
Förnamn Efternamn

Projektledning – en jämförelse mellan teori och

verklighet

Case – Silja Lines “New York tema”

Daniela Nikander

Examensarbete

Företagsekonomi

2011

EXAMENSARBETE
Arcada

Utbildningsprogram: Företagsekonomi

Identifikationsnummer: 3034
Författare: Daniela Nikander
Arbetets namn: Projektledning - en jämförelse mellan teori och verklighet

Case – Silja Lines ”New York tema”
Handledare (Arcada): Linn Hongell

Uppdragsgivare: Tomi Söderström

Sammandrag:
Massor med projekt pågår runt omkring oss hela tiden. Dessutom finns det en stor
mängd projektledningsteorier på hur dessa projekt skall ledas. Syftet med detta arbete är
att ta reda på ifall företag leder sina projekt enligt denna teori i verkligheten. I detta ar-
bete har teorin avgränsats så att endast de delar som anses vara viktiga är med. Teorin
går igenom vad ett projekt är, projektledarens uppgifter, projektgruppen, projekthante-
ring och projektets livscykel. En kort teoretisk del om metodik finns också med. Teorin
om projektledning har jämförts med ett praktikfall, Silja Lines projekt ”New York
tema”. Ett projekt där målet är att införa ett New York inspirerat tema ombord på Silja
Symphony och Silja Serenade, två kryssningsfartyg som trafikerar mellan Stockholm
och Helsingfors. Temat syns ombord på fartygen i form av mat och underhållning. Med
hjälp av en kvalitativ intervju med en av projektledarna för projektet har skribenten
jämfört ifall de använt sig av teorin och till hur stor del. Slutsatsen är att projektet till
största delen är utfört enligt teorin. Med hjälp av en tabell uppgjord av skribenten kom-
mer det fram att projektet ”New York tema” har följt teorin till 93 procent.

Nyckelord: Projektledning, jämförelse, ”teori kontra verklighet”, Silja

Line, ”New York tema”
Sidantal: 36
Språk: Svenska
Datum för godkännande:

DEGREE THESIS
Arcada

Degree Programme: Business Administration

Identification number: 3034
Author: Daniela Nikander
Title: Projektledning - en jämförelse mellan teori och verklighet

Case – Silja Lines ”New York tema”
Supervisor (Arcada): Linn Hongell

Commissioned by: Tomi Söderström

Abstract:
There are a lot of projects going on around us all the time. There is also a large amount of
project management theories on how to manage these projects. The aim of this thesis is to
find out if companies manage their projects in reality according to this theory. In this the-
sis, the theory is limited so that only the part that is considered important is noticed. The
theory takes you through what a project is, the project manager´s tasks, the project group,
the project operation and the project´s life cycle. A short theoretic part about methodolo-
gy is also included. The theory about project management has been compared with a
case, Silja Line´s project “New York theme”. The aim of the project is to introduce a
New York spirited theme onboard Silja Symphony and Silja Serenade, two cruise ships
that operates service between Helsinki and Stockholm. The theme appears on board the
ships in shape of food and entertainment. Via a qualitative interview with one of the pro-
ject managers for the project, has the writer compared if they have used the theory and
how much. The conclusion in this case is that the project has mostly been done according
to the theory. Via a chart which has been made by the writer you can see that 93 percent
of the project “New York theme” has followed the theory.

Keywords: Project management, comparison, ”theory vs. reality”, Silja

Line, “New York theme”
Number of pages: 36
Language: Swedish
Date of acceptance:

INNEHÅLL

1 INTRODUKTION ... 7

1.1 Problemområde ... 8

1.2 Syfte .. 8

1.3 Avgränsning ... 8

2 PROJEKT 8

2.1 Kännetecken .. 9

2.2 För- och nackdelar med projekt ... 11

2.3 Olika typer av projekt ... 11

3 PROJEKTLEDAREN..................................... .. 13

3.1 Projektledaregenskaper & roller .. 13

3.1.1 [Min] modellen ... 13

3.2 Projektledarens riktningar .. 14

4 PROJEKTGRUPPEN 16

4.1 FIRO-modellen .. 16

5 PROJEKTHANTERING 18

5.1 Fasindelnings modell ... 18

5.2 Polyas modell .. 19

5.2.1 Steg ett – Förstå problemet ... 19

5.2.2 Steg två – Skapa en plan .. 19

5.2.3 Steg tre – Utför planen .. 19

5.2.4 Steg fyra – Utvärdera resultatet .. 20

6 PROJEKTETS LIVSCYKEL 20

6.1 Definitionsfasen ... 21

6.2 Planeringsfasen ... 22

6.3 Genomförandefasen .. 23

6.4 Reflektionsfasen .. 23

7 METODIK .. 24

7.1 Kvalitativ forskningsmetod ... 25

7.2 Projektet ”New York tema” .. 25

7.3 Introduktion till intervjun ... 26

8 RESULTAT 27

8.1 Delanalys ... 29

9 AVSLUTANDE DISKUSSION 32

Källor 36

Bilagor 38

Figurer

Figur 1 Projektledarens riktningsvisare (Briner, Geddes & Hastings 1990 s. 33) 15

Figur 2 Projektets livscykel och dess faser (Marcheridis 2009 s.58) 20

Figur 3 Silja Lines logo för New York tema (Silja Line 2011) 25

Figur 4 Resultat (Uppgjord av skribenten) .. 28

7

1 INTRODUKTION

Tusentals projekt pågår runt omkring oss varje dag utan att vi tänker på det. Västmetron

håller på att byggas, vägarbeten pågår överallt, någon håller på att bygga ett staket och

en annan målar sitt hus. Jag försöker ordna upp i mitt klädskåp och en annan har som

mål att gå ner fem kilo i vikt före sommaren. Allt detta kan kallas för projekt. Det är

alltså frågan om ett väldigt brett begrepp som används dagligen av många människor.

Detta arbete är inte om ett projekt att gå ner i vikt eller om att måla ett hus, utan om hur

företag skall leda projekt. Det finns väldigt mycket teori på hur detta skall gå till och det

jag är nyfiken på är ifall denna teori verkligen används i praktiken. Därför har jag gjort

detta arbete. Den teori jag har tagit upp jämförs med ett praktikfall och från resultatet

kan man sedan se till hur stor del de följt teorin i sin projektledning. Detta praktikfall,

eller Case som man också kan kalla det, är Silja Lines projekt ”New York tema”.

Eftersom det finns en så stor mängd projektledningsteori har jag valt ut endast det som

jag tycker att är betydelsefullt då det kommer till hur företag skall leda projekt. Den te-

ori jag tagit upp går för det första igenom vad ett projekt är. Som tidigare redan nämnts

så finns det mycket som människor kallar för projekt men det finns också teori på vad

ett projekt egentligen är. Projektledaren har en viktig roll då det kommer till projektled-

ning och hans/hennes roller och egenskaper kommer bland annat att tas upp i teoridelen.

Projektgruppen och hur grupper utvecklas är sedan nästa steg i teori delen. Därefter föl-

jer teori om projekthantering och projektets livscykel.

Efter den teoretiska delen i detta arbete kommer den empiriska delen. Den börjar med

ett kapitel om metodik som behandlar begreppet i sig och sedan går det mera in på vad

kvalitativ forskning är. Detta på grund av att denna undersökning är gjord med den me-

toden. Metodikkapitlet fortsätter med en bakgrundsbeskrivning på projektet ”New York

tema” och en introduktion till intervjun. Under kapilet resultat redovisas sedan under-

sökningens resultat. Utgående från intervjufrågorna har det gjorts en jämförelse mellan

teorin och de svar som den intervjuade har gett. Den intervjuade är en av projektledarna,

Tomi Söderström.

8

1.1 Problemområde

Det finns en mängd olika projekt som genomförs runt omkring oss hela tiden. Samtidigt

finns det en väldigt stor mängd teorier på hur man skall leda dessa projekt i verklighet-

en. Kan man leda ett projekt utan att ha studerat denna teori? Genomför företag sina

projekt enligt teorin fastän de inte är medvetna om det?

1.2 Syfte

Syftet med detta arbete är att se om genomförandet av projekt i verkligheten stämmer

överens med teorin. Genom att göra en kvalitativ intervju med en projektledare för Silja

Lines ”New York tema” kommer jag att utreda ifall de genomfört projektet enligt den

projektledningsteori som är skriven i detta arbete. Resultatet kommer att visa till vilken

grad de har följt teorin.

