhengige. Dette taler for at CONCEPT skal se på prosjektstyring generelt,
uten å fokusere på tilpasninger til bestemte bransjer.

3.2.3 Tidligfasevurderinger av inntektssiden i prosjekt

Det går an å hevde at begrepet usikkerhet dekker både muligheter og risiko.
Muligheter er positiv usikkerhet og risiko er negativ usikkerhet. Tidligere fokuserte
usikkerhetsanalysene som ble utført for bygg- og anleggsprosjekt på den negative
usikkerheten. Det har etterhvert blitt akseptert at usikkerheten som er knyttet til
planleggingen og gjennomføringen av prosjekt består av både muligheter og risiko.

En gruppe studenter ved NTNU (Kristiansen m.fl., 2001) har sett på rutiner for
kredittvurdering og vurdering av lønnsomhet for investeringsprosjekt. De så på
rutinene hos både banker og venture capital-selskap. Deres hovedkonklusjon var at
vurdering av kredittverdighet og lønnsomhet var basert på den enkelte saksbehandlers
magefølelse og overbevisning. Studentene fikk ikke inntrykk av at det ble benyttet
fastlagte rutiner for vurderingene. Trolig finnes det både gode og systematiserte

State of the Art 29

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
rutiner for kredit- og lønnsomhetsvurderinger, men det kan være verdt å følge opp
konklusjonene til disse studentene.

Tradisjonelt har aktørene i bygg- og anleggsbransjen fokusert mer på og lagt mer
arbeid i tidligfasevurderinger av utgiftssiden enn vurderinger av inntektssiden i
prosjekt. Etterhvert som en har fått øynene opp for mulighetene knyttet til planlegging
og gjennomføring, har det blitt mer fokus på tidligfasevurderinger av inntektssiden.
Problemet er at de metodene for tidligfasevurderinger av inntektssiden i prosjekt som
finnes ikke blir brukt. Dessuten er det liten fokus på analyser av usikkerheten knyttet
til framtidige inntekter i prosjekt.

3.2.4 Tidligfasevurderinger i små og mellomstore prosjekter

Det er helst store aktører som har hatt kapasitet til å bruke ressurser på å utvikle
metoder for prosjektstyring. Små og mellomstore bedrifter har ikke tilstrekkelige
ressurser til å utvikle egne metoder for prosjektstyring. De må enten samarbeide med
andre, eller prøve å dra veksler på metodene som de store aktørene har utviklet.

Det er vanskelig å finne litteratur som omhandler prosjektstyring i små og
mellomstore bedrifter. Vi har heller ikke lyktes med å finne betydningsfulle miljøer
som tar for seg problemstillinger spesielt knyttet til prosjektstyring i slike bedrifter. På
denne bakgrunnen antar vi at det er gjort lite utviklingsarbeid i forbindelse med
tidligfasevurderinger for prosjekt i små og mellomstore bedrifter.

Prosjektene som gjennomføres i små og mellomstore bedrifter har gjerne mindre
omfang enn prosjekt som gjennomføres av store bedrifter. Store prosjekt kan være
vanskelig å gjennomføre for små bedrifter. Det er mest praktisk for små bedrifter å ha
flere små prosjekt. For store bedrifter med store faste utgifter til sentral administrasjon
vil det ikke være lønnsomt å ha mange små prosjekt. De vil ikke oppnå tilstrekkelig
dekningsbidrag.

Den relative usikkerheten forbundet med små og mellomstore prosjekt er ikke mindre
enn på store prosjekt. Tvert imot så vil uforutsette hendelser få relativt sett større
konsekvenser for små prosjekt enn for store. Betydningen av tidligfasevurderinger er i
teorien minst like stor for små og mellomstore prosjekt som for store prosjekt.

Beste praksis for tidligfasevurderinger av små prosjekt er kanskje ikke lik beste
praksis for tidligfasevurderinger av store prosjekt. Dersom deltakerne i CONCEPT-
programmet kommer fram til en beste praksis for tidligfasevurderinger i store
investeringsprosjekt, blir det mindre arbeidskrevende å komme fram til en beste
praksis for tidligfasevurderinger i små og mellomstore prosjekt.

