


Facility Management som digital forandringsagent

Hvad vi mener, du skal vide om transformation af FM i en digital tid


Realdania

DFM


Facility Management som digital forandringsagent

Hvad vi mener, du skal vide om transformation af FM i en digital tid

© Dansk Facilities Management netværk, 2018

ISBN: 978-87-994039-1-2

Layout: Hedda Bank

Foto: Kristian Brasen

Tryk: Rosendahl a/s

Udgivet af:

Dansk Facilities Management netværk

Borupvang 3

2750 Ballerup

Udgivet med støtte fra


Indhold

- 4 Forord
- 7 Strategisk styret digitalisering i FM-branchen
- 27 Lokaliseringskrav og porteføljestyring i en digital tid
- 43 Fremtidens bygninger – Scenografi for oplevelser mellem mennesker!
- 61 Digitalisering af bygningsdrift
- 73 Fremtidens Facility Manager – Kulturskaber i en digitaliseret verden
- 93 Organisering i en digital tidsalder
- 115 Digitalisering som løftestang for bæredygtig FM

Forord

Digitalisering giver facility management (FM) store udfordringer – og endnu større muligheder. Det er i meget kort form budskabet i denne hvidbog om struktureret digitalisering inden for FM.

Det er en udfordring, at FM består af en meget bred opgaveportefølje, og det er vanskeligt at rumme alt fra bygningsportefølje til kontorindretning, kantine, reception og indeklima på en samlet digital platform. Det kan også være en udfordring for FM, at digitalisering kræver standardiserede arbejdsprocesser, der er så gennemtænkte og velbeskrevne, at de kan sættes på digital formel.

Omvendt giver digitalisering med big data, Internet of Things (IoT), robotics m.v. FM fantastiske muligheder for at blive mere strategisk og integreret med kerneforretningen. Det giver FM mulighed for både at udvikle og dokumentere sin andel af virksomhedens samlede værdiskabelse.

DFM netværk nedsatte i foråret 2017 et digitaliseringsudvalg, der hurtigt kom til den erkendelse, at FM bliver påvirket dobbelt af digitaliseringen: Vi skal både formå at se

de muligheder og de udfordringer, digitaliseringen giver inden for FM's arbejdsfelt, og vi skal forstå de forandringer, digitaliseringen skaber i kerneforretningen. Det, der sker med vores kerneforretninger, kan være mere eller mindre drastisk, men for langt de fleste gælder det, at set over et antal år er forandringerne så store, at det også ændrer succeskriterierne for FM.

Vi har arbejdet ud fra de fem klassiske FM-fingre¹ og har tilføjet et kapitel om bæredygtighed – vi valgte ikke at integrere bæredygtighed i de enkelte kapitler.

De fem klassiske FM-fingre:

- De rigtige bygninger de rigtige steder bygningsportefølje
- Den rigtige brug af faciliteter og bygninger – space management
- Den rigtige drift og vedligehold
- Den rigtige organisationservice
- Den rigtige ledelse, organisering og forretningsmodel

DFM netværks digitaliseringsudvalg består af Kim Jacobsen (formand), K Jacobsen A/S, Trine Thorn, Nordea, Poul Ebbesen, Rambøll, Ulrik Mathisen, Tivoli, Mads Ubbe Beier, Compass Group, Nikolai Randal Petersen, RegionH, Mogens B. Andersen, DAB, og Svend Bie, DFM netværk.

Forfattergruppen består af Poul Ebbesen, Rambøll, Gitte Andersen, Signal Arkitekter, Lau Melchiorsen, Collier, Trine Thorn, Nordea, Kirsten Ramskov Galamba, DTU og Anders Mussmann, EY. De enkelte forfattere er kort beskrevet i starten af deres respektive kapitler.

DFM netværks digitaliseringsprojekt indeholder – ud over denne hvidbog – både konferencer, medlemsmøder og opbygning af erfaringsnetværk – du kan finde det hele online. Hele projektet er støttet økonomisk af Realdania.

Scan koden og find digitaliseringsudvalgets arbejde online.


¹ De fem klassiske FM-fingre er beskrevet i "Håndbog i Facilities Management" af Per Anker Jensen


POUL EBBESEN, Rambøll. Poul har i en lang årrække arbejdet med digitalisering inden for Facility Management (FM) og Real Estate. Han har stor erfaring med implementering og brug af CAD, BIM og GIS samt forskellige FM-systemer til support af FM-arbejdsprocesser og til generering af strategisk ledelsesinformation. Han har desuden erfaring i brug af databaser og simuleringstværktøjer til analyser og simuleringer til brug for udvikling af større ejendomsporteføljer. Udover at være involveret, herunder som projektleder, i projekter for nationale og internationale kunder deltager Poul i interne IKT-relaterede udviklingsopgaver. Poul har en Ph.d. i værdiskabende digitalisering i FM og har skrevet adskillige artikler om emnet. Ydermere har han undervist på DTU gennem mange år og sidder i Digitaliseringsudvalget hos DFM netværk samt er medlem af CFM forskerforum på DTU.

Strategisk styret digitalisering i FM-branchen

Indledning

Inden for de fleste dele af FM-branchen har man de seneste to til tre årtier kunnet opleve en stadig øget brug af digitale redskaber. Digitaliseringsprocessen var i starten primært drevet af entusiaster og ”first movers”, som på det operationelle og taktiske niveau så en mulighed i at understøtte konkrete FM-arbejdsprocesser ved brug af digitale redskaber. Senere begyndte et lag af FM-mellemledere at støtte op om digitaliseringsprocessen, idet de så en mulighed for at effektivisere og forbedre output af FM-arbejdsprocesserne. Inden for det seneste årti er FM-topledelsen og sågar virksomhedernes topledelse begyndt at se strategiske muligheder i digitalisering inden for FM. Særligt har topledelse fokus på brug af teknologi til generering af ledelsesinformation til brug for det fremadrettede strategiske arbejde. Ofte genereres der dog kun statistisk ledelsesinformation, idet der ikke etableres systemer, der løbende holder ledelsesinformationen opdateret.

Sideløbende med den ovenfor beskrevne udvikling er adgang til automatisk indsamlede data, f.eks. ved brug af sensorer, blevet væsentligt forbedret. Mange i FM-branchen

aner fremtidige muligheder i anvendelse af de store mængder af indsamlede data til skabelse af yderligere værdi.

Dette kapitel beskriver, hvorledes digitalisering kan håndteres på en struktureret og værdiskabende måde, således at FM-arbejdsprocesser og FM-strategier bliver understøttet bedst muligt. Desuden beskrives de forskellige typer af digitale teknologier, der anvendes inden for FM. Endelig forklares de grundlæggende overvejelser, som FM-ledelsen skal gøre sig, således at digitaliseringsprocessen kan forløbe bedst muligt. Indledningsvist bliver FM-branchens digitale stade beskrevet ud fra en model for digital modenhed. Indholdet i dette kapitel er baseret på forfatterens mange års erfaring med implementering og brug af IT i FM-branchen, samt baseret på forfatterens forskning på området.

Digitale modenhedsniveauer

En overskuelig måde at anskue digitaliseringsprocessen på i en FM-organisation er ved at opdele digitaliseringsprocessen i fire modenhedstrin eller -niveauer som vist i Figur 1.

De fleste danske FM-enheder inden for både offentlige og private virksomheder befinder sig på modenhedsniveau 1 eller 2. De fleste kommuner, regioner og statslige institutioner har gennem de sidste ca. to årtier forsøgt at etablere systemer på alle modenhedsniveauer og for mange forskellige driftsopgaver, men har måttet sande, at udfordringen har været større end forventet. Tendensen er, at man nu fokuserer på at forbedre den digitale modenhed på første niveau (dataskabende) i erkendelse af, at digitaliseringsprocessen skal være bedre styret, og i erkendelse af, at det digitale grundlag skal struktureres og begrænses mest muligt. Desuden forsøger man at forbedre det digitale modenhedsniveau på andet niveau (fragmenteret procesunderstøttende) for udvalgte driftsopgaver. Det samme billede tegner sig inden for den private sektor, hvor modenhedsniveauet dog er mere brancheafhængigt, og hvor der i højere grad indgås aftaler med serviceleverandører, der stiller krav om brug af digitale redskaber til understøtning af samarbejdet.

Figur 1: Digitale modenhedsniveauer og deres processuelle karakteristika samt strategiske, taktiske og operationelle effekter og nederst risici

	Digitale Modenhedsniveauer			
Niveau:	1. Dataskabende	2. Fragmenteret Procesunderstøttende	3. Integreret Procesunderstøttende	4. Strategi- og Integreret Procesunderstøttende
Processuelle Karakteristika:	Data indsamles og vaskes IT-systemer anvendes som data-containere men understøtter ikke konkrete processer	Enkeltprocesser digitaliseres Hvert IT-system supporterer kun én proces Data anvendes ikke på tværs af processer.	Grupper af processer digitaliseres samlet Hvert IT-system supporterer flere processer Grunddata anvendes på tværs af processer	
Strategiske Effekter:	Simple overbliksskabende ledelsesinfo genereres	Statisk (til lejligheden) generering af strategisk ledelsesinfo		Dynamisk (løbende) generering og analyser af strategisk ledelsesinfo
Taktiske og Operationelle Effekter:	Ingen	Effektivisering og forbedret output for enkeltprocesser	Overblik over grupper af processer og yderligere effektivisering og forbedret output	
Risici:	Lav grad af fokus på processers faktiske databehov For højt detaljeringsniveau	Forskellige proprietære system- og datatyper indføres Lav grad af interoperabilitet mellem IT-systemer	Kompleksitet i integrerede IT-systemer kan være høj	For højt fokus på generering af ledelsesinformation Reduktion i ressourcer til digital understøtning af processer

Modenhedsniveau 1 (Dataskabende) er karakteriseret ved, at data til brug for digitaliseringsprocessen indsamles, renses og lagres i forskellige datacontainere, herunder i CAD, BIM, GIS og databasesystemer. Det er særligt grundlæggende ejendoms- og økonomidata, der indsamles. Ofte anvendes regneark til lagring af data, hvilket øger risikoen for redundante data. Ofte indsamles meget detaljerede data, hvilket gør processen meget ressourcekrævende, og der er ikke altid fokus på at indsamle data, der kan understøtte konkrete arbejdsprocesser. Ved dette modenhedsniveau kan simpel overbliksskabende ledelsesinformation, f.eks. i form af lister og kort med data om ejendomsporteføljen og de forskellige driftsopgaver, skabes.

Modenhedsniveau 2 (Fragmenteret Procesunderstøttende) er karakteriseret ved isolerede digitaliseringer af konkrete processer. Ofte implementeres IT-systemer (f.eks. CAFM-systemer) til understøtning af specifikke driftsopgaver. I hvert IT-system benyttes ofte data, lagret i proprietære filformater, hvilket besværliggør udveksling af data mellem systemerne. Dette bevirker med andre ord en lav grad af interoperabilitet. På dette modenhedsniveau kan der til lejligheden, og med en moderat indsats, genereres ledelsesinformation om konkrete driftsopgaver. For de digitaliserede driftsopgaver kan en vis effektivisering og forbedring i output opnås.

Modenhedsniveau 3 (Integreret Procesunderstøttende) er karakteriseret ved, at IT-systemer, der understøtter grupper af driftsopgaver, implementeres. Derved kan data bedre anvendes på tværs af driftsopgaver, hvilket bevirker en høj grad af interoperabilitet. Der skabes mulighed for, at driftsopgaver kan koordineres, planlægges og udføres samlet, hvilket kan skabe synergier mellem driftsopgaverne. Der kan således ske en yderligere effektivisering og forbedring af output af driftsopgaverne. De integrerede IT-systemer (f.eks. IWMS-systemer) er ofte komplekse i deres opbygning, hvilke kan gøre implementeringsprocessen meget ressourcekrævende.

Modenhedsniveau 4 (Strategisk og Procesunderstøttende) adskiller sig fra modenhedsniveau 3 på et afgørende område, nemlig hvad generering af ledelsesinformation angår, idet ledelsesinformation genereres løbende. Ofte investeres der i udvikling af særlige digitale analyseværktøjer til automatisk generering af standardiserede analyser af ledelsesinformation til brug for strategiske beslutninger. På dette modenhedsniveau er der en vis fare for, at ressourcer til den fortsatte digitale understøtning af driftsopgaver allokeres til andre formål.

Ved at anvende disse **fire digitale modenhedsniveauer** til at belyse FM-organisationens digitale modenhedsniveau skabes der samtidig et billede af selve FM-organisationens modenhed. Hvilken ledelse ønsker ikke en organisation på modenhedsniveau 4 og derved have et stående beredskab til generering af nødvendig ledelsesinformation, der kan danne grundlag for de strategiske beslutninger?

IT-strategiske overvejelser

Uanset hvilket digitalt modenhedsniveau ens egen FM-organisation måtte befinde sig på, så bør man som FM-beslutningstager jævnligt stille sig selv følgende grundlæggende IT-strategiske spørgsmål:

1. Hvilke FM-processer ønskes understøttet digitalt?
2. Hvilken ledelsesinformation ønskes genereret digitalt?

IT-strategien skal dels sikre, at digitaliseringen understøtter arbejdsprocesserne, dels sikre, at organisationens strategier bliver understøttet. Derfor er de to spørgsmål afgø-

rende for etablering af en IT-strategi på FM-området. Hvorledes de to spørgsmål kan afklares, beskrives i det følgende.

Afklaring af, hvilke processer man ønsker at understøtte digitalt

For hver type proces (driftsopgave) fordrer spørgsmål 1 en dybere afklaring af det nuværende digitale modenhedsniveau samt en afklaring af potentialerne ved at øge den digitale modenhed. Med potentialer menes en vægtning mellem vurderet indsats og udbytte. Indsatsen er de ressourcer, der forventes at skulle investeres, og ikke mindst den tid digitaliseringsindsatsen forventes at tage. Udbyttet kan vurderes inden for områder som effektivisering (herunder forøget produktivitet og forbedret effekt) samt måske vigtigere: i hvor høj grad organisationens strategier understøttes. Disse forhold er illustreret i Figur 8.

Digitalisering indebærer ofte en bevægelse væk fra autonomi (f.eks. at samme arbejdsopgave udføres forskelligt blandt kollegaer) og en bevægelse mod uniformitet (standardisering af arbejdsprocesser). Derfor indgår i denne afklaring en kortlægning af de nuværende aktiviteter i driftsopgaverne, hvilket kan synliggøre, hvorvidt den enkelte driftsopgave udføres på samme måde i hele organisationen.

Et væsentligt aspekt er afklaringen af, hvorvidt den konkrete driftsopgave forventes at blive varetaget af egne folk eller af en ekstern serviceleverandør. Ofte har professionelle serviceleverandører digitaliseret deres arbejdsprocesser til modenhedsniveau 2 eller 3, og samarbejdet mellem efterspørgersiden og leverandørsiden foregår ofte via serviceleverandørens IT-system. Hvis man outsourcer serviceydelser, skal man derfor overveje, i hvor høj grad man ønsker at "overlade" digitalisering til serviceleverandøren. Disse forhold er illustreret i Figur 5.