1.3 Avgränsning

Eftersom det finns en så stor mängd teorier om projektledning har jag valt att i detta ar-

bete endast ta med sådant som jag anser vara viktigt. Undersökningen görs endast på ett

så kallat ”genomförande projekt”.

2 PROJEKT

I detta kapitel kan du läsa om olika uppfattningar, definitioner och beskrivningar på

projekt. Dessutom får du veta varifrån själva ordet härstammar. Kännetecken på pro-

jekt, för- och nackdelar med dem, och olika typer på projekt är också något du kan läsa

om i detta kapitel.

Det finns många olika uppfattningar om vad ett projekt är. Idag vill många kalla allt

som skall genomföras för ett projekt, det har blivit ett modeord. Många säger att de

”håller på med projekt” när de t.ex. arbetar med något i trädgården, medan företag talar

om projekt då de låter bygga t.ex. en stor tunnel. Egentligen finns det ingen klar definit-

ion på vad som får kallas för projekt. Ett sätt att se på projekt är att det är en engångfö-

9

reteelse som ständigt vill föra utvecklingen framåt. (Eklund 2002 s. 13, Lööw 1999

s.13)

Själva ordet projekt kommer från det latinska verbet projicere vilket betyder ”kasta

fram”. Enda fram till 1960-talet hade ordet projekt tre olika betydelser i det svenska

språket. Då man talade om projekt i tekniska sammanhang syftade man på byggnads-

och konstruktionskoncept. Detta används ännu idag av bl.a. arkitekter. Vid administra-

tiva sammanhang stod ordet för förslag till lagar och bestämmelser. Använde man ordet

projekt i vardagliga sammanhang stod det ofta för stora och invecklade ideér och förslag

för företag. (Eklund 2002 s. 13, Macheridis 2009 s. 16)

2.1 Kännetecken

Idag står ordet projekt för företeelser och förhållanden av mycket olika slag. Inom pro-

jektledningslitteraturen finns det ingen gemensam definition på ordet men det verkar

finnas en gemensam uppfattning om vilka egenskaper som kännetecknar ett projekt.

(Macheridis 2009 s. 16-17)

Det första gemensamma kännetecknet för projekt är att det skall finnas ett uppdrag som

anger målet för projektet. Det kan t.ex. vara frågan om att någon får som uppgift att ut-

forma en ny strategi för en organistation inom en utsatt tid. Tydliga mål är t.ex. att

bygga hus. I forsknings- och utvecklingsprojekt inom t.ex. medicin, är en vision anled-

ningen till projektet. I ett projekt kan det finnas ett eller flera huvudmål och delmål.

Olika parter kan vara intresserade av olika mål. (Macheridis 2009 s. 17)

En allmän åsikt är att ett projekt är en engångsföreteelse. Denna åsikt är vanlig p.g.a. att

den allmänna uppfattningen av projekt är då människor som jobbar i en stabil organisat-

ion, en linjeorganisation där de utför samma upprepande arbetsuppgifter, ställs inför

uppgifter utöver det vanliga. Dels p.g.a. att inget projekt är likt ett annat. Det finns dock

också repetitiva projekt. T.ex. blir det allt mer vanligt att byggandet av hus får denna

karaktär. (Macherirdis 2009 s. 18)

10

Det andra som kännetecknar projekt är att de ofta har en utsatt livstid dvs. en livscykel.

Utgångsläget för ett projekt kan ofta vara utvalda slutdatum eller alternativt leveransda-

tum. Detta har blivit allt mer betydelsefullt då leveranssäkerhet används som ett konkur-

rensmedel. Vissa projekt har både ett exakt startdatum och slutdatum. För att få ett slut-

resultat gäller det att planera, organisera, styra och leda projektet runt dessa datum. En

livscykel i ett projekt kan omfatta flera lika så väl som olika sammanhängande aktivite-

ter. Det gäller att på förhand identifiera de aktiviteter som är kritiska för att nå målet

med projektet. Dessutom är det viktigt att analysera sammanhanget mellan de olika ak-

tiviteterna och vilka resurser varje aktivitet kräver. (Macheridis 2009 s. 18)

Ett tredje kännetecken på projekt är att det oftast finns en förutbestämd ram för för-

brukning av resurser och en projektbudget som projektledaren skall följa. I vissa projekt

relaterar man resurser med de intäkter man räknar med. Detta är typiskt då projektet ini-

tieras av en extern kund. I interna projekt på företag relaterar man resurser till uppskat-

tade kostnadsbesparningar. Tid och kvalitet är två andra faktorer som uppskattningen av

resursförbrukningen baserar sig på. Problem med att nå en viss kvalitet kan leda till för-

seningar. Sämre kvalitet och förseningar kan ha en inverkan på lönekostnaderna.

(Macheridis 2009 s. 18)

Det fjärde och sista kännetecknet är att ett projekt alltid har en fast men tillfällig or-

ganistaion. I och med projektet bildar man en temporär organisation som är separat från

basorganisationen. Denna organisation byggs upp specifikt för att genomföra projektet

och upplöses när projektet är avklarat. Under projektets gång är organisationen fast.

(Macheridis 2009 s. 19)

11

En annan författare (Eklund 2002 s.14) menar att följande sju punkter beskriver vad ett

projekt är:

- Ett projekt är av engångskaraktär

- Ett projekt är målinriktat

- Ett projekt är avgränsat i tid och omfattning

- Ett projekt är uppbyggt kring en tillfällig organisation

- Ett projekt är tilldelat begränsade resurser

- Ett projekt är planerat med avseende på tid, resurser och kostnader

- Ett projekt är uppdelat i delmål

En definition på projekt från en projektledare är:

”Projektformen innebär att använda mänskliga, materiella och finansiella resurser på

ett planerat och organiserat sätt. I projektet genomförs en process från idé till verklig-

het med god struktur. Syftet är att minska tidsåtgång och kostnader för att nå en fram-

gångsrik kvalitativ och kvantitativ förändring”. (Lööw 1999 s. 13)

2.2 För- och nackdelar med projekt

Att arbeta med projekt innebär både för- och nackdelar. Fördelarna är att man genom att

organisera arbetet i projektform oftast får en enklare beslutsprocess. Dessutom leder ar-

betsmetoden projekt till sänkta kostnader och högre effektivitet. Allt detta sker inom en

viss tid. Till nackdelarna hör bl.a. att projektet stör det vanliga arbetet i linjeorganisat-

ionen och avundsjuka kan uppstå. Det är viktigt att komma ihåg att allt arbete inte pas-

sar att utföras i projektform. (Holmberg & Naessén 1995 s. 11)

2.3 Olika typer av projekt

Det finns många olika sätt att skilja åt olika typer av projekt, oberoende om det är frå-

gan om ett konkert uppdrag eller ett projekt med tydligt utgivna beställar- och utförarre-

lationer. Projekt kan vara olika när man ser på aspekter som mål, tid, organisation och

resurser. Det är viktigt att fundera vilken typ av projekt man ger sig in på eftersom detta

12

bl.a. bestämmer projektets fasindelning, tidsplan, aktivitetsplan och administrations- och

kommunikationssystem. (Macheridis 2009 s.54)

Några av de vanligaste projektformerna är följande:

• Forskningsprojekt. Målet är att skapa en viss typ av kunskap eller lösning. Den

största skillnaden på forskningsprojekt och andra projekt är osäkerheten på ifall

man når sitt mål. Forskningsprojekt har oftast ganska flexibla tidsramar och pro-

jektgruppen får själv ansöka om sina resurser.

• Utredningsprojekt. Projekten är oftast mycket problemorienterade och har till

skillnad från forskningsprojekt en utsatt tidpunkt då det skall vara klart.

• Utvecklingsprojekt. Har målet att skapa en specifik produkt eller system. Pro-

jekten är ofta uppdelade i många olika etapper och det är inte alltid säkert att de

sista etapperna kommer att bli utförda.

• Konstruktionsprojekt. Handlar oftast om att införa något nytt i en verksamhet el-

ler om att bygga fabriker, broar, vägar m.m. Dessa projekt har tydliga mål och

detaljerad planering. De har angivet slutdatum och resurser.

• Genomförandeprojekt. Projekten är väldigt lika konstruktionsprojekt och handlar

också om att införa något nytt i en verksamhet. Planeringen och slutdatumet är

också vid dessa projekt noga planerade. Behovet av resurser är svårt att räkna ut

vid dessa projekt och detta är skillnaden mellan konstruktionsprojekt och ge-

nomförandeprojekt.