I søknaden fra CONCEPT til Norges Forskningsråd (Samset m.fl., 2001) heter det at:
”The overall vision of the CONCEPT Programme is to help improve major public and
private projects in terms of increased profitability, socio-economic benefits, and
competitiveness”. Det blir gjennomført betraktelig flere små prosjekt enn store i

State of the Art 30

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
Norge. Samtidig er små prosjekt mer oversiktlige. Derfor bør CONCEPT bruke
erfaringer fra små prosjekt for å finne metoder og prosedyrer for sikring av store.

Bruken av metoder og prosedyrer er kanskje mer systematisk i store prosjekt enn i
små og mellomstore prosjekt. CONCEPT bør vurdere om det er mulig å tilpasse
metoder og prosedyrer for store prosjekt til små eller mellomstore prosjekt.

3.2.5 Porteføljestyring

Alle prosjektbaserte organisasjoner er nødt til å styre prosjektporteføljen, enten de
gjør det bevisst eller ubevisst. Nytten av tidligfasevurderinger vil øke dersom de ikke
bare benyttes i det bestemte prosjektet, men til styring av hele porteføljen. En bevisst
holdning til den samlede usikkerheten vil gjøre styringen mer fleksibel og øke evnen
til å takle uventede hendelser underveis.

Det finnes metoder for styring av prosjektporteføljer. Hovedinnvendingene mot de
metodene som finnes i dag er at de i stor grad er basert på subjektive vurderinger.
Derfor kan de lete skape intern konkurranse om ressurser mellom prosjektene i
organisasjonen. Det eksisterer et behov for metoder for porteføljestyring av prosjekt
som er så gode at de vil bli brukt.

3.3 Forbedringsområder

3.3.1 Usikkerhetsanalyser

I ettertid kan det være vanskelig å vurdere treffsikkerheten til usikkerhetsanalyser av
tid, kostnad og omfang utført før prosjektet startet. Usikkerhetsanalysene utført i
forkant av oppstarten blir i liten grad fulgt opp underveis i prosjektet. Dermed blir
ikke endringene som oppstår fanget opp. Prosjektet kan ha forandret seg mye fra
tidspunktet da usikkerhetsanalysen ble utført til det er ferdigstilt.

Usikkerhetsanalysene blir gjerne gjennomført etter fastsettelsen av de strategiske
rammene og før underskriving av kontrakten. Straks de strategiske rammene er satt,
får usikkerhetsanalysene mindre effekt. Det blir færre muligheter og utfall å vurdere. I
tiden før underskriving av kontrakt oppstår det mange endringer som kan være
vanskelig å ta hensyn til i en usikkerhetsanalyse som blir utført tidlig. Det kan være
gunstig for prosjektene å gjennomføre minst to usikkerhetsanalyser, en før fastsettelse
av de strategiske rammene og en før underskriving av kontrakt (Thery og Graste,
2001).

Erfaringsoverføringen fra ferdigstilte prosjekt til de fire prekvalifiserte miljøene som
utfører usikkerhetsanalyser på store statlige investeringer har begrenset omfang. Den
kan bli mye bedre. De får ikke innspill på hvordan treffsikkerheten til den utførte
usikkerhetsanalysen er i forhold til det endelige resultatet.

State of the Art 31

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
3.3.2 Tidligfasevurderinger spesielt

Usikkerhetsanalyser er med på å fastsette et prosjekts rammer. Helt i begynnelsen av
tidligfasen for et prosjekt vil det bli gjort en del grunnleggende antakelser om de
strategiske rammebetingelsene for et prosjekt. De strategiske rammebetingelsene blir
bestemt av framtidig marked, eierforhold, teknologisk utvikling og så videre. I noen
prosjekt blir det brukt få ressurser på å finne og beskrive de strategiske
rammebetingelsene. Det kan også skje at de strategiske rammebetingelsene blir
kartlagt sent i prosjektet. Dermed blir ikke prosjektets taktiske fleksibilitet klarlagt.
Det er vanskelig å lede prosjekt der de strategiske rammebetingelsene ikke er klarlagt
(se Samset, 2001).

Figur 12 Vellykkede totalentrepriser er avhengige av taktisk fleksibilitet innenfor de
strategiske rammene (Samset, 2001).

Prosjekt

Kostnad

Taktisk
fleksibilitet

Tid Strategisk ramme

Fokusering på og vurdering av usikkerheten i prosjektet helt fra starten gjør det lettere
å styre den underveis. Desto tidligere vurderingene blir utført og formidlet til
beslutningstakerne, desto mer bevisst blir de på konsekvensene av endringene (se
Thery og Graste, 2001). Tidligfasevurderingene må starte når prosjektet starter, og før
fastsetting av det strategiske rammeverket.