Afklaring af, hvilken ledelsesinformation man ønsker at generere

Man bør primært forsøge at generere ledelsesinformation, der kan skabe grundlag for strategiske ledelsesbeslutninger. Inden for både FM- og bygningsportefølje- (Real

Estate) områderne kan der være behov for information til etablering af strategier. Som eksempel kan organisationen have behov for information til udarbejdelse af en ejendomsporteføljestrategi. Et andet eksempel kan være et behov for information til brug for styring af serviceleverancer inden for visse driftsopgaver. Ofte er der behov for regnskabsmæssig information som f.eks. hvad udgiften er til forskellige driftsopgaver, opgjort som kr./m² eller kr./ansat. Desuden kan der være brug for information om, hvorledes tilstanden af ejendomsporteføljen udvikler sig, eller hvorledes brugerne opfatter niveauet af de serviceydelser, FM-organisationen leverer. Digitaliseringen skal sikre, at der kan træffes strategiske beslutninger på et oplyst grundlag, dvs. på grundlag af de informationer, man beslutter digitaliseringsprocessen skal være garant for at kunne levere. De strategiske beslutninger kan f.eks. dreje sig om, hvorledes man vælger at lade ejendomsporteføljen udvikle sig, således at de ønskede mål for virksomheden opnås.

Karakteristisk for information, der har værdi for ledelsen, er, at informationen er på et relativt overordnet niveau i forhold til information, der har værdi for håndteringen af en konkret driftsfunktion. I Figur 2 er der vist et eksempel på ledelsesinformation vedrørende tilstande af bygninger. Information af denne type kan f.eks. være baseret på data fra driftsorganisationens IT-systemer.

Figur 2: Eksempel på databaseret ledelsesinformation til brug for ejendomsstrategiske beslutninger


Teknologier anvendt i FM

Grupper af teknologier

Der anvendes mange forskellige digitale teknologier til mange forskellige formål i FM-branchen. I Figur 3 er en del af disse teknologier grupperet og rangeret efter, i hvor høj grad teknologierne genererer information. Øverst er vist de mest informationsgivende teknologier, i midten de dataanalyserende og nederst findes datacontainere, dataskabende og dataudvekslende teknologier.

Figur 3: Eksempel på grupper af teknologier (søjler) anvendt inden for RE og FM, rangeret efter informationsniveau (de mest informationsgivende teknologier er placeret øverst)


Typologi for teknologier

Frem for at betragte digital teknologi som konkret software eller hardware, som i Figur 3, kan man inddrage teknologier i typer ud fra deres anvendelse og formål. Digitale teknologier, anvendt inden for FM, kan med fordel opdeles i de fem hovedtyper oplyst i Tabel 1.

Tabel 1: Bud på fem hovedtyper af teknologier, baseret på anvendelse inden for FM

1. Teknologier, der anvendes til etablering af det digitale grundlag, der er en forudsætning for digital drift af faciliteter (Dataetablerende)
2. Teknologier, der understøtter konkrete driftsrelaterede arbejdsprocesser (Procesunderstøttende)
- 3a. Teknologier, der anvendes til indsamling af data om brugernes brug af faciliteter og til understøtning af brugernes brug af faciliteter (Brugsdata-indsamlende teknologier)
- 3b. Teknologier, der anvendes til overvågning og styring af faciliteter (Bygnings-automatik-systemer)
4. Teknologier, der anvendes til analyse af indsamlede data (Dataanalyserende)
5. Teknologier, der understøtter styring af servicereationer (Servicestyrende)

Disse fem (seks, hvis type 3 opdeles i 3a og 3b) typer af teknologier overlapper ofte hinanden, og som det fremgår af Figur 4, så foregår der ofte en udveksling af data mellem teknologityperne. Sensorer, der f.eks. anvendes til indsamling af data om brugen af lokaler, tilhører som udgangspunkt type 3. Data fra sensorerne kan f.eks. anvendes i software, der understøtter bestræbelserne på at optimere en konkret driftsopgave. Denne software tilhører type 2 og kan også tilhøre type 5. Det samlede IT-system, bestående af både sensorer og software mm., inkluderer således mere end en af teknologityperne. Flow af data og information mellem de fem typer af teknologier er illustreret i Figur 4. Desuden viser figuren nogle af de software- og hardware-systemer, der typisk tilhører de forskellige typer af teknologier.

Figur 4: Flow af data og information mellem forskellige typer af teknologier


Det digitale grundlag (vist nederst i Figur 4) samles ved brug af dataetablerende teknologier og kan bestå af både data fra eksterne kilder, f.eks. BBR-data og forbrugsdata fra forsyningsselskaber, og af data skabt i ens egen FM-organisation.

De servicestyrende teknologier (type 5) egner sig til support og styrkelse af samarbejdet mellem FM-enheden og serviceleverandører, og sågar også til styrkelse af samarbejdet mellem FM-enheden og brugerne af faciliteterne. I Figur 5 er vist, hvorledes efterspørgersiden (venstre side) og leverancesiden (højre side) kan udveksle data og information på alle tre niveauer (strategisk, taktisk og operationelt) ved brug af teknologi. Et eksempel kan være et CAFM-system, der anvendes til udveksling af data og information om vedligehold af ejendomme mellem en driftsorganisation (efterspørgersiden) og en leverandør af drifts- og vedligeholdssydelser (leverandørsiden). På det operationelle niveau kan leverandøren benytte systemet til at klarmelde, når en vedligeholdsaktivitet er udført. På det taktiske niveau kan den ansvarlige for vedligehold i driftsorganisationen (på efterspørgersiden) anvende systemet til at planlægge og udmelde til leverandøren, hvilke vedligeholdsaktiviteter der skal udføres det kommende år. Og endelig på det strategiske niveau kan ledelsen (på efterspørgersiden) på baggrund af data om vedligehold det foregående år lægge en vedligeholdstrategi for de kommende år.

Figur 5: Teknologi som samarbejdsredskab mellem efterspørgselsiden og leverancesiden


FM-hovedområders brug af teknologityper

Inden for de forskellige områder/discipliner af FM og Real Estate (RE) skrider digitalisering frem med forskellige hastigheder. Selv inden for den samme organisation kan graden af digitalisering variere meget mellem FM-områder. Forskellen skyldes bl.a. FM-områdernes forskellige rammebetingelser, ledelsesbevågenhed, organisering og kompetenceniveauer. Desuden skyldes forskellen, at de anvendte digitale teknologier er blevet introduceret på forskellige tidspunkter på markedet, og at de ikke er lige udviklede og gennemprøvede.

I Figur 6 vises en vurdering af graden af brug af de forskellige teknologityper inden for FM-hovedområderne bygningsportefølje (RE), bygningsdrift, asset management, space management, organisationsservice og ledelse af FM. Vurderingen afspejler ikke situationen i en konkret virksomhed eller organisation, men er en vurdering gældende for den danske FM-sektor som helhed. Grad af brug af teknologitype er sat i forhold til den potentielle brug.

Figur 6: FM-hovedområders grad af brug af forskellige teknologityper


Bygningsportefølje (Real Estate)

En væsentlig del af det overordnede digitale grundlag, anvendt inden for administration af bygningsporteføljer, også kaldet Real Estate, stilles til rådighed af staten og kommunerne i form af ejendoms- og geodata, hvilket forklarer den ofte høje grad af anvendelse af dataetablerende og procesunderstøttende teknologier, f.eks. baseret på GIS, inden for området, som vist i Figur 6. Analyser af f.eks. ejendomsporteføljer og information til ejendomsstrategier er også ofte baseret på offentligt leverede ejendoms- og geodata, hvilket forklarer en moderat anvendelse af de dataanalyserende teknologier på området.

Bygningsdrift og Asset Management

Bygningsdrift dækker mange forskelligartede driftsopgaver med ofte forskelligt digitalt grundlag. Et særligt driftsområde er håndtering af inventar og konkrete bygningsdele, også kaldet Asset Management. Bygningsdrift er ofte præget af organisatoriske siloer, der hver anvender egne proprietære softwaresystemer og dataformater. Inden for visse typer af driftsopgaver, f.eks. rengøring, håndtering af fejlmeldinger samt vedligehold er der ofte etableret et digitalt grundlag, der muliggør en digital understøtning af driftsopgaven samt muliggør, at der kan foretages analyser til generering af ledelsesinformation. I visse organisationer anvendes dataindsamlende teknologier, f.eks. sensor-teknologi til levering af data til effektivisering af driftsopgaver. Særligt inden for Asset Management ses begyndende brug af mærkning (f.eks. QR-koder) og sensor-teknologi

til lokalisering og sporing af inventar og udstyr. Endelig ses i visse organisationer f.eks. CAFM-systemer anvendt til styring af serviceleverancer, f.eks. vedligehold af særligt udstyr. Digitalisering inden for bygningsdrift beskrives nærmere i kapitel 3.

Space Management

I mange FM-organisationer var det inden for areal-administration (space management), at digitaliseringsprocessen startede med brug af areal-administrationssystemer, baseret på CAD. Trods den tidlige start kæmper mange FM-organisationer stadigvæk med at få etableret et konsistent og opdateret datagrundlag, ofte grundet konstante bygningsændringer. Til ad hoc-analyser af arealanvendelse udføres der derfor ofte til lejligheden opdateringer af det digitale grundlag.

Organisationservice

Servicering af organisationen kan f.eks. omfatte reception samt post- og kopiservice. Centralt for organisationservice er brugernes opfattelse af serviceniveauet. Én ting er det besluttede serviceniveau og det faktiske serviceniveau, noget andet er, hvordan ansatte, brugere og kunder opfatter serviceniveauet. De seneste 10 år er anvendelse af digitale teknologier til indsamling og analyse af information om det faktiske serviceniveau og det opfattede serviceniveau blevet almindeligt i mange virksomheder. Desuden styres serviceleverancer til organisationen ofte ved brug af digitale redskaber.

Ledelse af FM

Særligt til planlægning og styring af aktiviteter i FM-organisationen anvendes digitale redskaber. Ledelse inden for FM-området er normalt supporteret af virksomhedens øvrige støttefunktioner, herunder økonomifunktionen og HR-afdelingen. Ofte er FM-organisationens digitale redskaber ikke direkte koblet til virksomhedens øvrige digitale redskaber, herunder virksomhedens økonomisystem og tidsregistreringssystem, hvilket kan skabe uklarhed om rigtigheden af resourcedata, f.eks. data om økonomi og timeforbrug, i FM-organisationen.

Grundlæggende digitale overvejelser

Digitalisering handler bl.a. om at skabe, lagre, udveksle og bruge data ved anvendelse af software og hardware på måder, der genererer brugbar information. Man bør derfor

som FM-beslutningstager og som ansvarlig for digitalisering i en FM-organisation stille sig følgende grundlæggende spørgsmål:

1. Hvilke data ønskes anvendt (hvilket digitalt grundlag skal etableres)?
2. Hvilke digitale teknologier ønskes anvendt (hvilke typer af teknologier skal implementeres)?

Disse to spørgsmål kan bedst besvares, når de IT-strategiske spørgsmål, beskrevet tidligere, er blevet afklaret. Faktisk vil en afklaring af de IT-strategiske spørgsmål af sig selv skabe en vis afklaring af de grundlæggende digitale spørgsmål: nemlig hvilke data og digitale teknologier man vil anvende. De grundlæggende digitale overvejelser er selvfølgelig centrale for modenhedsniveau 1 "Dataskabende" (Se Figur 1).

Afklaring af, hvilke data man ønsker at anvende

Etablering, lagring og vedligehold af datagrundlaget, ofte kaldet det digitale fundament, er ofte den mest ressourcekrævende del af digitalisering. Øvelsen er mest af alt en øvelse i at begrænse sig. Kun de absolut mest nødvendige data bør medtages. Er det f.eks. absolut nødvendigt at lagre og vedligeholde data helt ned på rumniveau? Er det nødvendigt at lagre information om samtlige driftsaktiviteter? Afklaring af, hvilke data man ønsker at anvende, er i høj grad et spørgsmål om, hvilken datastruktur der passer bedst til FM-organisationen. Afklaring af datastruktur handler om, hvilke grupper af data der ønskes anvendt, og hvilke relationer der skal etableres mellem disse grupper af data. Det digitale grundlag er illustreret i Figur 4 som en samling af både interne og eksterne datakilder.

Afklaring af, hvilke digitale teknologier man ønsker at anvende

Et fornuftigt valg af digitale teknologier afhænger i høj grad af organisationens aktuelle digitale modenhed (Se Figur 1). Ligger den digitale modenhed på niveau 1, vil det ofte bedst kunne betale sig at starte med at implementere datagrundlagsskabende teknologier som CAD, BIM og GIS, kombineret med en simpel database til grundlæggende interne og eksterne ejendomsdata. Først når brugen af disse teknologier bliver rutine, og simpel overbliksskabende ledelsesinformation kan skabes, bør man overveje, hvilke procesunderstøttende teknologier man vil implementere i organisationen (Se Figur 4).

Værdiskabelse ved digitalisering

Digitalisering kan siges at skabe værdi, hvis man forbedrer support af driftsopgaver, forbedrer information til ledelsen, og selvfølgelig hvis man vil forbedre produktiviteten og øge effekten af driftsopgaverne. Øget tilfredshed blandt brugerne af serviceydelser har også værdi. Endelig har det i sig selv en værdi, hvis en samarbejdsrelation kan styrkes. Kravene og forventningerne til brugen af teknologien bør dog være beskrevet i aftalegrundlaget mellem parterne.

Struktur for teknologiunderstøttede forretningsprocesser

Grundlæggende skaber et informationssystem, der ofte er baseret på én eller flere digitale teknologier, værdi, hvis det understøtter én eller flere forretningsprocesser. På tilsvarende måde skabes værdi, hvis en forretningsproces er afstemt med organisationens strategier. Denne sammenhængende struktur mellem informationssystemer, f.eks. et CAFM-system, arbejdsprocesser, f.eks. en FM-arbejdsproces og endelig organisationens strategier er illustreret i Figur 7 som tre forbundne lag. Bemærk, at der i Figur 7 med fordel kan indføres yderligere et lag mellem FM-arbejdsprocessen og forretningsstrategien, nemlig kerneforretningens arbejdsproces.

Figur 7: Information System-Business-Process (IS-BP) strukturen til forståelse af, hvorledes teknologi kan understøtte forretningsprocesser og -strategier


Før en procesunderstøttende teknologi (nederste lag i Figur 7) tages i anvendelse, bør selve processen (midterste lag) være kortlagt og organisationen tilpasset denne. En alternativ og hårdere implementeringsstrategi kan være at tvinge en bestemt proces igennem ved indførelse af teknologien.

Værdiparametre

IT-implementering kan retfærdiggøres ved en business case med beregning af Return of Investment (ROI), men isoleret set giver det et unuanceret billede af effekten og af den egentlige værditilvækst. Hvad nytter det på længere sigt at få sin investering i et IT-system hjem igen efter få år, hvis man i mellemtiden har ødelagt en FM-arbejdsproces, eller hvis FM-arbejdsprocessen ikke er afstemt med organisationens strategier?

Lade os se på et eksempel, hvor ledelsen hos en ejendomsinvestor har valgt en ny strategi, der indebærer, at kunderne skal tilbydes hurtigere service ved brug af smartere teknologiske løsninger. Målet er bedre at kunne fastholde kunderne ved at øge kundernes tilfredshed med serviceniveauet. Der er således valgt en strategisk forandring i retning mod anvendelse af mere smart teknologi. I driftsafdelingen vælger man på den baggrund at indføre digitale dørlåse og nøgler i hele ejendomsporteføljen. Derved kan lejere af ejendommene hurtigere få udleveret nøgler og hurtigere få omstillet deres nøgler og dørlåse.

I det nævnte eksempel kan det måske være svært at påvise en ROI, men som illustreret i Figur 8 kan investeringen, udover faktisk at understøtte den nye strategi, også øge brugsværdien for kunderne (hvilket var formålet med strategien) og kan måske betyde en reduktion i forbrug af ressourcer på det operationelle niveau til håndtering af dørlåse og nøgler. Derved opnås mere tilfredse kunder, og på det operationelle niveau frigives ressourcer til andre formål.