• Utvärderingsprojekt. Denna projektform är väldigt annorlunda från de andra ti-

digare nämnda. Man har ofta inlånade resurser och det är viktigt med opartisk-

het. Målen med projekten är effektinriktade.

Förutom dessa finns det ett antal mellanformer av projekt. Det är också väldigt van-

ligt att något startar i en projektform men avslutas i annan. T.ex. är det vanligt att ett

utvecklingsprojekt omvandlas till ett konstruktionsprojekt. (Eklund 2002 s.14-15,

Berggren, Lindkvist 2001 s.18)

13

3 PROJEKTLEDAREN

Detta kapitel behandlar projektledaren. Projektledarens egenskaper, roller och rikt-

ningar är ämnen som bl.a. tas upp här.

Projektledaren är den som ansvarar för ledningen av ett projekt. Det innebär planering

och organisering av arbetet så att det utförs i rätt tid och till rätt kostnad. Projektledaren

skall kunna leda människor som inte känner varandra från tidigare och som inte är vana

att arbeta tillsammans. Att skapa en gemenskap inom gruppen är också en viktig upp-

gift. Andersen, Grude och Haug menar att; ”projektledning borde betraktas som en

egen proffession som kräver särskilda kunskaper och egenskaper”. (Andersen, Grude &

Haug 1994 s. 162)

3.1 Projektledaregenskaper & roller

Det finns många egenskaper som krävs av en projektledare. Framför allt är det viktigt

att denna skall vara utbildad inom området. Listorna på vilka egenskaper en projekle-

dare helst skall ha är väldigt långa, men det är klart att man kan vara en bra projektle-

dare utan att äga alla dessa egenskaper.

3.1.1 [Min] modellen

[Min] modellen är en modell över olika egenskaper och roller en projektledare borde

uppfylla. Modellen är gjord av Henry Mintzberg och består av tio egenskaper som är

uppdelade i tre olika grupper. Den första gruppen handlar om att projektledaren skall

inta tre olika interpersonella roller. Denna skall för det första agera som lagledare och

därmed få projektmedlemmarna att samarbeta och hålla samman. Den andra rollen som

projektledaren skall inta är rollen som ambassadör. Ambassadören ser till att relationer-

na mellan projektgruppen och bl.a. kunden och ledningen hålls goda. Den sista interper-

sonella rollen som projektledaren skall uppta är rollen som ceremoniell ledare. Projekt-

ledaren skall kunna framträda och representera gruppen även på officiella tillfällen.

(Eklund 2002 s. 105-107)

14

Den andra gruppen behandlar informatörsroller. Här menar Mintzberg att projektleda-

ren skall vara en lyssnare, en informatör och en talesman. Som lyssnare skall projektle-

daren samla framförallt muntlig information om gruppen för att se till att projektet och

gruppen mår bra. Som informatör ser projektledaren till att viktig information kommer

till rätt person. I talesmansrollen informerar projektledaren även utåt till t.ex. uppdrags-

givaren och ledningen i den egna organisationen. (Eklund 2002 s. 105-107)

Den tredje och sista gruppen består av fyra olika roller. Dessa är beslutande roller. Den

första av dessa roller är visionären där projektledaren skall lyfta blicken från projektets

inre för att se lite längre fram i tiden. Nästa roll är problemfixaren som syftar på att pro-

jektledaren även tar hand om oväntade problem. Som resursfördelare, som är den tredje

rollen i gruppen, handlar det helt enkelt om att det är projektledaren som bestämmer om

resursfördelningen. Sista rollen som en projektledare skall ta sig an är förhandlarrollen.

Denna skall förhandla med den egna organisationen, förhandla inom gruppen och med

kunden. (Eklund 2002 s. 105-107)

3.2 Projektledarens riktningar

Rollen som projektledare kan vara väldigt utmanande. Briner, Geddes och Hastings me-

nar att ledaren måste vända sig i sex olika riktningar; uppåt, utåt, framåt, bakåt, nedåt

och inåt. Dessa riktningar kan delas upp i tre olika dimensioner; hantering av intressen-

ter, hantering av projektetslivscykel och hantering av prestationer. Med en ledare som

riktar sig uppåt menas den person som är projektledarens chef, personen som har tagit

initiativ till projektet. Denna är en av intressenterna i projektet och kallas av Briner,

Geddes och Hastings för projektets mentor. Det är viktigt att hålla bra kontakt med

denna person ifall problem uppstår i processen. Då ledaren riktar sig utåt menar man att

hon eller han riktar sig till kunden, beställaren av projektet och andra intressenter som är

inblandade i projektet. Det kan vara frågan om t.ex. leverantörer. Alla dessa har för-

väntningar och ett självklart intresse och krav på projektet. Det är viktigt att ledaren hål-

ler kontakt med dessa så att de vet i vilket skede projektet är och att deras krav uppfylls

enligt deras förväntningar. (Briner, Geddes & Hastings 1990 s. 31-32)

De två följande riktningarna bildar en gemensam funktion, framåt och bakåt. Detta be-

tyder att projektledaren skall kunna lära sig av sina misstag, se bakåt. Man skall följa ett

15

styrsystem som säkerställer att man lär sig av sina misstag och når sina utsatta mål.

Detta kan man dock inte göra förrän man riktat sig framåt och har realistiska planer och

nödvändiga resurser. Dessa två riktningar handlar båda om hanteringen av projektets

livscykel. (Briner, Geddes & Hastings 1990 s. 31-32)

Riktningarna nedåt och inåt hör till dimensionen ”hantering av prestationerna”. När le-

daren riktar sig nedåt, syftar man på det faktum att det är ledaren som ansvarar för

gruppens prestationer, både de individuella och de gemensamma. Att en ledare riktar sig

inåt menas att ledaren satsar på sina egna dagliga uppgifter inom projektet. (Briner,

Geddes & Hastings 1990 s. 31-32)

Uppåt - Hantera din men-

tor så att du får företa-

gets stöd och engage-

mang.

Utåt – Sköt kontakten

med klienten/kunden,

slutanvändaren och ex-

terna intressenter (inkl.

leverantörer och unde-

rentrepenörer) på ett

sådant sätt att projektet

motsvarar deras förvänt-

ningar.

Bakåt – Övervaka fram-

stegen med lämpliga styr-

system så att projektet

når sina mål och gruppen

lär sig av sina misstag.

Framåt – Planera för att

kunna se till att gruppen

sätter upp realistiska mål

och får tillräckligt resurser

för att nå dessa mål.

Inåt - Granska ditt eget

agerande för att försäkra

dig om att ditt ledarskap

för gruppen bidrar posi-

tivt till projektet.

Nedåt – Hantera gruppen

så att prestationerna

maximeras, både indivi-

duellt och kollektivt; han-

tera både det synliga och

det osynliga – tvärs över

ämnesområden, avdel-

ningar, länder och kul-

turer.

 Figur 1 Projektledarens riktningsvisare (Briner, Geddes & Hastings 1990 s. 33)

Projekt-

ledarens roll

16

4 PROJEKTGRUPPEN

Detta kapitel handlar om projektgruppen. Vad är syftet med att jobba i projektgrupp

och vad är en av de största fördelarna med det? Dessa är exempel på frågor som du får

svar på. En modell på hur grupper utvecklas finns också med i detta kapitel.

Att arbeta med olika projekt i projektgrupper är en mycket vanlig arbetsform. Den an-

vänds privat, vid undervisning och i arbetslivet. Syftet med en projektgrupp är att samla

en så bred sakkännedom, om ämnet i fråga, som möjligt. Varje medlem i gruppen har

kunskap som ingen annan i gruppen har. En av de största fördelarna med att arbeta i

projektgrupper är, att projektmedlemmarna under hela projektarbetets gång utbyter kun-

skap med varandra. Alltså kan projektprocessen vara en kunskapsutvecklingsprocess för

alla medlemmar. (Eklund 2002 s.13-14)

När man lägger ihop en grupp människor som inte känner varandra från tidigare, går det

en tid innan en så kallad ”vi-känsla” bildas. Det är dock viktigt att denna känsla bildas

så att gruppdynamik uppstår. Gruppdynamiken är viktig när det är fråga om projekt-

gruppsarbetet och kan ha en stor inverkan på kvaliteten på slutprodukten. Projektmed-

lemmarnas olika bakgrund, kunskap, erfarenhet, intressen m.m. påverkar gruppdynami-

ken. Olikheterna kan vara till fördel men kan också skapa konflikter inom gruppen.

