

Onnistuneen hankkeen ainekset

- **OPPIMISYMPÄRISTÖHANKKEIDEN KEHITTÄMISPÄIVÄT 5.-6.10.2009**
- **Risto Karinen / Ramboll Management Consulting**

Onnistuneen hankkeen kulmakivet

- ❖ Hankkeen laajuus on realistinen ja hallinnassa
- ❖ Sidosryhmät ovat sitoutuneita
- ❖ Tavoitteet ovat saavutettavissa
- ❖ Organisointi ja resursointi
- ❖ Aikataulun hallinta
- ❖ Riskit ovat hallinnassa

Sisällys

00	Projektityön neljä myyttiä
01	Projektityöskentelyn lähtökohdat
02	Suunnittelusta käyttöönottoon
03	Muutoksen varmistaminen

Myytti 1: Hyvä projekti myy itse itsensä

- Kehittämiprojektien tulokset jäävät hyödyntämättä, koska ajatellaan, että hyvä projekti myy itse itsensä
- Kehittämiseen saatavilla ulkopuolista rahaa, joka voi synnyttää toiminnasta irrallista kehittämistyötä – kehittämistyö ei välttämättä kiinnity riittävästi mihinkään rakenteeseen eikä pohjaudu organisaation strategiaan

Myytti 2: Muutokset pitää "jalkauttaa" organisaatioon

- Kaikki projektit epäonnistuvat jos vain niitä lähdetään "jalkauttamaan".
- Hankkeiden sisällä suunniteltu toimeenpanovaihe ei riitä, vaan toimeenpanon tulee olla osa organisaation toiminnan suunnittelua.

Myytti 3: Hyvin suunniteltu on puoliksi tehty

- Hyviä suunnitelmia on paljon, käytännön toimia paljon vähemmän.
- Analyysit ja suunnitelmat ovat tärkeitä, mutta paperit eivät muuta käytäntöjä.
- Toimintamallien vieminen käytäntöön edellyttää vuorovaikutusta ja paljon jalkatyötä organisaation eri tasoilla.

Myytti 4: Projektitoiminnan haaste on hyvien käytäntöjen leviäminen

- Hyvät käytännöt leviävät, jos toimijoilla on kannusteet kehittää omaa toimintaansa.
- Tulisi luoda sellaiset rakenteet, joissa kaikilla on kannusteet ottaa käyttöön hyviä käytäntöjä.

Sisällys

00	Projektityön neljä myyttiä
01	Projektityöskentelyn lähtökohdat
02	Suunnittelusta käyttöönottoon
03	Muutoksen varmistaminen

Back to Basics: Miksi tarvitaan projekteja?

- Matka tavoitetilaan tulee hankkeistaa, koska nykytilan pienkehittäminen pitää toiminnan tason yleensä vain samalla asteella.

Projektit eivät ole vastaus kaikkiin kehityshaasteisiin!

- Perustyö on usein prosessiluonteista, joten se on jatkuvuuden kannalta myös syytä pitää sellaisena
- Projektit vaativat *erityistä* panostamista, valmiuksia, suunnitelmallisuutta
- Projekti on liikkeelle sysääjä, mutta ei sellaisenaan liikkeen ylläpitäjä
- Vellova ameba on hankala muovata projektin muotoon – projekti edellyttää tarkasti rajatun teeman ja tehtävän – toisaalta tarvitsemme myös erilaisia projekteja
- Projektien johtaminen oman työn ohessa usein haastavaa

Projektityön sudenkuopat

- Projekti on prosessin ainutkertainen toteutus: usein sen tuloksilla on myös vaara jäädä sellaiseksi.
- Onnistunut projekti laittaa prosessin liikkeelle: projektin tulokset siirtyvät osaksi perustyötä.
- Prosesseilla on myös vaara projektoitua: projekteihin saa erillisrahoitusta.
- Perustyö ja sen kehittäminen eriytyvät: pahimmillaan erilaiset kehittämishankkeet vievät kaiken ajan perustyöltä.
- Projektit keskittyvät usein toimintamallien suunnitteluun: käyttöönoton näkökulma unohtuu.