Ressourcerne anvendt til at indføre det nye låsesystem, illustreret som den bukkelformede kurve nederst i Figur 8, skal selvfølgelig opvejes mod den opnåede tilvækst af værdi (opnåede fordele).

Figur 8: Idealiseret udvikling i værditilvækst og ressourceforbrug ved indførelse af teknologi


Værdiskabelsen ved indførelsen af digitale redskaber kan med fordel ses i sammenhæng med procesmodellen vist i Figur 9. Det kan f.eks. opfattes som værdiforøgende, hvis produktiviteten forsøges, hvilket betyder, at der er sket en reduktion i anvendelse af ressourcer uden en samtidig reduktion i mængden af det, der leveres. Det kan også opfattes som en værdiforøgelse, hvis effekten af output af ydelsen forbedres.

Figur 9: Procesrelaterede begreber og værdiparametrene produktivitet og effekt


Skal en værditilvækst, forårsaget af en IT-implemtering, kunne dokumenteres, så kræver det normalt, at forholdene før (aktuelle stade) og forholdene efter (fremtidigt stade) bliver monitoreret og rapporteret. Hvis der f.eks. forventes en værditilvækst i form af mere tilfredse kunder, så kan en spørgeundersøgelse blandt kunderne før og efter indførelse af teknologien være relevant. Spørgsmålene skal være de samme før og efter indførelse af teknologien.

Interoperabilitet

En væsentlig værdiparameter er interoperabilitet, der grundlæggende drejer sig om muligheden for at udveksle data mellem systemer. En forbedret interoperabilitet kan opfattes som en forbedret effekt af en digitalisering. Ikke alle digitaliseringsprocesser bevirker dog en forbedret interoperabilitet. Interoperabilitet er grundlaget for integrerbarhed af systemer.

Digitaliseringsprocessen

Forandringer ved IT-implementering

AI digitalisering (ofte kaldet IT-implementering) forårsager forandringer i en organisation. I Figur 10 er det vist, hvorledes IT-implementering kan forårsage både strategiske, organisatoriske og teknologiske forandringer.

Dele af en IT-implementering kan være indeholdt i et IT-projekt. Ofte er det kun den teknologiske forandring, der indgår i IT-projektet, men ideelt set bør alle forandringselementerne indgå i IT-projekter, som minimum de teknologiske og de organisatoriske. Scope (omfang og indhold) af IT-projektet bør være afklaret, inden selve IT-projektet starter. I Figur 10 nedenfor er alle dele inkluderet i scope, hvilke dog sjældent er tilfældet.

Figur 10: Information System – Business Process (IS-BS) strukturen anvendt til at illustrere forandringsprocesser i forbindelse med et IT-projekt og omfang (scope) af IT-projekt


Struktureret implementering

Implementering af teknologi kan planlægges og styres på mange forskellige måder. Hvis der er tale om større investeringer eller større ændringer i organisationen, bør IT-implementering planlægges og styres relativt nøje. I Figur 11 er vist et eksempel på typiske faser i en IT-implementeringsproces. Den øverste række af faser dækker hele processen, fra idéen og behovet opstår, til brugen af IT-systemet er blevet rutine i organisationen. Den nederste række viser de faser, der normalt indgår i styrede IT-projekter. En vigtig fase, der er vist i den øverste række, er analysefasen, hvor netop de mulige værditilvækster, som IT-systemet kan bidrage med, undersøges. Bemærk, at faser, der indgår i de strategiske og organisatoriske forandringer (se Figur 10), ikke er medtaget i Figur 11.

Figur 11: Eksempel på en faseopdelt IT-implementering og et faseopdelt IT-projekt


Man bør styre digitalisering, men man skal være opmærksom på, at digitalisering ofte drives frem af forskellige såkaldte "drivere", som man kan udnytte med fordel. Drivere for digitalisering er bl.a. ledelsens behov for databaseret ledelsesinformation, FM-kolle-gaers ønske om at effektivisere planlægning, styring og overvågning af driftsopgaver. En driver er også øgede krav til effektivisering af serviceleverancer og krav om gennem-sigtighed i serviceleverancen. Endelig er øgede digitale kompetencer blandt medarbejdere i sig selv en driver. Disse drivere bør man udnytte og præge i den retning, man ønsker.

Kompetencer og andre ressourcer

Indførelse og brug af digitale redskaber kræver særlige kompetencer hos de personer, der betjener de digitale redskaber, men også hos de personer, hvis arbejdsprocesser bliver understøttet af de digitale redskaber. For en FM-organisation, hvor man har indført et BIM-baseret CAFM-system, kan det være en stor fordel at have en BIM-kyndig medarbejder ansat i organisationen. Alternativt må man indgå aftale om ekstern BIM-rådgivning. Hvis CAFM-systemet f.eks. er tiltænkt at skulle understøtte aktiviteterne i forbindelse med fra- og tilflytning af lejligheder, vil det på tilsvarende måde være en fordel, hvis medarbejdere, der har ansvar for fra- og tilflytning, bliver uddannet i brugen af CAFM-systemet. Der skal ofte særligt investeres store ressourcer i etablering af datagrundlaget og til opgradering og uddannelse af medarbejdere ved indførelse af teknologi inden for FM.

Hvad byder fremtiden på

Der er ingen tvivl om, at nye digitale teknologier også i fremtiden vil få stor indflydelse på bygningsportefølje (Real Estate) og Facilities Management-områderne. Særligt de dataindsamlende og de dataanalyserende digitale teknologier (Se Figur 4) vil blive anvendt og kunne skabe værdi i fremtiden. Mange dataindsamlende teknologier er allerede tilstede i vores bygninger og byer, men data bliver ikke altid indsamlet og udnyttet. På tilsvarende måde udvikles der i disse år en del dataanalyserende teknologier, ofte med avancerede algoritmer, der kan håndtere og analysere store mængder af forskelligartede data (ofte kaldet Big Data). Samtidig introduceres konstant nye teknologiske løsninger, hvoraf nogle kan blive disruptive. Som eksempel kan nævnes nye GIS-baserede, BIM-lignende løsninger, der vil kunne erstatte måden, vi anvender f.eks. CAD og BIM på i dag. Uanset hvilken vej udviklingen går, vil de digitale løsninger kunne skabe værdi, forudsat at vi håndterer processen struktureret.


LAU MELCHIORESEN har mere end 25 års erfaring i ejendomsbranchen, både i Danmark og internationalt, igennem sit arbejde med ejendomme i Østeuropa og Baltikum. De sidste 10 år har han arbejdet med virksomheder og rådgivet dem i forbindelse med optimering af deres ejendomme og porteføljer, domicilsøgninger og lokaliseringer samt international porteføljestyring og forhandlinger.

Lokaliseringskrav og porteføljestyring i en digital tid

Kort fortalt

Digitaliseringen ændrer porteføljestyringen på flere afgørende måder:

Kerneforretningerne ændrer forretningsmodel og bliver digitale. For nogen tager det sig mere drastisk ud end for andre, men næsten alle virksomheder bliver påvirket i deres kerneforretning af digitaliseringen, og dermed ændres også, hvad det vil sige at have de rigtige bygninger de rigtige steder.

Vi har fået data og digitale værktøjer, der gør det muligt at lægge en bevidst strategisk styring på vores ejendomsportefølje. Det samme er sket for alle andre forretningsområder, og derfor forventer direktionerne, at den ansvarlige for ejendomsporteføljen har styr på, hvad de enkelte ejendomme kan tilføre virksomheden i forhold til både omkostninger og organisationens samlede performance.

På det offentlige område har vi fået større kommuner og større regioner. De udvikler alle professionelle FM-organisationer, der har det samlede overblik over kommunen eller regionens behov.

På investorside ser vi nye, store spillere, der gerne stiller bygninger til rådighed for både offentlige og private. Pensionselskaberne investerer i ejendomme, udenlandske investorer er kommet til, og de klassiske ejendomsinvestorer konsoliderer og udvikler sig.

Brugerne af ejendomme har fået rigtig mange muligheder for at finde den ”forretningsmodel”, der passer dem bedst: Skal vi eje eller leje, skal vi selv stå for driften, hvad skal insources og hvad skal outsources, og hvilket strategisk samarbejde skal vi søge med leverandører, lejere og udlejere. Det betyder, at fordelene ved at have en professionel, strategisk tilgang til sine lokaliseringsskrav og porteføljestyring er blevet større.

Der ses i dag mange eksempler på virksomheder, der fastholder en lokation grundet f.eks. tradition eller frygt for tab ved salg, uanset at ejendommen ikke længere er tidssvarende på grund af placering eller indretning og dermed ikke understøtter virksomhedens performance. Det er helt afgørende, at bygningsporteføljen vurderes i en helhedsbetragtning, der både omfatter omkostninger og bygningernes evne til at understøtte organisationens produktivitet. Et sådant overblik kan kun skabes, hvis man både har dybt kendskab til, hvad der er afgørende for virksomhedens succes, og hvilke løsninger og alternativer markedet kan levere.

Lokalisering

Lokaliseringen af virksomheder har historisk været tæt knyttet til adgangen til de grundelementer, der har været nødvendige for produktionen. I den meget tidlige industrialisering placerede virksomhederne sig tæt på enten grundstofferne eller forsyningen, men i takt med udviklingen opstod en række virksomheder i lokalsamfundene på baggrund af en god idé. Virksomhederne blev ofte etableret af ”Ole Opfinder”, der startede i garagen og efterhånden udviklede virksomheden.

I takt med at behovet for arbejdskraften på landet blev mindre, flyttede folk hen til steder, hvor der var jobmuligheder. Disse jobmuligheder opstod, hvor fabrikkerne skød op, og mange byer har udviklet sig i takt med lokale virksomheder. Billund havde ikke været det samme uden Lego og Sønderborg ikke det samme uden Danfoss.

Traditionelt har Facilities Management fokuseret på at drifte og vedligeholde det eksisterende optimalt og effektivt. Der har ikke været tale om at udfordre præmissen, som ejendommene drives på, eller at stille spørgsmålet, om det eksisterende fortsat er den optimale løsning i forhold til de aktuelle behov.

FM-organisationernes kompetencer har oftest været styret af drift og vedligehold og derfor fokuseret på håndværks- eller ingeniørbaggrunde. I takt med stigende fokus på kantine- og receptionsservice er der også blevet ansat servicefolk, men mange steder mangler der fortsat økonomisk eller strategisk forståelse og indsigt i forretningen. FM-organisationen har derfor ofte svært ved at udfordre strategien og fokuserer derfor alene på besparelser og øget effektivitet.

Den teknologiske og digitale udvikling har ført til en forretningsudvikling, der stiller langt større krav til virksomhedernes omstillingsevne. De virksomheder, der i dag er verdens mest værdifulde, kendte vi for de flestes vedkommende ikke for en generation siden. Den gennemsnitlige levealder for en virksomhed er blevet kortere – til gengæld skaber virksomhederne meget større værdi i deres korte levetid.

Når man byggede virksomhedsdomiciler og industribygninger for 100 år siden, var det almindeligt at gøre firmanavnet til en del af bygningen – navnetrækkene kan stadig ses på bevaringsværdige bygninger – men i dag markeres firmanavne med skilte, der kan skiftes hen over natten, når medarbejdere og kunder vågner op til en ny fusion eller en flytning til nye rammer, der bedre understøtter virksomhedens succes.

Det er derfor blevet vigtigere end nogensinde, at virksomheden til stadighed tilpasser ejendomsporteføljen, således at denne understøtter f.eks. rekruttering og fastholdelse af nøglemedarbejdere, produktivitet, innovation og samarbejde.

Data og digitalisering

Styring af ejendomme kræver adgang til relevante data på tværs af organisationen.

HR bør f.eks. have overblik over både nuværende og fremtidige personalebehov – ikke blot i forhold til antal, men også i forhold til f.eks. demografiske mønstre for fremtidig

rekruttering af de rigtige kompetencer. Finans/FM bør have overblik over den samlede økonomi og overblik over den samlede forpligtelse på de enkelte lejekontrakter. IT bør have en strategi for fremtidige behov, og salg- og markedsføring bør have en strategi for de enkelte markeder og lokationer.

Alle disse elementer bør kobles sammen med en forståelse for, hvorledes medarbejdere fremover bør samarbejde og virke på fremtidens arbejdsplads. (Det bliver FM's store udfordring at integrere alle disse hensyn i en samlet strategi, inklusive en dynamisk portefølje- og lokaliseringsstrategi.)

Dette vil oftest være en løbende proces og ændre sig over tid, og man kan f.eks. ikke på et hvilket som helst givet tidspunkt udskifte alle lokationer, da dette ofte vil være en uoverskuelig økonomisk og organisatorisk opgave. I forbindelse med ejendomme vil der ofte være længere kontraktlige bindingsperioder eller salgsmkostninger. Dertil kommer væsentlige flytte- og indretningsomkostninger.

FM er defineret til at dække "people", "places" og "processes". Denne tredeling kan være det overordnede udgangspunkt for, hvilke data man som FM-ansvarlig bør skabe i et samarbejde med HR, IT, Finans m.v. Og husk, at det er ikke nok at have en strategi for, hvor man gerne vil hen. Man er også nødt til at vide, hvor man befinder sig i øjeblikket – ellers ved man ikke, om fremtidens mål ligger "mod nord eller mod syd".

	Nuværende situation	Fremtidige behov
People (Medarbejdere)	Nuværende medarbejdere Nuværende kompetencer Hvor bor medarbejderne?	Får vi brug for flere eller færre? Får vi brug for andre kompetencer? Hvor finder vi fremtidens medarbejdere, og hvor gider de arbejde?
Processer	Hvordan ser kernevirksohmhedens arbejdsprocesser ud i dag, og hvordan understøttes de af bygningsfaciliteter og services (FM)? Hvad betyder nærhed til kunder, leverandører, samarbejdspartnere m.v.	Hvor er kernevirksohmhedens arbejdsprocesser på vej hen? Hvordan kan vi understøtte fremtidens arbejdsprocesser? Hvordan vil nærhed til interessenter og forretningsnetværk ændre sig i fremtiden?
Places (Bygninger og faciliteter)	Areal Omkostninger/kvadratmeter Omkostninger/medarbejder Omkostninger i forhold til konkurrenter Tilstand Indeklima Indretning/space management Hvilke arbejdsprocesser understøttes? (individuel/teams/tværorganisatorisk)	Fremtidigt arealbehov Fremtidigt indretningsbehov Fremtidigt kvalitetsniveau (i forhold til konkurrenter) Fremtidigt lokaliseringsbehov

Data bør sammenholdes og kunne overskues i forhold til markeder og eksisterende lokationer under hensyntagen til løbetider på lejekontrakter, investeringsramme m.v.

Udfordringen er omvendt at sikre fokus på centrale nøgletal i forhold til den overordnede styring. I nogle sammenhænge er det væsentligt f.eks. at kende omkostninger til vedligehold, energiforbrug, kantinedrift m.v., hvorimod disse data kan være forstyrrende i forhold til overblikket over lejeomkostninger og løbetider.

Porteføljestyring

Som nævnt ovenfor er data afgørende for en effektiv styring af en ejendomsportefølje. Mange data kan indsamles fra ens egen organisation, mens andre ofte kræver input fra eksterne professionelle.