Ved systematisk gjennomføring av tidligfasevurderinger helt fra starten av prosjektet
vil det bli større fokus på alternative valg og konsekvensene av dem. Det vil bli
vanskeligere å fastsette taktiske og urealistiske rammer for å påvirke politiske
beslutningsprosesser.

State of the Art 32

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Figur 13 Påvirkningsmulighet og kostnad ved endring som følge
av tiden i et prosjekt.

Kostnad ved endring

Påvirkningsmulighet

Tid

En kontinuerlig usikkerhetsstyring vil bidra til kontinuerlig fokus på både resultatmål,
effektmål og samfunnsmål for prosjektet. Det er viktig å følge opp strategier,
prosjektorganiseringen og andre valg gjort i tidligfasen. De må endres dersom det er
behov for det. Fordi et av kjennetegnene ved et prosjekt er at det er dynamisk, vil
behovene endre seg underveis. Dersom det ikke finnes fastlagte rutiner for oppfølging
av tidligfasevurderingene, blir dette raskt skjøvet til side. Siden det er kjent at valgene
som blir gjort i tidligfasen har stor betydning, begynner det å bli større forståelse for
betydningen av en kontinuerlig oppfølging av dem i utførelsesfasen.

3.4 Tanker fra de fire prekvalifiserte miljøene

De fire prekvalifiserte miljøene ønsker å få slippe til tidligere i prosjektene enn de har
fått gjort til nå. De ønsker å komme inn allerede i delfasen for konseptdefinisjon. Nå
kommer de inn etter konseptdefinisjonen, og i mange tilfeller er også
konseptutviklingen ferdig. De mener at det er behov for en kvalitetssikring av arbeidet
som blir gjort delfasene for konseptdefinisjon og konseptutvikling. Når de kommer
inn i delfasen for konseptvurdering er det for sent.

Flere av de som er prekvalifisert mener at det hadde vært fordelaktig for prosjektene
om de kunne bidratt aktivt med styring av usikkerheten underveis i
prosjektgjennomføringen. De mener at det bør rettes oppmerksomhet mot flere former
for usikkerhetsstyring. Usikkerhetsanalyser er bare en del av usikkerhetsstyringen.

De fire prekvalifiserte miljøene mener at det er en fordel at de som eksterne stiller
med prosessledere for usikkerhetsvurderingene. De er nøytrale i den kvalitative delen
prosessen, og de har lang erfaring med den kvantitative delen. De mener at de sitter
inne med størst kompetanse på tidligfasevurderinger, og at de har det beste grunnlaget
til å oppnå erfaringsoverføring fra et prosjekt til neste. Prosjektorganisasjonen bør
konsentrere seg om å styre usikkerheten underveis i gjennomføringen.

De prekvalifiserte har selvfølgelig en viss egeninteresse av at det blir rettet større
oppmerksomhet mot betydningen av tidligfasevurderinger. Det vil bli flere oppdrag de

State of the Art 33

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
kan konkurrere om. Samtidig begynner det å bli en utbredt forståelse for betydningen
av tidligfasevurderinger blant prosjekteierne. Prosjekteierne må føle at de har utbytte
av tidligfasevurderingene. I motsatt tilfelle vil ikke de prekvalifiserte miljøene få nye
oppdrag. Uansett vil prosjekteierne være, eller i det minste bli, istand til å utføre mye
av arbeidet med tidligfasevurdering selv.

State of the Art 34

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

4. Videre arbeid

4.1 Informering

Av faglige årsaker vil det være mest formålstjenlig å overføre kunnskaper fra de
ledende europeiske, de amerikanske og de australske miljøene enn fra de nordiske.
Kunnskapene i Norden er ikke gode nok til å kunne bidra til å heve kompetansen i de
norske miljøene. De norske miljøene er heldigvis familiære med terminologien som
benyttes av de ledende europeiske, amerikanske og australske miljøene.

CONCEPT må gå inn på de områdene innenfor tidligfasevurderinger der omfanget av
tidligere utviklingsarbeid er lite. CONCEPT må spre både informasjon om sitt eget
utviklingsarbeid og utviklingsarbeidet til andre ledende fagmiljø.