Projektijohtamisen tyypillisiä ongelmia

- Aikataulujen epärealistisuus
- Epäselvät tavoitteet
- Projektihenkilöstön sitoutumattomuus
- Viestinnän puutteellisuudet
- Puutteellinen suunnittelu
- Tavoitteiden ja resurssien muuttuminen
- Erilaiset projekti- ja emoorganisaatioiden ristiriitatilanteet
- Resurssien puutteellisuus

Sisälllys

00	Projektityön neljä myyttiä
01	Projektityöskentelyn lähtökohdat
02	Suunnittelusta käyttöönottoon
03	Muutoksen varmistaminen

Projektinhallinnan 6 menestystekijää

Suunnittelu on jatkuva prosessi

- Projektisuunnittelu on läpi projektin jatkuva prosessi, ei vain projektin alkamista edeltävä yksittäinen toiminto
- Projektin suunnittelussa ovat mukana kaikki projektin onnistumisen kannalta relevantit sidosryhmät.
- Projektisuunnittelu perustuu systemaattiseen toimintaympäristön analyysiin.
- Projektisuunnitelma on strategia-asiakirja, joka selvästi ilmaisee mitkä ovat projektin konkreettiset tavoitteet ja millä keinoilla ne saavutetaan.
- Suunnitellut toiminnat ovat oikeassa suhteessa projektin resursseihin ja projektin tavoitteet on mahdollista saavuttaa olemassa olevin resurssein

Suunnittelu on "tulokset" määrittelyä

- Tavoitteenasettelun tulee kohdistua ensisijaisesti toiminnan aikaansaannoksiin!

Suunnittelun lähtökohtia

- Projekti perustuu :
 - Havaittuun tarpeeseen tai
 - Ennakoitavissa olevaan tarpeeseen tai
 - Perusteltuun näkemykseen muutoksesta
- Tavoitteet on ilmaistu selkeästi edunsaajille tulevina hyötyinä, etuina.
- Projektilla on yksi selkeä päätavoite.
- Tavoitteet ovat konkreettisia; yleivistä ja ympärilyöreistä tavoitteista ei ole kenellekään hyötyä.
- Tavoitteiden ovat mitattavia; niiden saavuttaminen on oltava arvioitavissa.
- Tavoitteiden on oltava saavutettavissa, realistisia ja aikasidonnaisia.

Esimerkki suunnittelutyökaluista / Project Cycle Management (PCM)

Analysointivaihe

- **Ongelma-analyysi** – keskeisten hyödynsaajien, ongelmien, rajoitusten ja mahdollisuuksien tunnistaminen, syy ja seuraus –vuorovaikutusketjujen tunnistaminen
- **Tavoiteanalyysi** – tunnistettujen ongelmien muuttaminen tavoitemuotoon, keinojen tunnistaminen vuorovaikutussuhteiden ja lopputulosten aikaansaamiseksi
- **Strategia-analyysi** – tavoitteen kannalta eri strategioiden tunnistaminen, yleisen päämäärän ja projektin tavoitteen määrittely

Suunnitteluvaihe

- **Logframe** – projektin rakenteen määrittely, sen sisäisen logiikan testaaminen ja tavoitteiden määrittely mitattavassa muodossa
- **Toimenpiteiden suunnittelu** – toimenpiteiden aikataulutuksen ja niiden välisen riippuvuuden määrittely: arvioitu kesto, välitavoitteet, vastuuttaminen
- **Resurssisuunnittelu** – toimenpidesuunnitelman pohjalta, budjetin sekä henkilöstö-, rahoitus-, ja muiden resurssien suunnittelu

Tavoitteiden ja hyötyjen määrittely

Varsinainen projekti

**Käyttöönotto-
vaihe**

**Hyötyjen
realisointi**

Tavoite:

Tavoite:

Tavoite:

Mittarit:

Mittarit:

Mittarit:

Tavoitetaso:

Tavoitetaso:

Tavoitetaso:

Projektin hallinnan välineet

Mitä laajempi ja pitkäkestoisempi projekti sitä kehitellympiä projektin hallinnan välineitä on tarvetta hyödyntää. Lyhytkestoinen muutaman henkilön projekti pystytään viemään onnistuneesti läpi ilman erillisiä projektin hallinnan ohjelmistoja.

Projektin organisointi

Projektin organisointitavoilla voidaan edistää lopputulokseen sitoutumista

- Organisoinnin tarkoitus:
 - ✓ Saada oikea panos oikeilta ihmisiltä projektin työhön
 - ✓ Varmistaa ihmisten sitoutuminen lopputulokseen
- Määrittele jokaiselle oma vastuualue ja tehtävät
- Kommunikoiki projektiorganisaatio ja vastualueet selvästi kaikille
- Muista riskienhallinta: Kokeneet ihmiset kriittisille alueille
- Ajattele oppimista: Kokeneet ja uudet työskentelemään yhdessä

Riskienhallinta on hyötyjen varmistamista

- Projektia ei voi kontrolloida systemaattisesti, jos sitä ei ole suunniteltu loogisesti.
- Pelkkä jälkikäteiskontrolli on vain palojen sammuttamista – riskit pitää ennakoida.
- Projektikontrolli on kaikkien yhteinen asia.
- Älä ylikontrolloi projektia – jätä liikkumavaraa yllättäville muutoksille.
- Kaikki projektit eivät onnistu eivätkä kaikissa projekteissa kaikki asiat onnistu – riskiä täytyy myös uskaltaa ottaa.