Data om antal medarbejdere, omsætning og forventninger til vækst og organisation bør komme fra den lokale organisation – eventuelt koordineret med den overordnede udvikling og strategi. Omvendt bør data om en eksisterende ejendom eller lejemål indsamles direkte fra originaldokumenterne via professionelle, da datakvaliteten ofte er dårlig, hvis der indrapporteres fra den lokale organisation. De samme professionelle vil i forbindelse med lejekontrakten også være i stand til at koble data sammen med markedsdata og standarder og levere en professionel vurdering af ejendommen eller lejekontrakten, hvilket er en central faktor for at vurdere, om der er optimeringsmuligheder.

Delivering portfolio transparency – process overview


1. Property data is collected using a data harvest sheet and sent to CRE.
2. Data is entered into the database
3. Upon completed collection ...
 - Data vetting
 - Establish baseline
 - Check compliance with policies and benchmarks
4. Market test all properties using JLL network. Property data is enriched with market feedback.
5. Segment portfolio (timing, size)
6. Develop execution plan
7. Execute transactions using the JLL network
8. Optimized properties circle back into database and execution pipeline

Med baggrund i de indsamlede data bør der skabes et overblik over porteføljen, som viser aktuelle nøgletal som f.eks. årlige omkostninger pr. medarbejder og areal pr. arbejdsplads, hvilket giver mulighed for at vurdere, om faciliteterne understøtter virksomhedens strategi og kerneprocesser – og mulighed for efterfølgende at vurdere, hvad der skal til for, at bygninger og faciliteter lever op til fremtidens behov.

Eje og leje

I ”gamle dage” var bygninger noget, som virksomheden opførte for egen regning, og de var således en del af produktionsapparatet. Man vedligeholdt, udbyggede og fornyede i takt med virksomhedens behov.

Dette er fortsat tilfældet for virksomheder med en stor industriel produktion. Det giver også god mening i de tilfælde, hvor ejendommens primære funktion er at holde produktionsapparatet tørt og varmt, og produktionsapparatet er den største investering og dyrt at genanskaffe og/ eller flytte.

Omvendt har virksomheder, der primært har let produktion eller kontorer, en tendens til at skifte over mod at leje. Dette gælder også ofte for lager-, distributions- og logistikfaciliteter, da disse efterhånden er standardiserede og hurtigt kan indrettes til andre virksomheder.

Tidligere var der et krav om, at virksomheden skulle opgøre sine leje- og leasingforpligtelser som en del af årsregnskabet, men det indgik ikke i balancen. Med de nye regnskabsregler (”IFRS 16”) er der et krav om, at de samlede lejeforpligtelser opgøres som en del af balancen, hvorfor det ikke i sig selv forbedrer virksomhedens nøgletal at leje fremfor at eje.

I forbindelse med egne ejendomme er det også væsentligt, at ejendommens værdi opgøres, og her er der væsentlig forskel på, om ejendommen fortsat skal anvendes af virksomheden til et defineret formål, eller om virksomheden under alle omstændigheder er i gang med at finde nye lokaler. Ejendomme kan være velfungerende – og dermed værdifulde – for den nuværende ejer, hvis de fremmer virksomhedens samlede produktivitet og effektivitet – herunder er det vigtigt at stille spørgsmålet, om

bygningerne understøtter de strategiske forandringer, alle virksomheder undergår – nogle hurtigere end andre.

Skal en bygning vurderes i forhold til dens værdi på markedet, så er det vigtigt med en realistisk vurdering af, hvilke forandringer, moderniseringer og istandsættelser en ny bruger formentlig vil kræve. Ombygninger er relativt omkostningskrævende i forhold til at bygge nyt, hvilket trækker ned på værdien af huse, der kræver større istandsættelser eller moderniseringer. Til gengæld spiller det en meget vigtig rolle, at ejendommene har den rigtige beliggenhed, og det løfter ofte priserne på eksisterende ejendomme.

Lokaliseringsvalg

Mange beslutninger om enten at forblive i de nuværende lokaler eller flytte til nye er historisk baseret på tilfældigheder og antagelser, uden at disse er begrundet i fakta eller vurderet i forhold til relevante alternativer. Krav til kvalitet, størrelse og placering bør i langt højere grad baseres på viden og data, som er skabt i samarbejde mellem HR og IT og på fremtidens ønsker til ”People, Processes og Places” frem for på følelser og fornemmelser.

Den optimale beslutning bør tage udgangspunkt i klare og transparente kriterier og vurderes på baggrund af forskellige alternative scenarier.

Dette betyder fortsat, at kriterierne og deres indbyrdes prioritering bør være en ledelsesbeslutning, men den bør være begrundet i en vurdering af virksomhedens behov såvel nu som i fremtiden og afspejle virksomhedens overordnede forretningsstrategi.

Dette kræver en forståelse af de forskellige behov hos specielt kunder og medarbejdere samt indflydelsen fra det omgivende miljø.

I takt med at virksomheder er vokset, er der opstået et forøget behov for at styre flere lokationer både nationalt og internationalt. Disse lokationer kan være etableret med henblik på forskellige funktioner. Mange virksomheder har i dag centraliserede lager- og distributionscentre, salgskontorer og forsknings- og udviklingscentre, datacentre m.v.

I den ”nye økonomi” er medarbejderne nøgleressourcen, og virksomhedernes evne til at fastholde og tiltrække de rigtige medarbejdere vil i fremtiden blive altafgørende for virksomhedernes udvikling.

Ofte er lokaliseringsbeslutninger taget med udgangspunkt i ledelsens subjektive præferencer, og virksomheder bør derfor være meget opmærksomme på valget af lokalisering med hensyn til både at kunne fastholde de eksisterende medarbejdere og på – i endnu højere grad – at kunne tiltrække medarbejdere i fremtiden.

Der kan ofte opleves en indbygget modstand hos eksisterende medarbejdere, da der ved en flytning altid vil være nogen, der stilles ringere end før. Hertil kommer, at der i de fleste mennesker er en indbygget skepsis mod forandring, da man ikke kender det nye.

Traditionelt set tages der oftest udgangspunkt i de nuværende ansatte – nogle gange dog mest ledelsen – og deres afstand til arbejdet, men andre kriterier som nærhed til kunder, leverandører, samarbejdspartnere og eventuelt uddannelsesinstitutioner bør også indgå med en passende vægt.

Digitaliseringen betyder, at mange virksomheder har fået ændret deres forretningsmodel og f.eks. fremover primært har online-kontakt til kunderne. Det gælder f.eks. forsikringsselskaber, der ikke længere placerer sig efter nærhed til kunderne, men i langt højere grad placerer sig, hvor man mener at kunne tiltrække de rigtige medarbejdere.


Eksempel på kort over eksisterende medarbejdere og forventninger til kommende medarbejdere i forhold til offentlig transport

Generelt betyder konkurrencen om nye medarbejdere, at der nu i endnu højere grad skal tages højde for rekruttering af nye medarbejdere, herunder bl.a. demografiske ændringer og bosætningsmønstre.

Det er derfor også vigtigt at overveje, om organisationen er stor nok til reelt at have eget kontor, eller om man hellere bør leje sig ind i eksisterende kontormiljøer eller kontorhoteller.

I et marked, hvor man ikke har et fuldt overblik over fremtiden, kan det være en stor fordel at leje sig ind i et miljø med fælles service og fleksible lejekontrakter.

Kriterier og vægtning

Indledningsvist er det naturligvis afgørende at gøre sig klart, hvad det er, man ønsker at opnå i forbindelse med domicilovervejelserne, herunder hvilke kriterier der er afgørende ("need to have"), og hvilke man ønsker ("nice to have"), og som man kan vurdere på – eventuelt i kombination.

Det afgørende er, om man skal se bort fra muligheder, der ikke opfylder kriteriet, eller om de skal inkluderes og vægtes i sammenhæng med andre.

Man kan f.eks. have et krav om, at det skal være i nærheden af lufthavnen, men set i lyset af Københavns størrelse, så vil det meste af byen umiddelbart være inden for almindelig, rimelig rækkevidde, men det er omvendt åbenlyst, at f.eks. Ørestad vil være nærmere lufthavnen, end Lyngby er.

Virksomheden kan også have mange medarbejdere med rejseaktivitet og derfor ønske nærheden til lufthavnen – også af hensyn til internationale besøgende, men hvis virksomheden er hjemmehørende i Nordsjælland, kan nærheden til lufthavnen godt tænkes at være på bekostning af mange medarbejders daglige transporttid.

Gruppe	Vægt	Kriterier	Vægt
Geografi	40%	Faciliteter i nærområdet/"byliv"	10,0%
		Medarbejdernes rejsetid	20,0%
		Nærhed til nye medarbejdere	10,0%
		Adgang til motorvej	0,0%
		Afstand til lufthavn	0,0%
		Parkering i nærområdet	20,0%
		Nærhed til samarbejdspartnere og kunder	15,0%
		Nærhed til uddannelsesinstitutioner	0,0%
		Tæt på metro/S-tog/station	25,0%
			100,0%
Bygning & lejemål	40%	Udvendige arealer	0,0%
		Fleksibilitet og skalerbarhed af arealer	5,0%
		Plantegninger, space compliance, funktionalitet	15,0%
		Ankomstforhold	10,0%
		Kvalitet, image & identitet	20,0%
		Parkering	20,0%
		Cykelparkering & omklædning	15,0%
		Andre virksomheder i området/på adressen	0,0%
		Kantine	15,0%
		Fællesmødelokaler	0,0%
		Reception	0,0%
			100,0%

Proces

Formålet med en struktureret proces er at sikre en gennemførelse, der er både transparent og logisk for at foretage det bedste valg. Det må omvendt også sikres, at valget af domicil og indretning er en ledelsesbeslutning, hvor der undervejs i processen foretages nogle valg.

Uanset om prioriteringen og valgene er en demokratisk proces, eller om det er en ren ledelsesbeslutning, så bør det altid sikres, at årsagerne er klart definerede, og at valgene er transparente

Uanset f.eks. at alle de nuværende medarbejdere bor tæt på det eksisterende domicil, så bør det ikke udelukke, at virksomheden flytter. Her kan vægtningen af f.eks. synlighed eller nærhed til kunder, forskning eller uddannelse godt overstige hensynet til de nuværende medarbejdere.

Alt 3: Nielsensgade 3 - 1561 Copenhagen V			2018	2019	2020
kr.	Beløb	Areal			
Nielsensgade 3, Office		300	390.000	395.850	401.788
		0			
		0			
		0			
Nielsensgade 3, Basement		800	520.000	527.800	535.717
Nielsensgade 3, Car parking		113	1.898.400	1.926.876	1.955.779
Samet leje		33.316.786	2.808.400	2.850.526	2.893.284
Driftsomkostninger inkl. varme			210.000	213.150	216.347
I ALT p.a.			3.018.400	3.063.676	3.109.631
Lejerabat	-702.100	3 months rent	-702.100		
Øvrige rabatter	0		0		
Flytteomkostninger	4.581.500		4.581.500		
Lejerleverancer	0		0		
Reetableringsomkostninger	500.000		500.000		
I ALT		40.187.472	7.397.800	3.063.676	3.109.631
10-årig Nettonutidsværdi		30.788.947	7.397.800	2.876.691	2.741.635

Økonomi

I forbindelse med overvejelserne om et nyt domicil må man naturligvis ikke se bort fra økonomien, og det er vigtigt, at man undervejs i processen gør sig de økonomiske overvejelser klart.

Det er også vigtigt, at man er opmærksom på forholdet mellem omkostninger til anlæg, drift og vedligehold og virksomhedens samlede omkostninger.

Der bør således gennemføres en business case, der sammenligner totaløkonomien af de forskellige alternativer over den samme tidsrække. Totaløkonomien bør indeholde alle sammenlignelige driftsomkostninger og de nødvendige investeringer.

2021	2022	2023	2024	2025	2026	2027	2028
407.815	413.932	420.141	426.443	432.840	439.332	445.922	452.611
543.753	551.909	560.188	568.590	577.119	585.776	594.563	603.481
1.985.116	2.014.893	2.045.116	2.075.793	2.106.930	2.138.534	2.170.612	2.203.171
2.936.683	2.980.733	3.025.444	3.070.826	3.116.888	3.163.642	3.211.096	3.259.263
219.592	222.886	226.230	229.623	233.067	236.563	240.112	243.714
3.156.276	3.203.620	3.251.674	3.300.449	3.349.956	3.400.205	3.451.208	3.502.976
3.156.276	3.203.620	3.251.674	3.300.449	3.349.956	3.400.205	3.451.208	3.502.976
2.612.920	2.490.248	2.373.335	2.261.910	2.155.717	2.054.510	1.958.054	1.866.127

Såfremt der er tale om investeringer i egne bygninger, bør der også tages højde for scrapværdien af ejendommen ved udgangen af tidsrækken.

De samlede omkostninger for hvert alternativ kan herefter sammenlignes og sammen med den kvalitetsmæssige vurdering (scorecard) danne et objektivt grundlag for den samlede vurdering og beslutning.


Konklusion

En aktiv styring af porteføljen på ejendoms- eller lejemålsniveau kræver, at ejendomsfunktionen tilføres nye kompetencer og mere ansvar i forhold til forretningen. De eksisterende kompetencer er ofte fokuseret på bygningsvedligehold, drift og service, men kan mangle kompetencer i forhold til økonomi, finansiering og forretningsmodeller.

Den, der sidder med ansvaret for porteføljestyningen, skal proaktivt kunne reagere på de forretningsmæssige strategændringer, som direktionen beslutter. Det betyder, at hver gang direktionen er blevet enig om en større eller mindre strategændring – eller er kommet med planer for udmøntning af de overordnede strategier – skal portefølje-manageren kunne give direktionen et billede af, hvad det betyder for virksomhedens bygningsportefølje og lokalisering. Eller sagt med andre ord: Når direktionen vil gå i

den retning, så har det disse konsekvenser for, om vi fremover har de rigtige bygninger de rigtige steder.

Der findes en række produkter på markedet, som kan understøtte en centraliseret styring af virksomhedens ejendomsportefølje. Værktøjer som f.eks. Planon, SAP m.v. har løsninger, beregnet til virksomheder. For mange virksomheder vil det dog være at skyde over målet, og meget kan styres med et regneark, såfremt man har fokus på de væsentligste nøgletal.

Det kan nogle gange være vigtigere at komme i gang og lære af processen end at forsøge at udtænke den perfekte løsning, som det tager lang tid at opbygge og implementere.


GITTE ANDERSEN, SIGNAL powered by ISS. Gitte er som stifter af SIGNAL grundlægger af SIGNALs tænkning om, hvordan de fysiske rammer kan fremme den måde, mennesker samarbejder, kommunikerer og innoverer på – og at bruge rum som et redskab til bedre performance og øget outcome! At skabe sammenhæng mellem workplace design & service experience. Gitte Andersen er forfatter til flere bøger om sammenhængen mellem rum & performance (*Rum i arbejde*, udgivet på Akademisk Forlag, og *Kloge Kvadratmeter*, udgivet på forlaget Praxis).

Fremtidens bygninger

Scenografi for oplevelser mellem mennesker!

Det kunne lyde som titlen på en B-film, når trendforskere taler om, at “The war of talent” nu er gået ind. Det er det dog langt fra, det er blot et af de mange management-udtryk, der bruges til at italesætte den skinbarlige workplace-virkelighed, vi er midt i. De unge medarbejdere, der søger ind på jobmarkedet i dag, har andre forventninger og krav end dem, jeg havde, da jeg søgte mit første job. Jeg spurgte til løn og jobindhold. I dag kan de fysiske rammer og det rigtige arbejdsmiljø i sig selv være årsagen til valg af arbejdssted – hvordan understøttes det agile arbejde, er der frihed til at vælge imellem mangfoldige faciliteter? Og måske det aller vigtigste: Hvad er det for oplevelser, der tilbydes og serviceres, er der en stærk kultur, og er etik og værdier på dagsordenen?