Større fokus på tidligfasevurderinger ovenfor prosjektorganisasjonen og viktige
beslutningstakere vil føre til en større bevisstgjøring på muligheter og risiko som
finnes i prosjekt. Kjennskapen til betydningen av tidligfasevurderingene hos
prosjekteiere er trolig ikke god nok.

Resultatene fra CONCEPT må brukes til å øke kompetansen hos deltakerne. De vil ha
nytte av kompetansehevingen, og det vil gjøre dem i stand til å utføre utføre og forstå
tidligfasevurderinger.

Videre skal resultatene implementeres i materialet som brukes til undervisning i
prosjektstyring ved NTNU. Undervisningspersonalet vil dessuten få økt kompetanse
som følge av deltakelse i forskningsprosjektet.

4.2 Metodeutvikling og -harmonisering

CONCEPT bør legge til rette for samordning av rutiner for gjennomføring av
usikkerhetsanalyser i de fire miljøene som er prekvalifisert. Miljøene bør først bli
gjort oppmerksomme på at det eksisterer forskjeller på rutinene, og at det er
hensiktsmessig med en samordning. I første omgang vil det være viktig at de benytter
samme metode for å samle inn data om prosjektet som skal analyseres, og at de
presenterer resultatet av analysene likt.

Samordningen av rutinene bør bygge på resultatene fra CONCEPT. Det beste fra
prosessene i de fire prekvalifiserte miljøene, fra internasjonale forskningsmiljø og det
beste fra rutiner for gjennomføring av usikkerhetsanalyser som finnes i andre bransjer
skal ligge til grunn for samordningen. Rutinene må fokusere på usikkerheten knyttet
til både utgifts- og inntektssiden i prosjektene. Samordningen må lede til en felles
plattform for gjennomføring av usikkerhetsanalyser av private og statlige
investeringer.

State of the Art 35

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
For CONCEPT vil det være en viktig oppgave å få prosjekteierne til å bruke
resultatene fra usikkerhetsanalysene og eventuelt andre tidligfasevurderinger aktivt.
Prosjekteierne må se nytten av tidligfasevurderinger for å bli motivert til å bruke dem.

Det er forskjellige oppfatninger av når det er mest hensiktsmessig å gjennomføre en
usikkerhetsanalyse. Det bør undersøkes hvilket tidspunkt som er det mest gunstige, og
om det vil svare seg å gjennomføre usikkerhetsanalyser flere ganger underveis i et
prosjekt. Det kan for eksempel gjennomføres en usikkerhetsanalyse før de strategiske
rammene fastsettes, en rett etter underskriving av kontrakten og en midtveis i
utførelsen.

Flere usikkerhetsanalyser i et prosjekt vil legge forholdene til rette for en reell styring
av usikkerheten underveis. Både usikkerheten knyttet til inntektssiden og utgiftssiden
i prosjektet må vurderes. Det finnes i liten grad miljøer som har vurdert
hensiktsmessigheten i å følge opp tidligfasevurderingene med tanke på oppståtte
endringer underveis i prosjektet.

Mange usikkerhetsanalyser av norske prosjekt blir gjennomført etter fasen for
konseptdefinisjon og –utvikling. CONCEPT bør undersøke om det er lønnsomt å
gjennomføre eksterne, kvalitativt orienterte vurderinger av konseptdefinisjonen og –
vurderingen av prosjekt i tillegg til usikkerhetsanalyser.

Metodene for kvalitative vurderinger i fasene for konseptdefinisjon og –utvikling er
ikke godt nok beskrevet. En tidligfasevurdering bør blant annet inneholde en
beskrivelse av de grunnleggende antakelsene for et prosjekt. Slike antakelser kan
handle om framtidig marked, eierskap, teknologisk utvikling og så videre. CONCEPT
bør jobbe for å lage entydige metoder for tidligfasevurderinger som er praktiske.

Erfaringsoverføring fra prosjektet til personene som utførte tidligfasevurderingene vil
være et viktig virkemiddel for å oppnå forbedringer. CONCEPT bør lage metoder for
å gjennomgå vurderingene utført i tidligfasen av prosjekt for å se hvor godt de
stemmer med det endelige resultatet. En erfaringsoverføring kan bidra til å kartlegge
om det er nødvendig å legge inn systematiske korreksjoner i tidligfasevurderingene.