(Macheridis 2009 s. 132)

4.1 FIRO-modellen

Fundamental Interpersonal Relationship Orientation – FIRO är en teori som beskriver

hur grupper utvecklas. Den är uppgjord av psykologen Will Schoultz på 1950-talet för

att se varför vissa grupper fungerar bättre än andra. FIRO-modellen är ett bra hjälpme-

del för projektledaren som kan anpassa sitt ledarskap genom att se hur projektgruppen

utvecklas. Ledarskapet blir mer situationsanpassat. Modellen består av tre huvudfaser,

tillhörandefasen, rollsökningsfasen och samhörighetsfasen. Även två kortare faser ingår,

gemytlighetsfasen och idyllfasen. Modellen kan beskriva andra grupper eller andra re-

lationer än en projektgrupp. T.ex. ett barns relationer till föräldrarna inom en familj.

17

Som liten har barnet ett stort beroende av föräldrarna (tillhöra), som tonåring övergår

detta till oberoende (rollsökning) och i vuxen ålder återgår detta till ett gemensamt be-

roende (samhörighet). (Eklund, 2002 s. 89-92)

Första fasen, tillhörandefasen, handlar om medlemskapet i gruppen. Frågor som uppstår

är t.ex. vill jag tillhöra denna grupp? och kan jag acceptera de andra? Det finns en viss

osäkerhet och ett beroende i gruppen. De kan inte ännu räknas som en samarbetande

grupp utan är en hop individer som är under samma ledning. Det projektledaren kan

göra i denna situation är att uttnyttja sin roll som ledare och peka ut målen, ge tydliga

uppgifter och visa vilka rutiner som skall följas. Genom att skapa denna struktur och

ordning försvinner osäkerheten och beroendet vilket hjälper gruppmedlemmarna att be-

sluta om medlemskapet i gruppen.

Vid den andra fasen, rollsökningsfasen, är medlemskapet i gruppen klart. Nu handlar

det istället om rollerna inom gruppen. Inflytande, kompetens och ansvar är frågor som

behandlas, både egna och andras i gruppen. Detta är enligt Schultz den svåraste fasen

och även den mest tidskrävande fasen. I en del grupper tar denna fas aldrig slut. Effekti-

vitetsnivån är inte så hög under denna fas p.g.a. att det läggs mycket energi på att ut-

mana, ifrågasätta och kritisera de andra i gruppen. Projektledaren skall här fungera som

handledare för gruppen och hjälpa gruppen i dess rollsökning. Dessutom skall denna

skapa ett oberoende av ledaren. Att ha relativt högt arbetstempo som kräver samarbete

kan också förenkla fasen. (Eklund, 2002 s. 89-92)

Efter dessa två faser borde de flesta konflikter vara lösta och energin kan läggas ner på

effektivt arbete. I den tredje fasen, samhörighetsfasen, kan man säga att gruppen igen är

gemensamt beroende och fokusen ligger på samarbete. Projektledaren skall ta ett steg

tillbaka och låta gruppen sköta sig själv. Det är ändå viktigt att projektledaren finns nära

till hands ifall det behövs.

Mellan de tre huvudfaserna finns det två kortare faser, gemytlighetsfasen och idyllfasen.

Dessa innebär små pauser utan konflikter, samlande av nya krafter och lugn. Gemytlig-

18

hetsfasen infaller efter tillhörandefasen när medlemskapet har avgjorts och idyllfasen

efter rollsökningsfasen. (Eklund, 2002 s. 89-92)

5 PROJEKTHANTERING

Projekthantering handlar om processen hur man skall leda projekt från början till slut.

Kapitlet går igenom två olika modeller för detta.

Det värsta som kan hända under ett projekt är att man tappar kontrollen. Om man inte

har ständig kontroll blir det omöjligt att leda projektet förbi olika problem och svårig-

heter. Istället för att leda projektet mot sitt mål ägnar man tid åt att rädda det som gått

fel. Detta kan leda till att projektet inte blir klart i tid, pengarna tar slut och projektet blir

inte av den kvalitet man hade hoppats på från början. Det krävs alltså kontroll från bör-

jan till slut i fall man skall ha förutsättningar att lyckas med ett projekt. En grundläg-

gande faktor för att undvika att tappa kontrollen är att ha en modell som underlag. En

projektmodell skall ge en överblick över helheten och den kan likna en orienterings-

bana. Start och mål är tydligt utsatta och för att komma i mål passerar man olika utsedda

kontrollpunkter på vägen. Kontrollpunkterna fungerar som hjälpmedel för att man skall

hållas på rätt spår. Vägen från en kontrollpunkt till nästa förblir ganska fri, det viktigaste

är att man når varje kontrollpunkt. (Eklund 2002 s. 119-120)

5.1 Fasindelningsmodell

Alla projekt är mer eller mindre uppdelade i olika steg eller faser. Det är en väldigt vik-

tig del av helheten. I ett välplanerat projekt vet man dessa steg och faser på förhand.

Detta gör det möjligt att sätta upp kontrollpunkter längs med vägen. Hur många och hur

långa dessa faser är beror på typen av projekt. Det viktigaste med fasindelningen är inte

hur den görs, utan att man har tydliga gränser mellan olika faser. Det är även viktigt att

allt i en fas är klart innan man går vidare till nästa. Detta innebär att man har koll på vad

som hör till vilken fas, vilket man gör lättast med hjälp av olika kontrollpunkter inom de

olika faserna. (Eklund 2002 s. 120-121)

19

5.2 Polyas modell

En modell som man kan använda sig av är Polyas modell. Det är en väldigt enkel och

allmän modell för projekthantering som består av fyra olika steg. Den innehåller grund-

läggande fasindelningar och förslag på olika kontrollpunkter. Modellen grundar sig på

Polyas problemlösningsmetod som är enkel och lätt att använda. Den kan användas vid

all slags situationer av problemlösning, från hur man håller en föreläsning till hur man

bygger upp ett datorprogram. (Eklund 2002 s. 122-123)

5.2.1 Steg ett – Förstå problemet

Det är en självklarhet att man skall förstå problemet bakom ett projekt men det är van-

ligt att det är just här det går fel. Man kanske slarvar, vilket leder till att man missförstår

uppdragsgivaren. Man kanske inte förstår hela helheten med problemet eller så förstår

man endast delar av det. Ett typiskt exempel på detta är att man endast fokuserar på

slutmålet och inte alls tar i beaktande de olika viktiga delmålen – kontrollpunkterna.

Man skall verkligen satsa mycket tid på detta steg, det kommer att spara tid i senare

skeden av projektet. Detta steg kan jämföras med fasen – definitionsfasen vars nyckel

ord är ”vad?”. (Eklund 2002 s. 123)

5.2.2 Steg två – Skapa en plan

När man är övertygad om att man förstår hela problemet är följande steg att planera hur

det skall lösas. Ett vanligt misstag är att utan planering försöka hitta en lösning. Att gå

direkt till mål, utan att passera kontrollpunkterna, ger ingen överblick över vad som

skall göras, när, hur och vem som skall göra det. Grundlig planering gör det också lät-

tare för projektgruppen att skapa en tolkning av projektet och på detta sätt se vem som

skall ta ansvar för vad. Nyckelordet är ”hur?”. Steg två kan jämföras med planeringsfa-

sen. (Eklund 2002 s. 123)

5.2.3 Steg tre – Utför planen

Om man har en välgjord plan är detta steg relativt enkelt. Man följer planen man gjort i

steg två och kontrollerar att man hela tiden tar projektet mot sitt slutmål. Fasen kopplas

20

ihop med utförandefasen eller genomförandefasen vilket den också kallas. ”Gör!” är

nyckelordet här. (Eklund 2002 s. 124)

5.2.4 Steg fyra – Utvärdera resultatet

Vid detta steg tenderar man att slarva, lika som i steg ett. Man glömmer bort det eller så

tar tiden slut. Det är många som inte vill se eventuella fel de har gjort under projektet

vilket dessvärre leder till mera arbete. Att självkritiskt kunna reflektera över sitt arbete

för att kunna förbättra sin metod är ett viktigt steg. Det är inte önskvärt att lämna in ett

projekt med brister då risken att uppdragsgivaren inte ger er nya uppdrag finns. Risken

att få ett dåligt rykte är också då väldigt stor. Som nyckelord används ”OK?” och fasen

som steget kopplas till är utvärderingsfasen eller reflektionsfasen. (Eklund 2002 s. 124)

6 PROJEKTETS LIVSCYKEL

Detta kapitel går närmare in på projektets livscykel. Det har många likheter med ka-

pitlet om projekhantering då även det steg för steg tar oss igenom hur man skall leda

projektet från början till slut. Framför allt så är Polyas modell, där man delar upp pro-

jektet i fyra olika steg, väldigt lik projektets livscykel som också delas upp i fyra olika

faser. Projektets livscykels fasindelning är dock lite mer beskrivande. Skribenten anser

att de båda är värda att ta upp då de ändå har vissa olikheter.