Tages der hånd om sundhed og work-life balance, og kan jeg sammensætte mit arbejdsliv lige efter mine egne behov, dér hvor jeg er i mit liv? Virksomheder kæmper om at være særlige på alle parametre. Fælles for dem, der er i front, er dog et nyt fokus på de oplevelser, som arbejdsstedet tilbyder, og hvordan de curateres eller serviceres i dagligdagen – først når denne strategi er på plads, tales der om workplace design og hvordan det – eksempelvis sammen med teknologi – skal understøtte den overordnede oplevelsesstrategi.

Digitaliseringen giver mulighed for, at FM kan spille en central rolle i dette ændrede fokus, både i den præliminære indsamling af adfærdsdata om fremtidens medarbejdere og deres behov, såvel som data på måling af succes. For sammen med dette ændrede fokus stiger behovet også for at dokumentere, at man opnår det, man gerne vil – at vi lykkes med en øget produktivitet, tiltrækning og fastholdelse af medarbejdere og et sundere arbejdsliv i balance. Det kræver data – pre & post målinger. At succes er noget, der kan dokumenteres, set i sammenhæng med ledelsens overordnede strategier.

Det vil give FM mulighed for at trække sig fri af det ensidige omkostningsfokus og i stedet være dem, der netop evner at koble topledelsens strategier og værdier med mennesker og oplevelser og som har on-time data på, hvor værdien skabes.

Lad mig starte med lidt data, som måske forklarer, hvorfor en ændring af FM's fokus er under rivende forandring netop nu:

Data på medarbejdernes fokus:

- For 70% af de unge millennials er workplace vigtigere end løn (Accenture, 2016)!
- Millennials er en generation af 'gig'-arbejdere – de vil formodentlig have 18-20 jobs igennem deres arbejdsliv. Succeskriteriet er ikke fast tilknytning til en enkelt arbejdsgiver, men derimod at arbejdslivet bliver en serie af 'gigs', man som frie fugle flyver rundt imellem ift. jobindhold, hvor man kan gøre en forskel, og hvor arbejdet giver mening! Millennials ønsker at være deres egen chef – de er freelancers/frie agenter, der arbejder fleksibelt og i perioder på deltid, afhængigt af andre interesser i deres liv – og de vil være entreprenører.
- Freelancers vil udgøre op til 40% af US workforce i 2020 (Intuit, 2010).
- 47% af arbejdsstyrken siger, at nu er et godt tidspunkt til at finde et kvalitetsjob, og mere end halvdelen (51%) leder allerede efter nye jobs. I den samme survey siger 53%, at work-life balance er meget vigtigt ift. valg af job, og samme andel siger, at de ville skifte job, hvis et nyt job ville tilbyde bedre flexetid (Gallup, 2017).
- 88% of millennials søger arbejdspladser, der understøtter netværk og oplevelser, der engagerer dem (Landrum, 2018).
- Sygefravær grundet stress er stadig en kurve, der stiger, og som koster samfundet milliarder!

Data på brugen af rum og m²:

- 10-20% af kontorarealerne i større byer står tomme (Lokalebasen, 2018)
- Arbejdsstationer på de enkelte kontorer står typisk tomme ca. 60% af tiden (SIGNAL BENCHMARK, 2000-2018¹)
- SIGNAL BENCHMARK viser, at jo mere en organisation samarbejder, des mindre plads bruger den – og jo mere vi deler vores m², des mere kan vi få plads til på mindre areal – more for less!
- Andre data viser samtidig, at medarbejderne er mere effektive, mere innovative og mere tilfredse med deres arbejde, når de samarbejder (Deloitte, 2013)

Data på topledelsens fokus

SIGNAL BENCHMARK viser, at C-levels er optaget af pres på omkostninger sammen med medarbejdertiltrækning og -fastholdelse. Det udtrykker sig ofte i følgende fokus:

- Krav til optimering af m² og bedre brug af de fysiske rammer.
- Krav til øget produktivitet, effektivitet og performance – men med et øget fokus på outcome fremfor output (75% af top management siger, at der er behov for at forsimple arbejdsprocesser – at globalisering og digitalisering har skabt overvældede medarbejdere – der er brug for nyt fokus på kerneopgaven)
- Medarbejdertilfredshed – 50% af top managements siger, at den største udfordring lige nu i relation til medarbejdere er; at skabe et meningsfuldt arbejde og at sikre det rette job fit for derigennem at sikre en længere fastholdelse i jobbet.
- Nyt fokus på innovation – 94% af top management siger, at det er essentielt for dem at udvikle og skabe fremtidens organisation (Deloitte, 2017), men kun 56% siger, at de har en plan for det (Deloitte, 2016).

Scenen er sat for et paradigmeskifte i FM

Ovenstående data tegner et billede af et FM i forandring, hvis de fysiske rammer skal leve op til de mange krav og ønsker fra alle stakeholders! De dage, hvor en bygnings

¹ SIGNAL BENCHMARK: Indsamling af kvantitative og kvalitative data fra alle SIGNALS projekter i den private og offentlige sektor gennem de seneste 18 år om sammenhængen mellem rum og adfærd (SIGNAL BENCHMARK 2000-2018)

primære opgave var at skærme for regn og blæst, sikre et godt fysisk indeklima, så træk og dårlig luft var elimineret, og at der var rent og med ergonomisk korrekt inventar, er i dag grundlæggende forudsætninger – det er blevet selvfølgeligheder. Ikke sådan at forstå, at dette ”bare” lige er noget, det er let at lykkes med, for det kræver stadig fokus og de rette kompetencer – men det betragtes hos C-level som en forudsætning for ’den nye snak’ om, hvad bygninger er til for!

Fokus er flyttet op i fødekæden. Store globale organisationer kæmper indbyrdes om at tiltrække de dygtigste medarbejdere, og i dag ses bygninger som et redskab til at sikre bedre performance. Der investeres i bygninger og workplace design for at sikre, at medarbejdere kan levere på produktivitet og effektivitet. Fastholdelse af medarbejdere er blevet et strategisk outcome, der optræder ligeværdigt med at nedbringe driftsomkostninger, carbon footprint, øget produktivitet og ikke mindst – som et nyt skud på stammen – at udvikle en innovativ praksis til sikring af virksomhedens fortsatte eksistens!

De bygninger og arbejdsrum, der indtil dato er blevet tilbudt disse medarbejdere, har konkurreret om alt fra lækkert design og inventar, kost og sundhed og aflastning på dagligdags gøremål (renseri, indkøb, catering osv.). Her er alle de store organisationer verdensmestre, og der tilbydes stort set det samme på hylderne alle steder.

Dér, hvor bygninger og arbejdsrum i dag skal gøre en afgørende forskel, er som scenografi og ramme for oplevelser. Ikke som en kæmpe forlystelsespark – men med oplevelser, der danner rammen om opbygning af autentiske fællesskaber med fokus på åbenhed og nærhed – en følelse af at høre til, hvor vi fejrer den almindelige dagligdag, dog krydret med oplevelser, der rækker udover den enkelte arbejdsplads og de arbejdsopgaver, der her finder sted. De nye fællesskaber er netværksfællesskaber, der rækker udover den enkelte organisation til lokalsamfundet og til uddannelsesinstitutioner og andre erhvervsorganisationer i nærområdet. Man kan sige, at fremtidens bygninger skal kunne indgå i et økosystem af netværk og deraf relaterede oplevelser, hvor den enkelte bygning skal kunne hoste og kuratere en lang række oplevelser over døgnet – ikke kun begrænset til den almindelige ’kontoråbningstid’, hvad den så end er i fremtiden (allerede nu ser vi globale organisationer, hvor kontorarbejdet er sat på tre-holds skift. Det er typisk organisationer, hvor man handler og interagerer med markeder globalt med store tidsforskelle).

Nu indgår bygninger og deres omgivelser som en ressource, som lokalsamfundet også kan trække på, og hvor man netop mødes og interagerer med lokalsamfundet ifm. en lang række aktiviteter som musikarrangementer, madmarkeder med lokale produkter og opskrifter, morgenyoga, løbeklubber, fællesspisning, forelæsninger osv. Man rækker ud til lokalsamfundet og tager del i deres oplevelser, og man inviterer lokalsamfundet til at deltage i dele af organisationens events og venues.

Fokus er med andre ord flyttet fra Facility Management til Experience Management – eller om du vil – til People Management.


Afledt heraf ser vi også, at dialogen med C-level i de største organisationer er flyttet fra en snak om output til outcome. Sagt med andre ord, så er det vigtige, at alle de tiltag, der tages ift. workplace design, facility service, experience service og alt, hvad der tilbydes medarbejderne på arbejdspladsen nu, fremmer organisationens overordnede outcome. Da disse outcomes ofte, som tidligere nævnt, har karakter af nogle meget store dagsordener – som eksempelvis øget fastholdelse af medarbejdere og at nedbringe omkostninger og carbon footprint, bliver det også tilsvarende vigtigt at kunne dokumentere, at de tiltag, man tilbyder, så også flytter på de store dagsordener.

Det stiller krav til en række nye væsentlige datadokumentationer, som FM skal begynde at interessere sig alvorligt for.

Forskellen på leading & lagging data!

Udover at data er kilden til at kunne dokumentere, at man skaber værdi, så er de også en bevægelse fra indsamling af lagging data til leading data!

Mange FM-data har historisk haft karakter af lagging data; data på bruttoarealer og m²-forbrug, men i eksisterende bygninger, hvilket betyder, at man måske allerede sidder med for mange og for dårligt udnyttede m². Indsamling af driftsomkostninger i bygninger, man allerede har en lang lejekontrakt på, og som det derfor kan være svært at optimere driften på.

Når jeg taler om leading data, så tænker jeg på on-time data, der giver os up front viden om sammenhængen mellem rum og performance. Det kunne eksempelvis være:

- At kunne måle og dokumentere, at der flyttes på outcome – med før- og eftermålinger, så man begynder at samle data og evidens på den værdiskabelse, man genererer hos kunderne. Det kræver andre målinger og dataindsamlinger end de traditionelle meget faktuelle data som bruttoarealer, antal medarbejdere, antal kuverter i kantinen, antal personer, der går gennem adgangskontrollen, vedligeholdelsesomkostninger m.m.

Nu skal der måles på medarbejdertilfredshed – for det nytter ikke kun at måle på medarbejderfastholdelse – når først en medarbejder har besluttet sig for at rejse, er beslutningen ofte ikke til at omgøre, og så er det for sent. Vi bliver med andre ord nødt til at kunne se tegn på enten tilfredshed eller utilfredshed på et tidligt stadie, så man hurtigt kan reagere på det og ændre en tendens til det bedre – evt. ved at tilpasse sine experiences og servicetilbud.

Det er ofte en række relationsbaserede målinger, soft data, hvor en lang række spørgsmål tilsammen kan give et billede af eksempelvis medarbejdertilfredshed. Det samme gør sig gældende med outcome som eksempelvis øget produktivitet og effektivitet. Det kan eksempelvis måles på reaktionstider i organisationen, på omfanget af interne møder og tiden man bruger på dem, antallet af interne mails man skal bruge tid på at

læse hver dag, skypemøder fremfor mange rejser til fysiske møder osv. osv. – og ikke mindst at kunne benchmarke disse data med andre organisationer.

Med andre ord: De enkelte FM-afdelinger skal til at udarbejde en ny praksis for data-dokumentation og evidens på outcome-baserede succeskriterier.

Nye kompetencer omkring bordet til at levere på strategisk FM experience management

For at kunne skabe sammenhæng mellem kundernes krav til fremtidigt outcome og experience services og workplace design, der skal fremme og supportere dette, kræves et nyt fokus på en tværfaglig FM-organisation, der skaber sammenhæng i hele experience-fødekæden.

I takt med at medarbejdere og experiences på arbejdspladsen er blevet nøglen til virksomhedernes succes, er der kommet et øget behov for samarbejde mellem HR og FM/CRE-funktioner for til fulde at kunne forstå medarbejdernes behov.

Afdelinger som HR, IT og CRE/FM opererer ofte selvstændigt og træffer samtidig beslutninger, hvor de påvirker hinanden. IT vælger for eksempel at investere i højteknologisk udstyr til arbejdspladsen, og HR implementerer mobile arbejds politikker, der begrænser virkningen af IT-afdelingens nyindkøbte udstyr. På samme tid kan CRE/FM-funktioner forlænge lejekontrakten for bygningen, selvom de skal til at flytte i nye lokaler.

Måske kan en Chief of Work Officer hjælpe med at fjerne eksisterende grænser mellem afdelingerne og øge gennemsigtigheden på tværs? Virksomheder som Airbnb, Ericsson og Decker Brands har skabt nye roller og stillinger på arbejdspladsen – fx en Chief Workplace Officer eller en Chief Employee Experience Officer.

Facility Managers, der stræber efter og ønsker at forstå nye roller i fremtidens FM-organisation, bør fokusere på:

- En forståelse af FM's ændrede mandat, mission og rolle.
- En nytænkning af FM-strukturen samt at sikre, at der er nok specialister i FM-teamet.

- En opgradering, der indbefatter databaserede teknologier, som muliggør en bedre forståelse af medarbejder og workplace experiences – med fokus på data!
- En nytænkning af FM's kapacitetsudvikling.

Arbejdspladsen ses ikke længere som epicentret i en organisation. Men den fysiske arbejdsplads er fortsat essentiel for at skabe og understøtte organisationens kultur. En kultur, der understøtter organisationens overordnede strategi og øger performance.

For at gøre det effektivt skal de fysiske rammer – kombineret med personcentreret og kurateret service – give en holistisk experience på arbejdspladsen, hvor slutbrugerne kan være både produktive og trives. Hvis det skal blive en succes, vil organisationer i højere grad have brug for en dedikeret ressource til at orchestrere disse værdiskabende aktiviteter. Det kan realiseres gennem nye roller i FM-organisationen.

I samarbejde med IT, CRE og HR er Facility Managers i den unikke position, at de kan fungere som facilitatorer. Facility Managers kan skabe marginale forøgelse i performance for hver medarbejder ved at facilitere et arbejdspladsmiljø, der får mennesker, workplace og processer til at hænge sammen og gå hånd i hånd. Det giver bedre forretningsmæssige outcomes og sikrer en stærk konkurrencefordel.

De Facility Managers, der sammen med HR, IT og CRE-funktioner både kan afbalancere og levere på disse krav, vil være nøglen til at skabe innovative og højt performerende organisationer med fremragende medarbejder- og kunde-experiences!

Vigtigt er det, at FM kan tilbyde rådgivning, der matcher den strategiske dialog på C-level og ikke kun i organisationens driftsafdeling. Det kræver også, at FM-udbydere har kompetencer, der kan levere på etablering af experience-strategier – og ikke mindst levere på, hvordan disse skal kurteres. Det er kompetencer, der rækker langt udover, at bygningen er ren, at maden er god, og at der i øvrigt hverken er for koldt eller for varmt. Vi taler om nye titler som eksempelvis Strategic Experience Designer eller Event Manager, der evner at skabe netværk og række ud til lokalsamfundet og andre lokale stakeholders.