4.3 Beste praksis for tidligfasevurderinger

På kort sikt oppnår ikke miljøene som utfører tidligfasevurderinger noen form for
belønning eller straff for å ha gjennomført en henholdsvis god eller dårlig
tidligfasevurdering. Dersom de produserer analyser som har verdi for prosjekteierne
vil de på lang sikt få flere oppdrag. Både miljøene og prosjekteierne bør ha nytte av at
det gjennomføres grundige tidligfasevurderinger av prosjekt.

CONCEPT må lage en prosedyre som beskriver beste praksis for
tidligfasevurderinger i store prosjekt. En slik prosedyre skal angi de beste metoder
som kan benyttes til sikring av investeringsprosjekter for offentlig forvaltning og
private investorer.

State of the Art 36

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
De beste tidligfasevurderinger bør som et minimum inneholde:

Omfang:
- Analyser av både tidlig-, prosjekterings-, utførelses- og driftsfasen
- Analyser utført i både tidlig-, prosjekterings-, utførelses- og driftsfasen
- Analyser av alle fagområder knyttet til prosjektet

Kvalitativt innhold:
- En analyse av problemet som skal løses og konseptvalg
- En oversikt over grunnleggende antakelser for prosjektet
- En oversikt over suksessprediktorer
- En oversikt over fiaskoprediktorer
- En beskrivelse av mulige endringer underveis og konsekvensen av dem
- En beskrivelse av prosjektets taktiske fleksibilitet

Kvantitativt innhold:
- Kostnadsvariabler
- Inntektsvariabler
- Tidsvariabler
- Eventuelle korrelasjoner mellom variablene
- Angivelse av usikkerhet knyttet til variablene

State of the Art 37

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

5. Referanser

Litteratur:

 Asbjørn Rolstadås, Praktisk prosjektstyring, 3.utg., ISBN 82-519-1652-6, Tapir
akademiske forlag, 2001.

 Chris Chapman og Stephen Ward., Project Risk Management; Processes, Techniques
and Insights, John Wiley & Sons, 1997.

 Utenriksdepartementet, Evaluering og resultatvurdering i bistanden - Håndbok for
utøvere og beslutningstakere, ISBN 82-7177-365-8, Hestholms Boktrykkeri, Oslo, 1993.

 Donald S. Remer og Armando P. Nieto, A Compendium and Comparison of 25 Project
Evaluation Techniques, International Journal of Production Economics #42, USA, 1995.

 D.S.Remer, S.B.Stokdyk og M. Van Driel, Survey of Project Evaluation Techniques
Currently Used in Industry, side 103-115 i International Journal of Production
Economics #32, USA, 1993.

 Erik Meyer Kristiansen, Morten Aannerud, Lars Andreas Løkke og Tor Einar
Hårstadhaugen, Kredittvurdering av prosjekt, Semesteroppgave ved NTNU, Institutt for
bygg- og anleggsteknikk, 2001.

 Foucauld Thery and Renè Graste, Risk Analysis – An Insight into the Norwegian
Practices, Hovedoppgave ved Institutt for produksjons- og kvalitetsteknikk, NTNU,
2001.

 Francis Patrick, Critical Chain Scheduling and Buffer Management . . .Getting Out From
Between Parkinson's Rock and Murphy's Hard Place, Artikkel i PM Network, Project
Management Institute (PMI), USA, April 2001.

 Frank Børre Pedersen, Dag Grimstad, Helge Nyrønning og Monica Solem, Technical
Report Demo 2000, Standardised Method for Multidiciplinary Uncertainty Analysis
CTR No B5, Internal Report, Det Norske Veritas, Oslo, 2001.

 Frank Henning Holm, Økonomi i byggesaker, ISBN 82-00-28657-6,
Universitetsforlaget, Oslo, 1983.

 Gary D. Eppen and Floyd J.Gould, Quantitative Concepts for Management – Decision
Making Without Algorithms, ISBN 0-13-746769-9, Prentice-Hall, New Jersey, USA,
1985.

 Guidelines for Chemical Process Quantitative Risk Analysis, ISBN 0-8169-0402-2,
Center for Chemical Process Safety of the American Institute of Chemical Engineers,
New York, 1989.

State of the Art 38

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
 Helge Bjertnæs, Risk Analysis in Large, Public Projects, Hovedoppgave ved Institutt for

produksjons- og kvalitetsteknikk, NTNU, 2001.

 Håkon Hynne m.fl., Gjennomføringsmodeller og kontraktsstrategier, PS2000-rapport,
NTNU/SINTEF, Trondheim, 1998.