Då man talar om projektets livscykel syftar man på den tid över vilken projektet sträcker

sig. Det betyder alltså att tiden före projektet startar och tiden efter att projektet avslu-

tats också räknas med till livscykeln. Den vanligaste formen att uppdela projektets

livscykel i fyra olika faser. Definitionsfasen, planeringsfasen, genomförandefasen och

reflektionsfasen. Hur ett projekt delas upp i de olika faserna beror på typen av projektet.

21

Reflektionsfasen

Genomförandefasen

Planeringsfasen

Definitionsfasen

Tid

Figur 2 Projektets livscykel och dess faser (Marcheridis 2009 s.58)

6.1 Definitionsfasen

Denna fas går ut på att analysera och definiera projektet. Definitionsfasen kan också ses

som ett projekt i sig där man gör beslutet att acceptera eller neka uppdraget. Det är vik-

tigt att man förstår uppdragsgivarens problem och helheten av projektet. Nyckelordet i

denna fas är ”vad?” . Före man gör beslutet om att acceptera eller neka uppdraget är det

viktigt att man diskuterar olika punkter runt projektet. Man måste diskutera hur pro-

jektet skulle kunna genomföras, vilken kompetens det kräver och hur man skulle göra i

svåra situationer. Projektets totala ekonomi skall räknas ut i denna fas. Både kvantitativa

termer, alltså pengar och kvalitativa termer, alltså kompetens skall analyseras. Mening-

en är att för alla inblandade; beställaren, uppdragstagaren och projektmedarbetare skapa

en så bred uppfattning om projektet som möjligt. (Eklund 2002 s. 48-49)

Det finns fem frågor som man borde få svar på under denna fas. Den första är; vad är

den affärsmässiga orsaken bakom projektet? Detta är en viktig fråga som koncentrerar

sig på projektets betydelse för affärsverksamheten. Den andra frågan är; vad förväntar

sig de olika intressenterna av projektet? Det är viktigt att analysera intressenternas be-

hov, krav, förväntningar och hur de kommer att bedöma projektet. Vad kommer vi att

22

behöva göra? Det är den tredje frågan som måste få ett svar. Man utgår från att projektet

skall genomföras och försöker identifiera olika aktiviteter och processer som måste gö-

ras för att genomföra projektet och leverera resultat. Den fjärde frågan skall ge svar på

ifall man har allt man behöver för att genomföra projektet. Man fokuserar alltså på vilka

resurser och vilken kompetens som behövs för att genomföra de olika aktiviteterna och

processerna. Den sista frågan är; vilka effekter kan projektet få? Det handlar t.ex. om

rykte. Ifall projektet kan uppnå ett negativt rykte bör man noggrant fundera på ifall man

skall genomföra det eller inte. Då man har tillräckligt information om projektets helhet

kan man göra beslutet om att acceptera eller neka. Ifall man bestämmer sig för att ac-

ceptera uppdraget och genomföra projektet, gäller det att avsluta definitionsfasen med

att skriva under kontraktet och utse en projektledare. (Marcheridis 2009 s. 147-149)

6.2 Planeringsfasen

Då definitionsfasen fått ett slut går man in i planeringsfasen. Vid det här laget har man

accepterat uppdraget, skrivit under kontraktet och utsett en projektledare. Nu gäller det

att skapa en plan, skapa struktur i arbetet och bestämma deadline och milstolpar för pro-

jektet. Den färdiga planen skall sedan kunna vägleda projektmedlemmarna genom pro-

jektet. Med hjälp av den skall man kunna kontrollera att man uppnår alla delmål inom

utsatt tidsram och se vem som ansvarar för vad i projektet. Vanligtvis börjar ett projekt

med ett startmöte. Syftet med mötet är att, tillsammans med hela projektgruppen, disku-

tera uppdraget och bestämma vem som ansvarar för vad. En annan mening med startmö-

tet, som också kan kallas för en ”kick-off”, är att lära känna de andra medlemmarna i

gruppen och bygga upp en gruppkänsla. Man planerar och går igenom vad som skall

göras, hur, när och i vilken ordning. Nyckelordet här är ”hur?”. En faktor som bestäm-

mer hur ingående planering man kan göra, är typen på projektet. Konkreta projekt med

tydliga mål är lätta att planera tids- och resursmässigt medan öppna projekt, där uppdra-

get egentligen endast är en vision, är mycket svåra att planera i förväg. (Eklund 2002 s.

47-50)

En bra planering skall innehålla följande fyra punkter. För det första skall en detaljerad

plan på vad som skall utföras göras upp. Man skall ta i beaktande eventuella hinder och

23

problem som skulle kunna uppstå och vad man skulle göra för att åtgärda dem. För det

andra skall man ta hänsyn till de krav som uppdragsgivaren har ställt. Dels skall man

definiera delmål och dels bestämma hur dessa skall uppnås. Vid den tredje punkten i

planeringen skall man göra upp ett schema för projektet. Detta skall innehålla start- och

sluttider för de olika momenten. Den sista punkten handlar om projektets organisato-

riska struktur. Organisationen kan bestå av flera olika nivåer och kan vara uppdelad i

olika delprojekt vilka alla skall vara relaterade till varandra. (Marcheridis 2009 s.149-

152)

6.3 Genomförandefasen

Nästa fas i projektets livscykel är genomförandefasen som handlar om själva utförandet

av projektet. Här är nyckelordet ”gör!”. Beroende på hur utförligt man gjort föregående

faser är denna fas relativt enkel. Som grund har man reslutatet av definitionsfasen

”vad?” och planeringsfasen ”hur?”. Har man en grundlig plan är det bara att följa den

steg för steg. (Eklund 2002 s. 47-50)

I genomförandefasen gäller det att hålla alla i gruppen engagerade och motiverade. Det

är väldigt viktigt att beställaren och intressenterna hålls informerade genom hela proces-

sen. Detta kan man göra genom att regelbundet bjuda in alla inblandade till möten. Man

måste kontinuerligt se till att projektet hålls på rätt spår och att man håller sig till utsatta

tidsramar och når delmålen. Ständigt måste man dessutom se vad som har hänt hittills,

vad som händer just nu och vad som kommer att hända till näst. I vissa projekt kan pla-

nerings- och genomförandefasen lätt gå in i varandra. I och med att projektet fortskrider

och planer förverkligas får man nya ideér för projektet. Fasen avslutas med överläm-

nandet av projektet åt beställaren. (Marcheridis 2009 s.152-153)

6.4 Reflektionsfasen

”Ok?” är nyckelordet i den sista fasen i projektets livscykel. Denna fas tenderar att

glömmas bort men är en väldigt viktig fas. Här är det meningen att projektgruppen sam-

las och tillsammans går igenom projektet. Man diskuterar vad man lyckats med och inte

24

lyckats med, varför och vad man skulle ha kunnat göra annorlunda. För att kunna göra

bättre ifrån sig följande gång måste man lära sig av sina misstag. (Eklund 2002 s. 48 &

50)

Tiden på den sista fasen beror på typen av projektet. Är det t.ex. frågan om ett reklam-

uppdrag avslutas projektet den stund då beställaren får sin slutprodukt. Men är det frå-

gan om t.ex. en leverans av en ny maskin kan projektet fortsätta i form av en driftsfas

med olika skolningar, rådgivning, garanti m.m. I projekt där det krävs en driftsfas är det

viktigt att göra upp för framtida relationer med kunden. Dokumentation, handledning

och manualer är viktiga. Det sista skedet i denna fas är att gruppen splittras och projekt-

organisationen upplöses. (Macheridis 2009 s.154-155)

7 METODIK

Kapitlet metodik innehåller en kort redovisning på vad metod är. Eftersom undersök-

ningen i detta arbete är gjord med den kvalitativa metoden går kapitlet närmare in på

vad kvalitativ forskning är. Därefter följer en beskrivning på undersökningsobjektet,

projektet ”New York tema”. Metodikkapitlet avslutas med en introduktion till intervjun.