Men det er ikke kun i den strategiske FM-organisation, vi kommer til at se nye titler. Også de medarbejdere, der i dagligdagen skal levere på de nye kuraterede services, kommer til at se anderledes ud og have nye titler:

- Ud med serviceuniformer og kitler og ind med en cool og trendy dresscode.
- Ud med traditionelle receptionister og ind med Hello Hosts, der leverer service med et stort JA i panden og proaktivt opsøger medarbejderen i øjenhøjde!
- Ud med adgangskort til fitnesscenteret og ind med Personal Fitness Coaches.
- Ud med den usynlige møderumsservicemedarbejder og ind med Meeting Hosts, der udover at kunne klargøre til et møde (room fit to purpose, tools fit to purpose, technology fit to purpose) også kan facilitere et møde, en brainstorm eller hackathon-proces.
- Ud med lange køer i kantinen og ind med en række food stands, hvor man uden kø går direkte hen og bestiller hos kokken, mens han laver lige netop din tallerken, som du i øvrigt betaler over din mobil, så du ikke skal over i en ny kø ved kassen.

Det kræver formodentlig multi-skilled personer, der leverer på mange forskellige experiences over dagen, eksempelvis en DJ-tjans, en yoga workshop, en cykeltræning, barista i kaffebaren, en tech-nørd i Tech Baren osv.

Tiden er kommet til, at FM skal arbejde meget mere tværfagligt end hidtil og samle hele fødekæden fra strategiske outcomes til løsninger – hvor experience service afspejler arbejdspladsen/campus og workplace design integreret i et samlet økosystem, der kun har dét højere formål at fremme organisationens strategiske outcomes!

Fremtidens FM-organisation skal have karakter af ”strategiske rådgivnings excellence centers”, der favner data og benchmark, kobler C-levels krav til strategiske outcomes med alle andre FM-tiltag fra experience til service, design og drift & vedligehold – alt sammen koblet sammen med HR, Kommunikation & teknologi! Og så skal dette excellence center kunne dokumentere, at det skaber værdi over for C-level.

Fremtidens FM handler altså om at forstå kunden på nye måder. Hvad er det for en medarbejder/kundeoplevelse, de ønsker at fremme? Hvad er det for strategiske outcomes, kunderne fokuserer på? Hvad er det for en rejse, kunden er på ift. change management, og ift. den måde de ønsker at udfordre medarbejdere til at arbejde på nye måder? Hvordan kan data og teknologi spille en aktiv rolle som forudsætning for at få rummet som ”enabler” til at fremme performance – både ift. data på adfærd og performance, viden om bygningers brug såvel som en aktiv ”enabler” til at drive de

mange experiences over dagen med individuelle til- og fravalg (udvikling af campus apps, campus social media mm.)

Alt dette er noget, de store globale organisationer allerede forventer, at en fremsynet FM-udbyder kan levere på!

Visioner for fremtidige arbejdsformer


Eksempel på den forandringsrejse, en stor global organisation fra banking-sektoren er på – med et deraf afledt nyt fokus på experience, service og workplace design.

Masterplan for generelle experience-retningslinjer

Målet med kundens masterplan er at skabe en række oplevelser og valg, der inspirerer, overrasker og skaber glæde. Disse retningslinjer bør konstant anvendes som referencepunkt, da de har indflydelse på alle aspekter af projektet.

Porøsitet	Mixed-use	Partnerskaber	Åbne miljøer	Autenticitet
<p>Fra uigennemtrængelig til gennemtrængelig</p> <p>Identificer mulighederne i krydsfeltet mellem offentlige og private rum for at skabe et campus-område, der falder i ét med lokalsamfundet og lokalområderne</p>	<p>Fra tilstrækkelig til bæredygtig</p> <p>Understøt et mix af butikker, caféer og serviceforretninger i stueplan for at tiltrække besøgende og skabe liv</p>	<p>Fra inde til ude</p> <p>Overvej at indgå partnerskaber med lokale forretninger og fællesskaber for at skabe de mest attraktive bekvemmeligheder, den bedste service og helt unikke oplevelser</p>	<p>Fra "corporate" til kreativ</p> <p>Skab flere åbne miljøer, der understøtter en fleksibel brug, og som muliggør den rette sammensætning af aktiviteter og rumlig diversitet for at forøge arbejdsstyrken gennem valg</p>	<p>Fra kunstigt til autentisk</p> <p>Skab oplevelser, der ikke føles upersonlige og "corporate". Arkitektur, der både er varm, genkendelig, pragmatisk, mindeværdig og skabt i kontekst med stedets DNA</p>
PLANLÆGNING	PROGRAMMERING	DRIFT	ARBEJDSPLADS	OPLEVELSE

Eksempel på det fokus, en stor global organisation fra banking-sektoren har for sit nye campus – læg mærke til, at experience har sit helt eget fokusområde. Vi er allerede i gang med experience management!

At kunne kigge i krystalkuglen bliver en vigtig kompetence

Viden om brugerne og fremtidige megatrends, at kunne spotte trends og tendenser som nogen af de første på markedet, at bruge tid og ressourcer på at samle viden om, hvad der kendetegner "Great place to work" i de enkelte generationer, der er på arbejdsmarkedet nu såvel som dem, der kommer på arbejdsmarkedet i morgen, er allerede et vigtigt fokus i de globale organisationer, der alle kæmper om de samme dygtige medarbejdere.

Vi har tidligere i dette kapitel talt om leading data. Men hvem er det, der kan generere disse data? Også her skal der kigges efter andre kompetencer end den traditionelle FM-profil. Det handler i langt højere grad om at have kultursociologiske og antropologiske kompetencer, der kan afdække adfærdsmæssige tendenser i forskellige kulturer, industrier, generationer, m.m. Det handler også om at have analytiske og teknologiske kompetencer om bord, der kan udvikle nye survey designs, som afdækker disse data, og ikke mindst udlede megatrends fra disse data – samt hvor data dokumenterer den reelle værdiskabelse, man leverer til kunden. Det handler også om at kunne tilbyde arkitekt- og designrådgivning, så det sikres, at programmering af rum såvel som design af rum netop spiller sammen med den øvrige værdikæde fra strategiske outcomes til løsninger.

Trends & tendenser for fremtidens arbejde

På SIGNAL har vi gennem 18 år gennemført mange bruger-surveys og har derfor viden om de trends og tendenser, der rører sig på det aktuelle arbejdsmarked – både blandt dem, der er på arbejdsmarkedet nu, såvel som dem, der kommer på arbejdsmarkedet lige om lidt. Aktuelt kan vi se, at der tegner sig følgende tendenser:

- **Søgen efter mening** – from task to mission: Hvordan bidrager jeg til samfundet, hvor gør jeg en forskel, hvor skaber jeg værdi? Fokus er flyttet fra udelukkende at være på titler, løn og benefits.
- **Kulturel signifikans** – medarbejdere kigger efter organisationer med stærke kulturelle fællesskaber, de kan identificere sig med – a sense of belonging!
- **Medarbejdere forventer fleksibilitet på deres egne betingelser** – som også kan ændre sig alt efter, hvor de er i livet (orlov til jordomrejsen, netop stiftet familie og ønske om deltid, eller dyrke interesser og sport – måske på eliteniveau?)
- **Medarbejdere leder efter organisationer, som fremmer og understøtter kreativitet og innovation** – at gå fra kontrol af medarbejdere til facilitering af innovation og crazy ideas. Arbejdspladsen skal kunne supportere individuelle behov over dagen med helt personlige præferencer.

Vi kan derudover se, at der tegner sig fire større generelle megatrends:

Den aldersløse arbejdsplads – Et "aldersløst" arbejdsmiljø, der gør det muligt for folk at arbejde "for evigt" – ikke fordi de skal, men fordi de vil. Alder er irrelevant, medar-

bejdere ser ikke længere alder som en faktor for arbejdsevnen. Vi taler 60+preneurs. Folk over 50 er bedre 'entrepreneurs'; her holder 70% af start-ups i fem år, mens tallet kun er 28% for yngre selvstændige (Bridge, 2015). Vi vil se et nyt fokus på:

- Aldersløse kantiner – Kantiner vil blive til steder med ernæring med fokus på mad, der er rig på vitaminer og mineraler
- Mental træning – Arbejdsgivere skal hjælpe ældre ansatte med at afværge demens vha. regelmæssige aktiviteter, der træner hjernen og holder dem skarpe
- Kluge netværk – Arbejdsgiver udnytter ældre medarbejders lange erfaring og store viden ved at bruge dem som deltidskonsulenter, der kan formidle viden og erfaring til hele arbejdsstyrken
- Wellness – Kurser og programmer vil gøre det muligt for alle aldre at forebygge de udfordringer og den stress, der følger med et travlt arbejdsliv

Den mindfulde arbejdsplads – En mindful, rolig og opmærksom arbejdsplads, der nærer sundhed og sindets ydeevne. Der gøres op med digitalt overload. Medarbejdere føler sig mere og mere overvældede af behovet for altid at være online og tilgængelige. Der er nu fokus på mentalt helbred, hvor man ikke kun ser på det fysiske helbred, men også på det mentale helbred. Den mindfulde ansatte ønsker fleksibilitet for at imødekomme et afbalanceret liv mellem job og fritid.

- Afbryd forbindelsen – Mindfulde ansatte begynder at vende sig væk fra den travle, altid-online og digitale livsstil
- Regelmæssige pauser – Det er vigtigt at tage regelmæssige pauser, hvor man søger nye steder hen for at øge produktiviteten – nye rum og rammer og naturen ind på arbejdspladsen.
- Dagdrømmeri – Organisationer vil i fremtiden opfordre ansatte til at bruge pauser til at 'dagdrømme' for at fremme problemløsning og produktivitet – at kunne være i en tankeproces gennem et langt stræk af tid for at finde de rigtige idéer frem.

Den intuitive arbejdsplads – En arbejdsplads, der holder styr på de ansattes arbejdsmiljø, humør, ønsker og behov for at skabe et altomfattende, intelligent og intuitivt arbejdsmiljø. Dataindsamling vil stige – også grundet stigning i den personlige teknologi. Vi vil generere mere information om, hvordan vi arbejder. Omnichannel marketing eller data-drevne, skræddersyede løsninger, der giver den enkelte medarbejder en personlig oplevelse tilpasset netop vedkommendes specifikke behov, vil se dagens lys.

Close-proximity services, hvor vores vaner kan spores og måles, og lokationsbaseret teknologi, der bygger bro mellem digitale og fysiske interaktioner.

- Produktive adfærdsmønstre – Ansatte vil i højere grad bruge deres mobile enheder til at overvåge deres vaner, så arbejdsgivere nemmere kan forstå produktive og adfærdsmæssige mønstre og levere på den enkelte medarbejders behov.
- Orkestrerede arbejdsmiljøer – Arbejdspladser vil analysere oplysninger om ansattes interaktion og bruge dem til at skabe nye 'collision' points, der skal fremme nye idéer, innovation og kreativitet.
- Big data-kontorer – Organisationer vil udvikle big data-planer vha. analyser og computere til at identificere skjulte mønstre, der sætter dem i stand til at skabe endnu bedre sammenhæng mellem rum og adfærd – at forbinde mennesker med rum og teknologi.
- Kognitive bygninger – Ejendomme vil blive 'smarte' i betydningen intelligente, hvor de vil være i stand til at fortælle en hel masse om, hvad de oplever. Data til dette bliver skaffet vha. de omsiggribende 'Internet of Things'-løsninger. Mest intuitivt vil det kunne bruges til at finjustere en række services på arbejdspladsen – indstillet netop til dig! Men det vil også kunne oplyse medarbejderen om, hvor der er aktiviteter her og nu, som det kunne være spændende at deltage i – eller undgå, hvor sidder dine nærmeste kolleger i dag, og endelig vil det også give mulighed for en bedre m²-udnyttelse, da det bliver synligt, hvilke m² der IKKE bruges over dagen.

De mange nye teknologier vil forandre den måde, vi arbejder på. Flere og flere mennesker udfører deres arbejde virtuelt og mobilt og på alle mulige steder og tidspunkter over dagen end udelukkende mellem 8-16. Gallup har eksempelvis målt, at fra 2012-2016 er andelen af mennesker, der arbejder "remotely", steget fra 39 til 43% (Gallup, 2016) – og de medarbejdere, der gør dette, bruger også mere tid på det end tidligere – hvilket kræver et øget fokus på den agile arbejdsplads.

Den samarbejdende arbejdsplads – vi ser et nyt fokus på etablering af en arbejdsplads, der er samarbejdsvillig, selskabelig og samlet i den måde, den fungerer på. Øget samvær – den moderne ansatte vil deltage aktivt i mindst fem forskellige ad hoc-teams på samme tid; "kvindens tid" kunne man kalde det. I en stadig mere social, gennemsigtig og indbyrdes afhængig verden er de karaktertræk, der traditionelt anses for at være maskuline, ikke længere effektive – vi vil se et nyt fokus på:

- Ansatte, der ønsker et samarbejdsorienteret arbejdsmiljø, der booster kreativitet. De foretrækker hot-desking fremfor de traditionelle, fastlåste strukturer.
- De ansatte ønsker et åbent, transparent miljø, hvor de gensidigt og trygt kan dele oplysninger.
- Sociale medier – samarbejdsvillige ansatte er bevidste om deres online omdømme og samtidig åbne for at bruge udstyr til at spore vaner på arbejdspladsen for at måle deres præstationer.

Data til at skabe sammenhæng mellem Corporate, People og Facility Performance

Der skal tænkes i nye målemetoder: Hvordan kvalificerer og dokumenterer vi værdi og succes? Hvordan måler vi eksempelvis på de fire trends, jeg tidligere i dette kapitel har listet op? Der skal samles data på, hvad brugerne mener om de workplace & service experiences, de bliver tilbudt. Fremmer de deres effektivitet og generelle tilfredshed med det aktuelle arbejdssted? Adfærdsdata bliver det nye guld! Og on-time data bliver det, der sætter os i stand til at handle i nuet på de data, vi får, så vi kan sikre, at der successivt leveres på C-levels krav til fremtidige strategiske outcomes – det, der sikrer, at virksomheden bliver ved med at være på stjernehimlen.

Teknologi forandrer – også FM

Teknologiudvikling, digitalisering og automatisering vil påvirke alle forretningsområder og arbejdsmarkedet. De giver mulighed for nye og mere effektive måder at samarbejde på, de driver mere fleksible måder at arbejde på, og de bidrager til en mere effektiv måde at indsamle data på og omdanne dem til handlingsrettede indsigter, der driver brugernes performance.

Organisationer bruger teknologi til at:

1. Forbedre organisatoriske strukturer ved at:
 - a. Forbedre traditionelle forretningsmodeller og skabe nye
 - b. Forbedre indbyrdes kompatibilitet imellem netværk
 - c. Effektivisere organisationens strukturer og processer

2. Forøge produktuddannelsens relevans ved at:
 - a. Øge performance for produkt og service
 - b. Muliggøre komplementære produkter og servicesystemer

3. Drive oplevelsen for slutbrugeren ved at:
 - a. Skabe services, der forstærker værdien hos kunderne
 - b. Forbedre tilfredsheden hos slutbrugerne med relevante og gode experiences og touch points
 - c. Drive kundernes engagement og brand value

På grund af de kumulative effekter af teknologiudvikling og forretningsdrift vil teknologien påvirke arbejdspladsen og medarbejderne. Den kommende bølge af automatisering vil blive båret af fremskridt på flere teknologiske områder – med kunstig intelligens som fællesnævner. Da kunstig intelligens konstant udvikles og bliver mere udbredt, vil højtuddannet viden blive automatiseret, og Facility Managerens opgaver vil grundlæggende blive omdannet.

Kedeligt bliver det ikke! Men FM-organisationerne skal komme ind i kampen – det er her, de store forandringer skal finde sted, hvis de vil sidde med omkring bordet i morgen! Jeg lover, det bliver sjovt!