Esimerkki riskikartasta

Nr. Riski	Todennäk.	Vaikutus	Riskipisteiden kehittyminen
1 Eri yksiköt eivät kykene tasokkaaseen yhteiseen tavoiteasetantaan.	3	4	→
2 Strategian mukaisiin uudistuksiin sekä uuden järjestelmän toteutukseen ei riitä resursseja.	5,5	6,5	↗
3 Puutteet varahenkilöjärjestelmässä	4	5,5	☆
4 Toiminnan jatkuvuussuunnitelman puuttuminen	6	5,5	↘
5 Käyttöpääoman paisuminen	6	3,5	↘
6 Generaattorijärjestelmän pettäminen	2	4	→
7 Kriisiviestintäohjeiden puuttuminen	2,5	3,5	↗

Tulosten siirtäminen osaksi "normaalitoimintaa" / menestystekijät

- Käytännöstä on ihan oikeasti jotain hyötyä (vastaa tarpeeseen).
- Onnistunut viestintä ja markkinointi ("paketointi ja myynti", sidosryhmien tahtotilaan vaikuttaminen).
- "Vaivattomuus": Toteutus ei vaadi suuria lisäresursseja.
- Työyhteisön jäsenet eivät koe uutta käytäntöä lisävaivaksi vaan lisäresurssiksi.
- Taustaorganisaation sitoutuminen projektiin (johdon rooli ja asenne).

Toimintamallien ja käytänteiden juurruttaminen on muutosviestintää

- Viestinnän kohderyhmät
- Keskeiset viestit – viestinnän sisällön suunnittelu
- Viestinnän keinojen ja kanavien valinta
- Viestivien tahojen määrittely
- Viestinnän ajoituksen suunnittelu
- Viestinnän seurannan järjestäminen

Sisälllys

00	Projektityön neljä myyttiä
01	Projektityöskentelyn lähtökohdat
02	Suunnittelusta käyttöönottoon
03	Muutoksen varmistaminen

Hankkeen päättäminen ei ole vaihe, vaan prosessi

- Projekti on luonteeltaan kertaluonteinen ja sen kuuluu alkaa ja päättyä tietyssä rajattuna aikana.
- Liian usein projektin päättäminen nähdään kuitenkin yhtenä irrallisena vaiheena, joka aloitetaan vasta projektin toimintajakson viimeisillä hetkillä.
- Hyvä hanke ei ainoastaan ole tuloksellinen, vaikuttava ja toimeenpanoltaan onnistunut vaan hyvän hankkeen tunnuspiirteisiin kuuluu myös arvio, oppi ja kokemus tulevaisuutta varten.
- → projektin päättäminen tulisi aloittaa jo projektin suunnitteluvaiheessa

Muistilista projektin päättämistä varten

- **Huomioi ainakin seuraavat asiat projektisi päättämisen-/ lopettamisen-/ alasajosuunnitelmassa:**
 1. Miten ja missä vaiheessa informoit asiasta projektin kohderyhmiä? Miten huolehdit projektitiimistä?
 2. Miten tiedotat asiasta kumppaneille ja yhteistyötahoille, miten huolehdit yhteistyön jatkumisesta?
 3. Miten teet hyvien käytäntöjen levittämistä? Miten huolehdit siitä, että toimintamallit/tuotteet juurtuvat?
 4. Tarvitaanko jatkoprojektia, tai lisärahoitusta? Jos tarvitaan, niin mistä haette ja missä aikataulussa?
 5. Miten projektin loppuarviointi suoritetaan?
 6. Mistä löytyvät projektin päätyttyä kaikki tarvittavat projektiin liittyvät dokumentit?
 7. Milloin suljette hankkeen lopullisesti? Kuka hoitaa rahaliikenteen loppuun ja tekee tilinpäätöksen?
 8. Miten raportoitte projektista? Missä vaiheessa loppuraportin työstäminen alkaa? Milloin se julkaistaan? Minkälainen loppuraportti ja raportointitilaisuus ovat? Missä se pidetään? Ketkä sinne osallistuvat? Mikä on tilaisuuden tavoite?

Hankkeiden tulokset aikaansaavat muutoksia

Jälkiseuranta

- Jälkiseuranta mahdollistaa tavoitteiden toteutumisen tarkastelun vielä hankkeen päätyttyäkin
- Jälkiseurannan avulla saadaan tietoa varsinaisista pitkän aikavälin vaikutuksista
- Voidaan toteuttaa erilaisin menetelmin:
 - Haastattelut
 - Tilastot
 - Kyselyt
- Haasteena jälkiseurannan vastuuttaminen projektin päätyttyä. Tausta-organisaatio?

Muutoksen sitoutuminen