 Jack Gido and James P. Clements, Successful Project Management, ISBN 0-324-04794-
0, South-Western College Publishing, USA, 1999.

 Kjell Austeng og Olav Torp, Kompendium i fag nr.33052 Prosjektstyring B/A GK,
Institutt for bygg- og anleggsteknikk, NTNU, Trondheim, 1999.

 Kjell Austeng og Glenn Steenberg, Gjennomgang av risikoanalyser, CONCEPT-rapport
nr.01-20, ISBN 82-91412-10-3, NTNU, Institutt for bygg- og anleggsteknikk,
Trondheim, 2001.

 Knut Samset, Prosjektvurdering i tidligfasen, ISBN 82-519-1679-8, Tapir akademisk
forlag, Trondheim, 2001.

 Knut Samset m.fl., Front-End Management of Major Projects, Søknad til Norges
Forskningsråd om midler fra forskningsprogrammet CONCEPT, NTNU, Institutt for
bygg- og anleggsteknikk, Trondheim, 2001.

 Olav Torp og Halvard S. Kilde, Usikkerhet som styringsparameter, PS2000-rapport,
NTNU/SINTEF, Trondheim, 1996.

 Olav Torp, Litteraturstudium innen tidligfasevurderinger av prosjekter, CONCEPT-
rapport nr.01-10, ISBN 82-91412-08-1, NTNU, Institutt for bygg- og anleggsteknikk,
Trondheim, 2001.

 Ole Jonny Klakegg, Elisabeth Krogh Svendsen, Thorbjørn Matsen og Øystein Johansen,
Håndbok i prosjektarbeid for små og mellomstore bedrifter, PS2000-rapport,
NTNU/SINTEF, Trondheim, 1999.

 Ole Jonny Klakegg, Tidplanlegging under usikkerheit, NTNU, Institutt for bygg- og
anleggsteknikk, Trondheim, 1994.

 Otto Husby, Halvard Kilde, Ole Jonny Klakegg, Olav Torp, Stein R. Berntsen og Knut
Samset, Usikkerhet som gevinst, Mulighet – Risiko, beslutning, handling, Styring av
usikkerhet i prosjekter, ISBN 82-7706-127-7, NSP, Trondheim, 1999.

 Michael A. Hitt, R. Dennis Middlemist og Robert L. Mathis, Management – Concepts
and Effective Practice, 3rd edition, ISBN 0-314-47215-0, West Publishing Company,
St.Paul, USA, 1989.

 Morten Stjern, A New Approach for Contractors, Dr.ing.avhandling, ISBN 82-471-
0183-1, NTNU, Institutt for bygg- og anleggsteknikk, Trondheim, 1998.

State of the Art 39

Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T

Front-end Management of Major Projects
Sikring av store investeringsprosjekter
Front-end Management of Major Projects
Sikring av store investeringsprosjekterC

O
N

C
EP

T
 Per Anker Jensen, Håndbog i Facility Management, ISBN 87-988338-0-4, Dansk

Facilities Management Netværk, Taastrup, Danmark, 2001.

 Steen Lichtenberg, Proactive Management of Uncertainty using the Successive
Principle, Polyteknisk forlag, Danmark, 2000.

 Steinar Roald, Referanserammer for organisering av bygge- og anleggsprosjekter;
Dr.ing.avhandling, UNIT, NTH, IBA 1994.

 Terry Williams, A Classified Bibliography of Recent Research Relating to Project Risk
Management, European Journal of Operational Research, pp.18-38, Volume 85, Issue 1,
17.August 1995, Elsevier Science B.V.

 Tzvi Raz og Erez Michael, Benchmarking the Use of Project Risk Management Tools,
Proceedings of the 30th Annual Project Management Institute, Pennsylvania, USA, 1999.

 Øystein Meland, Prosjekteringsledelse i byggeprosessen. Dr.ing.avhandling. NTNU,
IBA, Trondheim, 2001.

 Øyvind Bøhren og Per Ivar Gjærum, Prosjektanalyse, ISBN 82-992405-6-5, Skarvet
forlag, Bergen, 2000.

Adresser på www som kan være til nytte:

 http://w3.uqah.uquebec.ca/clah01/sue/SUE01.htm

 http://www.sis.port.ac.uk/~allangw/papers/pub00d.htm

 http://csep1.phy.ornl.gov/mc/mc.html

 http://www.risksig.com/articles/index.htm