Kilder

- Accenture (2016): Accenture Strategy 2016 U.S. College Graduate Employment Study, p. 3. Lokaliseret den 2. juli 2018 på: https://www.accenture.com/t20160512T073844Z__w_/us-en/_acnmedia/PDF-18/Accenture-Strategy-2016-Grad-Research-Gig-Experience-Unleash-Talent.pdf#zoom=50
- Bridge, Rachel (2015), The rise of the olderpreneurs, The Telegraph, 2. oktober 2015. Lokaliseret den 28. maj på:
<https://www.telegraph.co.uk/business/sme-library/managing-your-business/rise-of-the-olderpreneurs/>
- Intuit (2010): The Intuit Report – Twenty trends that will shape the next decade, p. 21. Lokaliseret den 2. juli 2018 på: https://http-download.intuit.com/http.intuit/CMO/intuit/futureofsmallbusiness/intuit_2020_report.pdf

- Gallup (2017): State of the American Workplace Report. Lokaliseret den 2. juli 2018 på: https://news.gallup.com/opinion/gallup/223304/thinking-flexibly-flexible-work-arrangements.aspx?utm_source=alert&utm_medium=email&utm_content=morelink&utm_campaign=syndication
- Landrum (2018): Millennials Are Happiest When They Feel Connected to Their Co-Workers in Forbes.com. Lokaliseret den 2. juli 2018 på: <https://www.forbes.com/sites/sarahlandrum/2018/01/19/millennials-are-happiest-when-they-feel-connected-to-their-co-workers/>
- Lokalebasen (2018): Tomgangsstatistik for danske erhvervslejermål. Lokaliseret den 30. maj 2018 på: <https://www.lokalebasen.dk/statistik/tomgang>
- Deloitte (2013): It's (almost) all about me. Workplace 2030: Built for us. Lokaliseret den 29. maj 2018 på: <https://www2.deloitte.com/content/dam/Deloitte/au/Documents/human-capital/deloitte-au-hc-diversity-future-work-amp-2013.pdf>
- Deloitte (2016), Introduction—The new organization. Lokaliseret den 28. maj 2018 på: <https://www2.deloitte.com/insights/us/en/focus/human-capital-trends/2016/human-capital-trends-introduction.html>
- Deloitte (2017), The organization of the future: Arriving now. Lokaliseret den 28. maj 2018 på: <https://www2.deloitte.com/insights/us/en/focus/human-capital-trends/2017/organization-of-the-future.html>
- Gallup (2016), State of the American workplace report. Lokaliseret den 28. maj 2018 på: <http://news.gallup.com/reports/199961/7.aspx>
- SIGNAL Benchmark (2000-2018), <http://signal.issworld.com/research-analyse/>


POUL EBBESEN, Rambøll. Poul har i en lang årrække arbejdet med digitalisering inden for Facility Management (FM) og Real Estate. Han har stor erfaring med implementering og brug af CAD, BIM og GIS samt forskellige FM-systemer til support af FM-arbejdsprocesser og til generering af strategisk ledelsesinformation. Han har desuden erfaring i brug af databaser og simuleringværktøjer til analyser og simuleringer til brug for udvikling af større ejendomsporteføljer. Udover at være involveret, herunder som projektleder, i projekter for nationale og internationale kunder deltager Poul i interne IKT-relaterede udviklingsopgaver. Poul har en Ph.d. i værdiskabende digitalisering i FM og har skrevet adskillige artikler om emnet. Ydermere har han undervist på DTU gennem mange år og sidder i Digitaliseringsudvalget hos DFM netværk samt er medlem af CFM forskerforum på DTU.

Digitalisering af bygningsdrift

Indledning

Mange områder inden for bygningsdrift bliver i stigende grad digitaliseret. Digitaliseringsprocessen har stået på i mere end tre årtier og vil formentlig fortsætte mange årtier ud i fremtiden. Begrebet digitalisering dækker i denne sammenhæng over øget brug af digitale medier, redskaber og metoder.

Digital bygningsdrift er ikke en fast defineret størrelse men kan opfattes som bestående af de tre hovedbestanddele: digitale driftsprocesser, digitale fysiske bygninger og digitale virtuelle bygninger. Denne tredeling af digital bygningsdrift er vist i Figur 1. Bemærk, at de tre bestanddele er uafhængige, idet én del kan eksistere uafhængigt og skabe værdi uden de to andre dele. Værdien af den sidste del, den digitale virtuelle bygning, er dog noget begrænset, hvis den ikke anvendes til at understøtte den første del, de digitale driftsprocesser.

Kendetegnende for en digitaliseret driftsproces er, at data og dokumenter med information, relevant for driftsprocessen, er lagret digitalt, samt at styring af drifts-

processen er understøttet med et digitalt planlægnings- og styringssystem, f.eks. et FM-system.

Digitale fysiske bygninger er primært kendetegnet ved digital indeklima- og forsyningsautomatik, f.eks. kan opvarmning, køling, ventilation og lysindfald være styret automatisk. Desuden kan forsyningsområdet være digitalt overvåget, herunder overvågning af forbrug af f.eks. vand, fjernvarme, el og gas. Som noget relativt nyt kan digitale fysiske bygninger også være kendetegnet ved digital overvågning og styring af menneskers brug af, og adfærd i, bygninger. Denne overvågning af brug og styring af adfærd kan være baseret på sensorteknologi, hvor sensorer monteret forskellige steder i bygningen løbende sender information om f.eks. temperatur, luftfugtighed, CO₂-niveau, tilstedeværelse af mobiltelefoner, bevægelse og vibrationer til en central enhed. Baseret på indsamlede data kan f.eks. brugen af bygningen kortlægges og brugernes adfærd kan reguleres.

Figur 1: Hovedbestanddelene i digital bygningsdrift


Den digitale virtuelle bygning er kendetegnet ved at være en digital tvilling eller repræsentant for bygningens geometri, ofte i form af en BIM- eller CAD-model. Terrænarealer og anlæg kan også være repræsenteret i den digitale fysiske bygning, ofte i GIS-modeller. Ofte knyttes parametre til objekterne eller entiteter i modellerne. I disse parametre kan der indføres data, der beskriver objekterne/entiteterne. Den digitale virtuelle bygning indgår ofte som grundlag for brug af FM-systemer til support af visse digitale driftsprocesser. F.eks. indgår ofte CAD-etageplaner som grundlag for brug af et FM-system til support af driftsprocesserne space/areal management og flytningsstyring.

I det følgende beskrives de tre dele hver for sig, og der argumenteres for, at digitalisering bør foretages for én driftsproces ad gangen og i en prioriteret rækkefølge:

- Først bør selve driftsprocessen digitaliseres
- herefter bør den fysiske bygning digitaliseres, hvis det giver værdi til driftsprocessen
- og endelig kan det overvejes at understøtte den digitaliserede driftsproces med digitale virtuelle udgaver af bygningen, igen dog kun hvis det giver værdi til driftsprocessen

Sidst i dette kapitel gives et bud på, hvorledes begrebet værdi kan forstås i denne sammenhæng.

Digitale driftsprocesser

Drift af bygninger handler grundlæggende om planlægning og styring af de driftsrelaterede arbejdsprocesser og aktiviteter (driftsprocesser). Mange driftsorganisationer har de seneste år indført forskellige IT-systemer til support af driftsprocesser.

Digitalisering af driftsprocesser er ofte vanskelig, kan kræve mange ressourcer og kan være meget tidskrævende. Det skyldes primært, at digitalisering inden for dette område ofte forudsætter store ændringer i selve driftsorganisationen og i måden, hvorpå driftsprocesserne skal udføres. Det er således mere en organisatorisk udfordring end en teknisk udfordring at digitalisere driftsprocesser.

På trods af de store udfordringer tyder alt på, at digitalisering af driftsprocesser vil fortsætte mange år ud i fremtiden. Det skyldes ofte forventninger om, at digitalisering kan effektivere og ensrette driftsprocesserne og vil kunne forbedre ledelsesinformation om driftsprocesserne.

Kendetegnende for digitaliserede driftsprocesser er, at driftsprocesser planlægges og styres ved brug af digitale processtyrende værktøjer (f.eks. FM-systemer). Aktiviteter kan f.eks. planlægges, bestilles og klarmeldes i systemet. Desuden kan overblik, f.eks. i form af planer og budgetter, etableres i systemet, og historik for allerede udførte aktiviteter kan dannes. Koncentrater af dette overblik kan danne grundlag for egentlig ledelsesinformation.

Som nævnt ovenfor forudsætter digitalisering af driftsprocesser ikke, at bygningerne, der skal driftes, er digitaliserede med automatik og sensorer. På samme måde forudsætter digitalisering af driftsprocesser ikke, at der etableres virtuelle udgaver af bygningerne i form af f.eks. CAD- eller BIM-modeller, eller virtuelle udgaver af terrænarealer i form af f.eks. GIS-kort/modeller.

Det er først, når digitalisering af en driftsproces er gennemført og er blevet rutine, at det bør overvejes, hvorvidt yderligere værdi kan skabes ved at inddrage brugen af den digitale fysiske bygning (f.eks. ved at indsamle data fra sensorer) eller ved at inddrage brugen af digitale virtuelle modeller af bygningen (f.eks. ved at vise rum på CAD-etapeplaner eller ved at koble driftsaktiviteter til objekter i BIM-modellen).

Digitale fysiske bygninger

I de fleste moderne bygninger bliver klimaanlæg, belysning, elevatorer, persienner til regulering af lysindfald, adgangskontrolsystemet, mødebooking, belysning, brandovervågning og meget andet overvåget og styret elektronisk. Denne automatisering af bygninger er en proces, der har stået på gennem mange år. Jævnligt bliver nye områder inddraget i denne digitaliseringsproces.

Bag hver automatisering gemmer der sig en driftsproces. Bag den automatiske elevator gemmer der sig f.eks. en driftsproces bestående af f.eks. styring af en serviceaftale om udførelse af eftersyn og vedligehold af elevatoren.

Automatisering overtager ikke driftsprocesser men bliver en del af driftsprocesserne. Persienner, der reguleres automatisk, skal således stadig efterses jævnligt, have dele udskiftet og repareres. Visse automatiksystemer kan sende beskeder om opståede fejl eller problemer i bygningsdelen og kan således bidrage til, at driftsprocessen i højere grad bliver behovsstyret frem for intervalstyret.

I mange bygninger udnyttes den eksisterende automatik og forsyningsovervågning ikke optimalt. Særligt i organisationer med mange lokationer og bygninger er der ofte ikke skabt et samlet overblik over f.eks. klimaforhold og forbrug. Et første fornuftigt skridt er derfor at skabe overblik over, hvilke eksisterende automatiksystemer og

systemer til forbrugsovervågning der er installeret og er i brug i organisationens bygninger. Det er også væsentligt at vide, hvordan brugerne af bygningerne opfatter de områder, der styres ved hjælp af automatikken, f.eks. hvorledes de opfatter klimaet i bygningerne eller lysindfaldet. Baseret på dette overblik kan det vurderes, om automatiksystemerne fungerer optimalt, og om der kan etableres central overvågning af f.eks. vandforbruget eller elforbruget. Endelig kan det overvejes, om drift af automatiksystemerne med fordel kan centraliseres og udbydes til en ekstern serviceleverandør.

Inden for mange driftsområder eksperimenteres der med brug af sensorer. Senest har systemer til lokalisering, stedfæstelse og ruteplanlægning i bygningen gjort sit indtog.

Digitale virtuelle bygninger

Helt centralt for etablering af brugbare digitale virtuelle bygningsmodeller er begreber som klassifikation, identifikation og kodning. Et rum i en CAD-etageplan kan f.eks. være klassificeret som tilhørende klassen af gangarealer/fordelingsarealer, og rummet kan identificeres som rum nummer 107 på 1. sal i bygning 14 ud fra den unikke kode 107.1.14. En bygningsdel kan på samme måde f.eks. klassificeres som tilhørende klassen af ståldøre, og bygningsdelen kan identificeres som værende ståldør nr. 18 af typen nr. 3 ud fra koden `steeldoor_03_18`.

Kodning gør det muligt at lokalisere objekter i modellerne. F.eks. vil alle pumper af en bestemt type, der skal serviceres på et givent tidspunkt, kunne lokaliseres i f.eks. BIM-modellen, forudsat at disse pumper er kodet ensartet. Kodning er derfor langt vigtigere end detaljering og nøjagtighed i modellerne.

Fra et driftsmæssigt synspunkt er det dels rum og bygninger, der skal kodes, men også de driftskrævende bygningsdele. De driftskrævende bygningsdele kendes kun, hvis driftsprocessen er velorganiseret, hvilket er en af argumenterne for først at digitalisere netop driftsprocessen. Ironisk nok er mange driftskrævende bygningsdele ofte fraværende i modellerne. Særligt er dele, der indgår i systemleverancer som elevator- og rulletrappesystemer, persiennesystemer, facadesystemer og cts-systemer, ofte fraværende i BIM-modeller.

I Figur 2 nedenfor er illustreret en kombineret GIS- og BIM-model, hvor koder for udvalgte objekter er vist. Det drejer sig om pumper i pumpebrønde, udvendige døre og et parkeringsareal. Alle bygningsdele, der er relevante set fra et driftsperspektiv.

Figur 2: Eksempler på koder for driftsrelevante bygningsdele i en kombineret GIS- og BIM-model


Digitalt sammenhængende driftsprocesser, fysiske og virtuelle bygninger

Den fulde værdi af digitalisering opnås ved sammenhæng. Sammenhæng sikres bl.a. via interoperabilitet, altså mulighed for udveksling af data mellem de digitale elementer. I Figur 3 vises et eksempel på sammenhængen mellem digitale driftsprocesser, den digitale fysiske bygning og den digitale virtuelle bygning i en FM-afdeling i en konkret virksomhed. I de øverste rækker er der vist eksempler på forskellige driftsprocesser, der håndteres af FM-afdelingen. Den enkelte kolonne i figuren repræsenterer et informationssystem, der understøtter en eller flere af driftsprocesserne (vist med krydser i de øverste rækker). De nederste rækker viser eksempler på repræsentationer af objekter i den fysiske og den virtuelle bygning. Driftsprocessen adgangsstyring (Keys and Locks) er understøttet af informationssystemerne Visualisation Management System, Document Management System og Key Access System. Sammenhængen mellem informationssystemerne sikres via en fælles rumdatabase vist nederst til venstre i figuren. Key Access System er repræsenteret i den digitale virtuelle bygning ved kodede instanser af objektet Door. En kobling til den digitale fysiske bygning ses f.eks. i kolonnen med informationssystemet User Frequency and Response System, der indsamler data fra bevægelses- og thermosensorer og fra brugerresponspaneler.

Figur 3: Eksempel på sammenhæng mellem digitale driftsprocesser, digitale fysiske og digitale virtuelle bygninger


Af forskellige organisatoriske og tekniske årsager kan man ikke forvente, at alle digitale systemer i en organisation kan kobles sammen. Som eksempel kan nævnes, at den førnævnte FM-afdeling, udover de driftsprocesser, der er medtaget i Figur 3, også varetager en række andre driftsprocesser, der ikke på samme måde er digitalt forbundne. FM-afdelingen varetager bl.a. de driftsprocesser, der er medtaget i Figur 4, hvor også informationssystemerne, der understøtter disse driftsprocesser, er angivet. En del af disse informationssystemer har man valgt ikke at forbinde, som vist i Figur 3 ovenfor. Det skyldes bl.a. sikkerhedsmæssige hensyn, silotænkning eller at det ganske enkelt ikke giver merværdi.