Metod är ett redskap, ett sätt att komma fram till ny kunskap och att lösa problem. De

grundläggande kunskaperna i metod är viktiga då man skall utföra ett seriöst forsk-

ningsarbete eller en seriös undersökning. Det ger en grund för både systematiskt och

planeringsmässigt arbete kring frågor som handlar om; vem, vad, hur och varför. Men

som sagt är det endast ett redskap och ger inte svar på dessa frågor. Alltså är det nöd-

vändigt men inte en tillräcklig förutsättning för att det slutliga resultatet skall ge en

bättre och sannare uppfattning om de förhållanden man undersöker. (Holme & Solvang

1997 s. 11)

Inom företagsekonomisk forskning skiljer man ofta på två olika metoder. Kvantitativa-

och kvalitativa metoder. En vanlig skillnad på dessa är att inom kvantitativ forskning

använder man sig av siffror medan man inom kvalitativ forskning använder sig av ord.

25

En annan skillnad är att den kvantitativa forskningen brukar vara mycket strukturerad

medan den kvalitativa brukar vara ostrukturerad. (Bryman & Bell 2003 s. 322)

7.1 Kvalitativ forskningsmetod

En förutsättning inom kvalitativforskning är att skapa en närhet till sitt forskningsob-

jekt. Detta når forskaren genom att försöka sätta sig själv i den undersöktes situation

och med att försöka se på det man undersöker inifrån. På detta sätt uppstår en djupare

förståelse för det hela. Det finns inget rätt sätt att utföra en kvalitativ forskning och

mycket beror på forskaren själv. Det bästa sättet att lära sig är genom att själv prova de

olika metoderna. John Lofland (1971) har gjort upp fyra principer som borde känne-

teckna en kvalitativ forskningsmetod. Den första är den redan ovan nämnda närheten.

Han menar en helt fysisk närhet där man skall möta forskningsobjektet anskite mot an-

sikte. Som andra princip beskriver John att det skall finnas en sann tolkning på vad som

har skett. Med andra ord menar han att forskarens egna åsikter om det skedda skall fin-

nas med i rapporten. Att rapporten skall innehålla deskriptiva beskrivningar, t.ex. perso-

ner och aktiviteter är hans tredje princip. Dessa skall dock endast förekomma i den om-

fattning som krävs för att förstå undersökningen. En sista princip är att rapporten skall

innehålla direkta citat. Detta för att få en bättre förståelse. (Holme & Solvang 1997 s.

92-93)

7.2 Projektet ”New York tema”

Silja Line har redan några gånger tidigare, under årens gång haft olika teman ombord på

Silja Symphony och Silja Serenade. De har hunnit med bl.a. Indiskt tema, Franskt tema

och Italienskt tema. Nu var det New York temats tur. Vad detta har betytt i verkligheten

är att under de perioder, då dessa olika teman har varit aktuella, har maten, underhåll-

ningen och andra produkter ombord på fartygen varit inspirerade av temat ifråga. ”New

York tema” har till exempel medfört New York inspirerad mat i alla restauranger som

hamburgare, hot dogs, piroger och donitser. Stjärnkocken Sara La Fountain har gjort

upp menyn till en av restaurangerna ombord. Sara är till hälften finsk och till andra hälf-

ten amerikansk och hennes pappa är krögare i New York. Utöver den New York inspi-

rerade maten förekommer det en New York inspirerad miljö ombord på hela båten. På

26

promenaden möts man av ”NYPD-poliser”, superhjältar och gula taxin medan en jazz-

trio spelar jazz, blues och R & B. ”Totally New York” showen som tar tittarna runt New

Yorks alla stadsdelar, är en av de två midnatts showerna ombord. Den andra showen,

”Welcome to Broadway” handlar om musikalerna på Broadway. (Silja Line 2011)

Figur 3 Silja Lines logo för New York tema (Silja Line 2011)

7.3 Introduktion till intervjun

Att prestera allt detta kan man verkligen kalla för ett projekt och projektgruppen har

jobbat med detta en lång tid. Gruppen är egentligen ganska liten och består huvudsakli-

gen av en person som ansvarar för underhållningen, en person som ansvarar för restau-

rangerna och ett par personer som ansvarar för marknadsföringen. Utöver dessa är också

restaurangchefer, kökschefer, kryssningschefer och intendenter från båda båtarna invol-

verade.

Syftet med min undersökning är att jämföra ifall projektgruppen har lett detta projekt

enligt den teori jag tagit upp i detta arbete. Det gör jag genom att muntligt intervjua

Tomi Söderström som är ansvarig för restaurangerna.

27

8 RESULTAT

I detta kapitel kommer resultaten från den muntliga intervjun med Tomi Söderström att

redovisas. Endast de viktigaste punkterna tas upp här men vill man läsa hela intervjun

med fullständiga frågor och svar kan man se på Bilaga 1. I detta kapitel ingår också en

del analys som består av en tabell som är uppgjord av skribenten, där det framgår till

hur stor del projektet ”New York tema” är genomfört enligt teorin.

Tomi Söderström är Produktchef för mat- och restaurangservice på Silja Line. Han har

jobbat med denna tjänst i tre år. Hans huvudsakliga arbetsuppgifter är produktutveckling

på restaurangprodukten och konceptutveckling på restaurangkoncept ombord på Silja

Symphony och Silja Serenade. Tidigare har han bland annat jobbat som vice restau-

rangchef ombord på Silja Symphony. Tomi är utbildad till hotell- och restaurang för-

man. Till frågan om vilka egenskaper en bra projektledare borde ha, svarar han; ”Man

skall nog vara målmedveten och kunna göra beslut. Driva projektet framåt och inte

stanna på stället.”

Idén att införa ett New York inspirerat tema ombord på Silja Lines fartyg uppstod redan

för två/tre år sedan, men själva utvecklingen började ändå först efter sommaren år 2010,

cirka sex till åtta månader före själva temat började. Det första projektgruppen gjorde

var att samlas inför ett startmöte. Där började de fundera hur temat skulle synas via mat

och underhållning ombord. Tomi Söderström säger i intervjun; ”Vi gick igenom alla

restauranger och hur det skulle synas i dem och hurdan underhållning det skulle vara.

Så började vi att arbeta på det”. De gjorde upp en helhetsplan där temats påverkan på

alla sju restauranger togs upp. I planen ingick också underhållningen och hur den skulle

se ut när, var och hur ombord på fartygen. Genom projektet hade gruppen olika delmål

som de skulle nå i form av t.ex olika deadlines på menyer till restaurangerna. Silja Line

har en klar ”projektmodell” inom företaget men den används inte. Tomi menar att den

inte riktigt fungerar så som den är nu men de har planer på att göra upp en ny modell.

Arbetsgruppen för detta projekt var klar sedan tidigare. I gruppen ingår samma personer

som jobbat med fartygens tidigare teman. Alla personer utom en var internt från företa-

28

get. Den enda som rekryterades externt var gästande stjärnkocken Sara La Fountain som

har gjort upp menyerna till en av restaurangerna ombord.

Den affärsmässiga orsaken bakom detta tema är helt enkelt att locka mera folk ombord

på fartygen och att få dem att spendera mer pengar då de väl är där. Från ledningen

ställdes inga krav på projektgruppen. Det har varit tal om att införa mål för passagera-

rantalet men detta är inte ännu aktuellt. Däremot har gruppen krav på sig själva. De vill

att de varje gång de inför ett tema på fartygen lyckas bättre än senast.

Då jag frågar Tomi om projektets rykte berättar han en intressant grej. Det visar sig att

folk har missuppfattat Silja Lines reklam om New York temat. På reklamaffischer fanns

budskapet; ”Rakastu New Yorkiin Siljalla” alltså ”Förälska dig i New York på Silja”.

Detta har uppfattats fel av inte endast en person, utan av många personer. De har trott att

Silja Lines båtar verkligen skall åka till New York. Förutom detta, tror Tomi att alla

dessa olika teman ombord på fartygen har stärkt Silja Lines brand.

Enligt Tomi hade projektgruppen en tillräckligt stödande plan så att genomförandet var

lätt. Alla i gruppen höll sig engagerade och motiverade genom hela projektet. För att

hålla alla inblandade informerade om hur projektet ligger till så hade de fyra eller fem

möten där alla samlades. Tomi påpekar att det inte är så lätt att samla ihop alla inblan-

dade, från två olika fartyg som konstat åker mot varandra, utan att det blir en kostnads-

fråga.

Projektgruppen kommer att samla in feedback på projektet efter att projektet är avslutat.

För det första har de en utvald grupp där alla har blivit tilldelade en gratis kryssning.

Syftet med detta är att de skall ge feedback på New York temat. För det andra samlas

feedback in av ett gallupföretag. Dessutom kommer projektgruppen att samla in inform-

ation om passagerarantal under temat och á priset i medeltal, alltså spenderade pengar

ombord per person. Med allt detta som grund skall projektgruppen fundera över ifall det

varit ett lyckat tema eller inte.

29

8.1 Delanalys

 Ja Nej

Definitionsfas

1. Hade ni klart för er vad den affärsmässiga orsaken bakom projektet är? x

2. Hade ni klart för er vilka projektets intressenter är och vad väntar de sig av projektet? x x

3. Ställde ni er frågan; Vad kommer vi att behöva göra? x

4. Ställde ni er frågan; Har vi allt som behövs för att genomföra projektet? x

5. Tänkte ni på vilka effekter projektet kan medföra? x

Planeringsfas

1. Hade ni något slag av startmöte inför projektet? x

2. Hade ni delmål i projektet? x

3. Gjorde ni upp en helhetsplan på allt som skall göras? x

4. Hade ni klart för er vilka krav som ställdes på projektgruppen ”uppifrån” från ledning-
en? x

Genomförandefas

1. Hade ni en tillräckligt stödande helhets plan som underlättade genomförandet? x

2. Höll sig projektgruppen engagerad och motiverad genom projektet? x

3. Hölls alla intressenter informerade om hur projektet ligger till under projektets gång? x x

Reflektionsfas

1. Kommer ni att samla någon slag av feedback på projektet? x

2. Kommer ni tillsammans med projektgruppen att gå igenom projektet? x

Figur 4 Resultat (Uppgjord av skribenten)

För att få en bättre överblick på ifall projektet ”New York tema” har genomförts enligt

teorin har denna tabell gjorts upp. Tabellen ovan har femton kritiska frågor gällande

projekthantering. Frågorna baserar sig på teorin om projektets livscykel som är indelad i

fyra olika faser; definitionsfasen, planeringsfasen, genomförandefasen och reflektions-

fasen. Frågorna är förändrade från de ursprungliga frågorna från intervjun med Tomi

Söderström så att frågan kan besvaras med; ja eller nej. Resultatet visar till hur stor del

”New York tema” projektet är gjort enligt teorin.

Definitionsfas

30

Den första frågan gällande den affärsmässiga orsaken bakom projektet, är en viktig

fråga som visar projektets betydelse för företaget. Där kunde den intervjuade direkt ge

ett svar. Att locka mera gäster ombord på fartygen och att få dem att spendera mer

pengar ombord. Möjligtvis betala lite mer för sin resa och dessutom väcka intresse att

åka på kryssning.

Den andra frågan gäller intressenter. Projektledare Tomi Söderström svarade här bl.a.

att deras viktigaste intressenter är deras samarbetspartners och att de förväntar sig en

merförsäljning av deras produkter. Enligt teorin är det viktigt att man har klart för sig

vad intressenterna förväntar sig. Eftersom Tomi endast har nämnt en intressent har skri-

benten valt att här kryssa i både ja och nej.

Den tredje frågan i tabellen är ifall de ställde sig frågan; vad kommer vi att behöva

göra? Teorin berättar att det är viktigt att få svar på denna fråga. Man skall identifiera

olika aktiviteter och processer för att kunna genomföra och leverera ett projekt. Detta

hade projektgruppen gjort. De hade gått igenom varje område ombord där temat skall

synas och vad som skall göras vid varje område.

Har vi allt som behövs för att genomföra projektet är den fjärde frågan. Här är meningen

att man skall få svar på ifall man har tillräckligt med resurser och kompetens för att ut-

föra projektet. Här svarade Tomi att de kontaktade sina samarbetspartners gällande nya

produkter de behövde.

Den sista frågan gällande definitionsfasen är ifall projektgruppen hade funderat på vilka

effekter, som bland annat ryktet, projektet kan medföra. Om projeket kan uppnå ett ne-

gativt rykte bör man fundera en gång till ifall projektet skall genomföras menar teorin.

Denna projektgrupp hade funderat på ryktet och effekter och konsaterat att de är posi-

tiva.

31

Planeringsfas

Nästa fråga går in på planeringsfasen och frågan är ifall projektgruppen hade något slag

av startmöte eller ”kick-off” på projektet. Enligt teorin är detta viktigt för att gruppmed-

lemmarna skall lära känna varandra och för att man skall komma igång med projektet. I

denna projektgrupp kände alla varandra redan från tidigare men hade ändå ett slag av

startmöte där hela gruppen samlades och började planera vad de behöver göra för att

förverkliga projektet.

Den andra frågan i planeringsfasen är ifall de hade delmål inom projektet. Dessa är vik-

tiga så att man lättare kan följa sin helhetsplan. Denna projektgrupp hade delmål t.ex. i

form av olika deadlines på menyerna.

Frågan ifall projektgruppen hade gjort upp en helhets plan är den tredje frågan i plane-

ringfasen. Att ha en detaljerad plan är viktigt i detta skede av projektet. Detta hade

gruppen gjort genom att gå igenom varje ställe där temat skulle synas var för sig och

sett på hur det kommer att påverka de olika ställena.

Den fjärde frågan i planeringsfasen gäller kraven från ledningen. Teorin menar att man

skall vara medveten om kraven som ställs på projektet. I detta projekt hade ledningen

inga krav på gruppen och det var de medvetna om.

Genomförandefas

Första frågan gällande genomförandefasen är om de hade en tillräckligt stödande hel-

hets plan så att det underlättade genomförandet av projektet. Projektledare Tomi menar

att gruppen hade en sådan. Desto mer stödande helhets plan man har som grund, desto

lättare är det att genomföra projektet.

Den andra frågan är om gruppen höll sig engagerad och motiverad under projektets

gång. Det här är viktigt genom hela genomförandefasen. Enligt den intervjuade höll sig

alla i denna projektgrupp engagerade och motiverade genom hela projektet.

32

Den tredje och sista frågan gällande genomförandefasen är om alla intressenter hölls

informerade genom projektets gång hur projektet ligger till. På denna fråga har Tomi

svara att alla inblandade med jämna mellanrum har informerats om projektets gång. Det

är viktigt att alla inblandade är medvetna om hur projektet framskrider. Eftersom intres-

senter här har blandats ihop med de som är inblandade i projektet blir det både ja och

nej. Det förblir oklart ifall projektets verkliga intressenter hölls uppdaterade.

Reflektionsfas

Frågorna i reflektionsfasen är endast två stycken. Den första är ifall projektgruppen

kommer att samla in feedback på projektet och den andra ifall de tillsammans kommer

att gå igenom projektet. Dessa är båda viktiga faktorer i reflektionsfasen. Projektgrup-

pen kommer att samla in feedback från olika ställen och så kommer de tillsammans att

se ifall de lyckas med projektet eller inte.

Slutsats

Då man ser på tabellen märker man att projektet har följt teorin vid varje punkt. För att

även kunna se detta reslutat i siffror har skribenten gjort upp ett poängsystem. Varje ja

ger en poäng, varje nej ger noll poäng och ifall både ja och nej är ikryssat i en kolumn

ger det en halv poäng. I tabellen hittar man 12 stycken kolumner där ja är ikryssat och 2

stycken kolmuner där både ja och nej är ikryssade. Detta betyder att det blir 12 hela po-

äng plus 2 stycken halv poäng. 12 + 0,5 + 0,5 = 13 poäng. Projektet får alltså 13 poäng

av 14 möjliga. Räknar man detta i procent blir det: 13/14=0,928 vilket avrundas till 93

procent. Silja Lines projekt ”New York tema” har till 93 procent genomförts enligt teo-

rin.

9 AVSLUTANDE DISKUSSION

I detta kapitel kommer jag att gå igenom arbetet i sin helhet. Jag kommer att bland an-

nat att diskutera resultaten från intervjun med koppling till teorin. Mina egna åsikter

tas upp vid olika tillfällen och mina idéer på vidare forskning presenteras.

33

Frågan som jag ville ha svar på genom detta arbete var ifall företag leder sina projekt

enligt den projektledningsteori som finns. Det finns en stor mängd teori på hur projekt

skall ledas, men används den överhuvudtaget i verkligheten och till hur stor del, det var

jag nyfiken på. Eftersom det finns en så stor mängd med teori på detta ämne valde jag

att i detta arbete endast ta med det som jag anser vara viktigt. Den teori jag skrivit har

jämförts med ett praktikfall. Detta praktikfall eller ”case” som det kallas i rubriken, är

Silja Lines projekt ”New York tema”. Genom att intervjua Tomi Söderström, en av pro-

jektledarna , har jag kunna se till hur stor del de följt teorin.

Då jag första gången kontaktade Tomi gällande denna undersökning, ville han att jag

skulle skicka teorin jag skrivit till honom så han kunde se ifall de gjort projektet enligt

teorin. Detta gjorde jag inte för att det skulle ha förstört hela meningen med undersök-

ningen som ju var att se hur de har gjort och sedan se om det gjorts enlit teorin. Utgå-

ende från detta kan jag konstatera att Tomi inte riktigt hade kunskap om projektled-

ningsteorin.

Under intervjun med Tomi Söderström frågade jag honom frågor gällande olika delar av

projektledningsteorin skriven i mitt arbete. En av de första frågorna jag ställde till Tomi

var vad ordet projekt betyder för honom. Han svarade; ”Projekt är något som har en

start punkt och ett mål, allt mellan det. De startar vid A och slutar vid Ö.” En väldigt

bra förklaring, som tagen ur teorikapitlet om projekt. Genom hela intervjun kunde jag

konstatera att de har lett projektet ”New York tema” i stort sett helt enligt teorin. De har

definierat projektet, ett nytt tema till fartygen. Därefter har de börjat med ett startmöte

där alla inblandade har samlats och de har funderat ut vad de kommer att behöva göra

för att förverkliga projektet. Precis som teorin säger att man skall göra för att komma

igång. De har gjort upp en helhets plan, där varje område där temat skall synas har tagits

i beaktande. Dessutom har de gjort delmål inom projektet. Dessa är båda viktiga mo-

ment för att lättare vägleda sig igenom projektet. Då man vet vad och hur, nyckelorden

för definitionsfasen och planeringsfasen, är det bara att göra, nyckelordet i genomföran-

defasen. Projektgruppen kommer efter temat avslutas att samla in feedback på temat och

tillsammans fundera ifall de lyckats eller inte.

34

Enligt teorin finns det väldigt många egenskaper som en projektledare borde ha. Enligt

Tomi skall en projektledare vara; ”... målmedveten och kunna göra beslut. Driva pro-

jektet framåt och inte stanna på stället.” Tomi anser själv att han har dessa egenskaper

som krävs. I den teori som jag har skrivit tas inte dessa egenskaper upp, men jag håller

med Tomi om att dessa egenskaper gör en bra projektledare. De egenskaper och roller

som tas upp i [Min] modellen i kapitel 3.1.1 tycker jag är viktiga synpunkter och jag

anser att det skulle vara bra för varje projektledare att bli påmind om dessa. De olika

riktningarna som projektledaren skall rikta sig till anser jag att är mera tillämpad då pro-

jektet och projektgruppen är större.

Varje projekt är unikt och Silja Lines projekt ”New York tema” kan man säga är ganska

litet. Allt är förstås relativt men jämför man detta med byggnad av Västmetron så är det

verkligen litet. Projektgruppen har också varit liten så det är svårt att i detta fall koppla

gruppen till den teori som finns skriven i arbetet.

Eftersom jag själv jobbar ombord på Silja Symphony kan jag minsann konstatera att

projektet är lyckat. Jag har upplevt några av de tidigare temana ombord och enligt mig

är detta det mest lyckade hittills. Tomi sa i intervjun att de inte har några krav på sig

från ledningen men att de har krav på sig själv och det är att lyckas med dessa teman

bättre och bättre för varje gång. Det har projektgruppen verkligen gjort. Man kan inte

undvika att märka det New York inspirerade ombord. Maten i alla restauranger, musi-

ken, uppträdanden, dekorationer, allt! Jag tror att folk kommer att komma ihåg detta

tema och att det väcker nyfikenhet i folk. Vad kommer till näst? I alla fall jag väntar

med spänning att få se hur nästa tema kommer se ut.

Om jag skulle kunna gå tillbaka i tiden och göra något annorlunda med detta arbete så

skulle jag formulera om frågorna till min intervju. När jag har sett på frågorna och sva-

ren i efterhand, har jag många gånger konstaterat att jag borde ha frågat en viss fråga

annorlunda. Det skulle ha gett mig tydligare svar. Frågorna skulle också ha kunnat vara

färre och jag kunde ha försökt få mer utförliga svar på dem. Jag skulle även ha velat gå

in på reflektionsfasen lite mer. Den är en viktig del av ett projekt och i detta fall kom-

mer feedbacken på projektet att berätta mycket om hur de har lyckats med projektet.

Detta är tyvärr inte möjligt då temat vid skrivande stund inte ännu är avslutat.

35

När det kommer till vidare forskning på detta ämne har jag hur många idéer som helst.

För det första skulle jag gärna se att någon skulle jämföra ett lite större projekt med pro-

jektledningsteorin. Ett projekt där projektgruppen är större, ledaren är mer tydlig och

projektets livscykel längre. Det skulle ge ett tydligare svar på min fråga. Dessutom

skulle det vara intressant att undersöka projektledaren och hans uppgifter och roller

inom ett projekt. Eller projektgruppen och dess agerande och fungerande inom en pro-

jektgrupp. Att någon som är med i en projektgrupp från början till slut, på efterhand

skulle se till hur stor del de genomförde projektet enligt teorin skulle också vara väldigt

intressant. Den skribenten skulle ha mer insyn och därför kunna få ett tydligare svar. Att

se närmare på ett företags projektledningsmodell eller vara med att bygga upp en sådan

skulle även vara väldigt intressant.

Jag har tänkt ge ett förslag till Tomi Söderström gällande deras framtida teman. Min idé

är att studeranden från Arcada skall kunna komma upp med ett tema till Silja Line. I och

med t.ex. Projektledningskursen där alla studeranden får vara med i ett projekt för ett

företag, så skulle ett av projekten kunna vara just det här. Studerandena skulle fundera

ut ett nytt tema och allt som ingår till det. Mat, underhållning, inredning, marknadsfö-

ring m.m. Fastän det slutligen inte skulle användas i sin helhet så tror jag att stu-

derandena skulle ha ett intressant projekt att arbeta med och Silja Lines projektgrupp

skulle säkert få många nya, strålande idéer.

36

KÄLLOR

Andersen, Erling & Grude, Kristoffer & Haug, Tor. 1994, Målinriktad projektstyrning.

Studentlitteratur, 212 s.

Berggren, Christian & Lindkvist Lars. 2001, Projekt – organisation för målorientering

och lärande. Studentlitteratur AB, 328 s.

Briner, Wendy & Geddes, Michael & Hastings, Colin. 1990, Projektledaren. 2 uppl.

Fälth & Hässler, 225 s.

Bryman, Alan & Bell, Emma. 2003, Företagsekonomiska forskningsmetoder. 1:1 uppl.

Författarna och Liber AB, 621 s.

Eklund, Sven. 2002, Arbeta i projekt – individen, gruppen, ledaren. 3:2 uppl. Studentlit-

teratur AB, 193 s.

Eklund, Sven. 2002, Arbeta i projekt – en introduktion. Studentlitteratur AB, 111 s.

Holmberg, Ulla & Naessén, Lars-Olof. 1995, Projektarbetets grunder. 1:4 uppl. Förfat-

tarna och Konsultförlaget i Uppsala, 130 s.

Holme, Idar Magne & Solvang, Bernt Krohn. 1997, Forskningsmetodik om kvalitativa

och kvantitativa metoder. 2 uppl. Studentlitteratur, Lund, 360 s.

Lööw, Monica. 1999, Att leda och arbeta i projekt. 1:2 uppl. Liber AB, 157 s.

Macheridis, Nikos. 2009, Projektaspekter – kunskapsområden för ledning och styrning

av projekt. 3 uppl. Studentlitteratur AB, 313 s.

Silja Line 2011, [www] Tillgänglig:

http://ext.tallinksilja.com/fi/newYork/index.php Hämtad 10.5.2011

37

BILAGOR

Bilaga 1. Intervju med Tomi Söderström