Figur 4: Eksempler på driftsprocesser og tilhørende informationssystemer i en FM-afdeling

FM Business Processes		Information System
Type	FM area	
Process Management	Cleaning	Use frequency and Response System
		Cleaning Database
		Cleaning Management Inspection System
	Maintenance	Maintenance System
		Mechanical Maintenance System
		Cable and Network Management
		Preventive Maintenance Management System
	Call Center System for Error and Maintenance Management	
	Access Control	Key Access and Lock System
	IT	IT Service Management System
Fire Safety	Fire Safety Management System	
Construction	Building Project Notification System	
Real Estate	Real Estate Tennent Management System	
Economy	ERP	
Data Management		Central Room Database
		CAD GIS based Visualization and Management System
		Document Management Systems

Potentiel værditilvækst inden for de digitale hovedområder

Hvor giver det merværdi til organisationen at bruge ressourcer på yderligere digitalisering af bygningsdriftområdet? Det er et spørgsmål, som mange FM-ledere ofte stiller sig selv. En hjælp til afklaring af dette centrale spørgsmål kan måske findes i Figur 5. I figuren vises forfatterens vurdering af den potentielle værditilvækst ved digitalisering inden for de tre hovedområder: digitale processer, digitale fysiske bygninger og digitale virtuelle bygninger. Hvert hovedområde er underopdelt. Således er den digitale proces opdelt i dels data og dokumenter og dels informationssystemer. Den digitale fysiske bygning er opdelt i hhv. automatik og sensor-systemer. Endelig er den digitale virtuelle bygning opdelt i modeltyperne GIS, BIM og CAD. For hvert hovedområde (kolonne) er den potentielle værditilvækst vist som lav, medium eller høj. Samtidig er

vist graden af den nuværende implementering, opdelt i ingen, lav, medium, høj og meget høj. Vurderingerne er foretaget for tre niveauer af kompleksitet af bygninger. Bemærk, at ikke kun kompleksitet spiller ind, men også ejendomsporteføljens størrelse og spredning. Vær desuden opmærksom på leje-/ejer-paradokset, nemlig at ejer og lejer kan have vidt forskellige interesser.

Det kan give merværdi for en organisation at digitalisere områder med et højt potentiale og en lav grad af implementering. Således kan det ofte give stor værdi for en FM-afdeling på et sygehus (komplekse bygninger) at digitalisere en driftsproces, hvilket umiddelbart indebærer at få data og dokumenter vedrørende driftsprocessen struktureret og indført i et FM-system. Til gengæld er der måske ikke den store gevinst ved yderligere at digitalisere automatik af klima- og forsyningsområdet. Endelig ses det, at det samme hospital med fordel efterfølgende bør etablere CAD-baserede digitale virtuelle bygninger, f.eks. i form af CAD-etageplaner. Disse CAD-modeller kan understøtte brugen af visse digitaliserede driftsprocesser.

Figur 5: Potentiel værditilvækst og grad af implementering for de digitale hovedområder inden for FM, opdelt efter kompleksitet af faciliteter


Generelt om værdibegreber

Begrebet værdi kan have mange betydninger og bliver anvendt i mange forskellige sammenhænge. Alene i dette kapitel bliver begrebet anvendt flere gange. I det følgende gives der derfor en kort introduktion til værdibegrebet set i en forretnings-, og digitaliseringskontekst inden for FM-området.

Som forsøgt illustreret i Figur 6 er forståelsen af begrebet værdi afhængigt af, hvilken kontekst det ses i. Inden for etikken findes helt særlige værdibegreber og forståelser, f.eks. at vi skal være gode ved hinanden. Inden for forretningsområdet kan man f.eks. opdele værdi efter, hvad der umiddelbart har værdi for ledelsen (ledelsesmæssige fordele), og hvad der har værdi for produktionen (produktionsmæssige fordele).

En ledelsesmæssig fordel/værdi ved et informationssystem kan være, at det kan supportere forretningsstrategien eller kan levere ledelsesinformation. Inden for produktion (herunder produktion af FM-ydelser) kan informationssystemer ofte bidrage til at øge produktiviteten og til at forbedre effekten. Et eksempel på, hvorledes et informationssystem direkte kan øge effekten på et produktionsapparat, er, når interoperabilitet (evnen til at udveksles data mellem systemer) øges.

Figur 6: Værditræ med eksempler på værdibegreber og -dimensioner. Informationssystemer anvendes ofte til at supportere værdidimensioner vist inden for den punkterede ramme


Værdidimensioner i førømtalte kontekst kan anskues som:

1. Øget produktivitet (samme resultat for færre ressourcer)
2. Forbedret effekt (bedre resultat for de samme ressourcer)
3. Support af valgt strategimål (tiltag, der hjælper valgte strategimål på vej, og som ikke nødvendigvis øger produktivitet eller effekt, bortset fra den effekt, at strategimål supporteres)
4. Forbedret ledelsesinformation (giver ledelsen bedre mulighed for at tænke strategisk og langsigtet, men øger ikke nødvendigvis produktiviteten, effekten og supporterer ikke nødvendigvis allerede valgte strategimål)

Støtte til virksomhedens mål om at fremstå som grøn og bæredygtig kan anskues som hørende til værdidimensionen af type 3 ovenfor. Etablering af et gennearbejdet digitalt grundlag, der muliggør analyser af f.eks. ejendommens tilstand eller arealfordeling, kan høre til værdidimension af type 4. Endelig kan indføring af et IT-system til planlægning og styring af drift og vedligehold i visse tilfælde forbedre effekten (type 2) af drift og vedligehold.


TRINE THORN, Nordea Danmark. Trine anvender sin baggrund fra People, Marketing og FM til at skabe en attraktiv arbejdsplads. Ved at skabe sammenhæng mellem virksomhedens kultur, forretning og fysiske rum skabes en unik Workplace Experience, som accelererer medarbejdernes performance. Trine anvender blandt andet værktøjerne, som skaber gode kundeoplevelser, til at skabe gode medarbejderoplevelser – Colleague Centricity. Trine er med i Advisory board’et for “Morgendagens møder” og medlem af Digitaliseringsudvalget hos DFM netværk.

Fremtidens Facility Manager

Kulturskaber i en digitaliseret verden

Resumé

Hvilket ansvar skal fremtidens facility manager tage, når digitaliseringen udfordrer den virksomhed, som man er en del af? Skal man fortsat alene holde fokus på at optimere sin drift, eller er der andre måder at skabe merværdi for virksomheden på og være med til at sikre virksomhedens overlevelse og fremdrift? Hvordan kan man være visionær og forretningsdrevet? Og skal man fortsat være en supportfunktion eller en mere integreret del af forretningen?

Digitaliseringen er medvirkende til, at virksomheders forretningsmodeller bliver disruptet. Virksomhederne forsøger at finde et nyt fodfæste og redefinere sig selv for at overleve. Deres produkter, processer, services og organisering nytænkes, hvilket også betyder, at der skal tiltrækkes andre medarbejdere end hidtil.

Virksomhederne har brug for at skabe en helt anden arbejdsplads. En arbejdsplads, der imødekommer de nye måder at arbejde på, er langt mere fleksibel, digital og agil, så den følger forretningsudviklingen. Samtidig skal arbejdspladsen imødekomme de krav,

medarbejderne stiller til en attraktiv arbejdsplads. Virksomhederne er i kamp om de samme medarbejdere, da virksomheder på tværs af brancher søger de samme kompetencer for at håndtere det store pres, digitaliseringen lægger på dem. De ønsker at skabe en arbejdsplads, der imødekommer, hvordan medarbejderne møder digitaliseringen, ikke kun i deres arbejdsliv men også i deres daglige liv. Virksomhederne ønsker at skabe en unik virksomhedskultur.

Fremtidens facility manager skal derfor være community creator, der skaber kulturen for virksomheden og dermed sammenhængskraften. Når virksomhederne er under store forandringer på grund af digitalisering, er der brug for, at nogen skaber rammerne for at nedbryde siloerne og skabe netværk på tværs. Dermed øges produktiviteten og fremdriften.

Vi skal gå fra at være serviceleverandør til at skabe virksomhedskultur via unikke oplevelser for kollegerne, sætte kollegerne i centrum – Colleague's centrality. Så det ikke alene bliver forretningsresultaterne, man som medarbejder er stolt af, men også den kultur, virksomheden har, og det community, man er en del af. Dermed skaber vi den nødvendige merværdi for virksomheden.

Facility manageren skal udvide sit syn på arbejdspladsen til ikke kun at være det fysiske rum, den fysiske bygning. Arbejdspladsens fysik er digital, den er på telefonen/PC'en, så den følger medarbejderen hele tiden. Det bliver fremtidens facility managers opgave at favne virksomhedens kultur helt hjem til medarbejderen, når medarbejderen er på ferie og under medarbejderens transport. Det hedder ikke mere Work Life Balance men Work Life Integration. Der skal skabes et community, der binder medarbejderne sammen på tværs af virksomheden, og som styrker loyaliteten til virksomheden. Facility management-organisationen skal være klar til at servicere dette 24/7 og skabe unikke oplevelser. Vi går derfor fra at være facility managers til at være community creators.

Dette kapitel vil åbne op for, hvordan fremtidens medarbejdere er. Hvordan digitaliseringen påvirker medarbejdernes krav og ønsker til deres arbejdsplads og den service, der tilbydes. Der vil komme eksempler på, hvordan man struktureret arbejder med kollegaoplevelser og dermed er med til at skabe virksomhedens kultur – fremtidens

community. Kapitlet vil give et bud på, hvordan man går fra at være facility manager til at være community creator.

Det er en spændende rejse, og den er kun lige begyndt.

Fremtidens medarbejdere stiller krav til facility management

Digitaliseringen har øget konkurrencen om de samme medarbejdere. Ligeegyldigt hvilken branche man er i, ønsker man medarbejdere med de samme kompetencer og profiler. Et godt eksempel på dette er banker, som tidligere hovedsageligt ansatte medarbejdere med en finansiell baggrund. Nu er der hovedfokus på at ansætte data-analytikere, programmører, fysikere, managementkonsulenter og lignende, som alle kan hjælpe den finansielle sektor med at favne digitaliseringen og imødekomme de ønsker, kunderne har. Kunderne kommer sjældent fysisk i banken, men ønsker i stedet at betjene sig selv i netbank, betale med Mobilepay, selv investere via deres netbank og kun i særlige tilfælde få hjælp af rådgiverne. Den finansielle sektor konkurrerer derfor pludselig med medicinalvirksomheder, webbureauer, konsulenthuse og virksomheder som Just Eat og Airbnb om de samme medarbejdere. Digitaliseringen har gjort det endnu mere nødvendigt at adskille sig ud som arbejdsplads.

Digitaliseringen betyder, at virksomhedernes forretningsmodel ændrer sig langt hurtigere end før, og at der løbende skal ansættes nye medarbejdere med andre kompetencer og nye indsigter. Behovet for mængden af medarbejdere er altså foranderligt. Man har brug for at skabe en skalerbar organisation. Projekter vil gå i gang, og de vil løbe kortvarigt. Projekter arbejder på tværs af tidszoner med grupper af medarbejdere rundt omkring i verden, som ikke fysisk mødes. Virksomhederne vil ansætte medarbejdere på midlertidige kontrakter for at skabe den skalerbare organisation.

Dette vil skabe nye typer af medarbejdere. Medarbejdere, der er ansat få måneder hos hver virksomhed, og som dermed oplever meget forskellige virksomhedskulturer. Disse medarbejdere ønsker at få tilbudt alt det bedste fra hver enkelt virksomhed og forventer at få det hele. De er utålmodige og vil fremad. De ønsker at opleve noget.

De vil gå efter virksomheder, som de synes er interessante og som drives af et purpose. Virksomheder, der ønsker at forandre verden og som tager et samfundsansvar. Medarbejderne er ikke loyale over for virksomhederne, men loyale over for sig selv og deres egne værdier.

Samtidig vil virksomhederne også bestå af medarbejdere, der har været længe i virksomheden. De er langt mere loyale. De vil selvfølgelig blive inspireret af de nye medarbejdere og efterhånden ønske samme serviceniveau, samme indretning m.m.

Alt dette stiller store krav til facility management. Man skal være klar til at skabe skalerbare bygninger, digitale løsninger, der kan understøtte, at man arbejder på tværs af lande. Services, der fungerer 24/7 og som imødekommer de meget forskellige medarbejdergrupper. Det bliver derfor vigtigt at finde de digitale værktøjer, der kan understøtte facility management i at levere ovenstående effektivt og dermed øge produktiviteten i virksomhederne.

Virksomhederne skal skabe en kultur, der er unik og kan vinde konkurrencen om de eftertragtede medarbejdere. Facility management skal sætte sig i førersædet på denne opgave og sikre sig, at facility management-organisationen også afspejler den vej, virksomheden bevæger sig. Facility management skal vise, at man forstår de behov, der er for at forandre sig hurtigt.

Så selvom virksomheder gennem årtier har talt om at være den attraktive arbejdsplads, der kan fastholde og tiltrække de rigtige medarbejdere, er denne konkurrenceparameter ikke blevet mindre med digitaliseringen – tværtimod. Digitaliseringen kræver nemlig mennesker med både forretningsforståelse og digitale kompetencer.

Som facility manager er det vigtigt at forstå fremtidens medarbejdere og også med respekt tage hånd om de nuværende medarbejdere. For det er virksomhedens opgave at favne det hele.

Tendenser i samfundet former kravene til servicen på arbejdspladserne

Omverdenen forandrer sig, og det man oplever uden for arbejdet, forventer medarbejderne spejlet, når man er på arbejde. Så når alt går hurtigere, forventer man samme tempo på de services, der leveres af facility management-organisationen.

Tendenser i omverdenen er:

- Individualisering
- Høj hastighed
- 24/7
- Convenience
- Gennemsigtighed
- Involvering
- Bæredygtighed
- Fællesskab
- Sundhed

Produkter bliver mere individualiserede, du er selv med til at designe det, du ønsker, så det bliver helt særligt til dig. Du forventer, at når du bestiller et par sko om natten, så bliver de leveret næste eftermiddag. Du forventer, at du kan chatte med din bank i Danmark, når du står i Hong Kong og ikke kan få kreditkortet til at virke. At du kan få leveret færdige måltider ved døren. At du kan sammenligne priser på ydelser i portaler, der hurtigt guider dig videre til det rigtige valg for dig. At al post bliver leveret elektronisk. At dine bøger og aviser findes elektronisk, og at du tilegner dig viden via TED talks eller podcasts. Når du sidder i bilen, holder du dig opdateret med dine venner ved at give dem et kald. Du taler med din familie på den anden side af jorden via Skype, så du stadig kan se dem og med det samme dele oplevelser med dem. Du ser TV, når du har lyst, og vælger de serier og programmer, som du har lyst til. Du regner med, at supermarkedet kender dig og sender dig et forslag til næste uges madplan, som bygger på det indkøbsmønster, du har haft den sidste måned. Du forventer, at kaffebaren ved, at du altid drikker Americano med en lille smule varm minimælk. Du betaler varer med din telefon.

Når du har et problem, lægger du det op på portaler, hvor alle kan byde ind og hjælpe dig med at løse opgaven. Så skal du have læst korrektur på en bog, så lægger du den

på om aftenen, og næste morgen har du masser af tilbagemeldinger fra mennesker i andre dele af verden, som ønsker at hjælpe dig. Det samme gør virksomhederne. Før holdt virksomhederne udfordringerne internt, nu lægges de ud i offentligheden, så andre kan hjælpe med at løse dem. Man co-creator og honorerer dem, der er kommet med den bedste løsning. Så før havde man en masse medarbejdere ansat; nu lægger man udfordringer op på nettet og får dem løst af eksperter, virksomheden ellers aldrig ville være kommet i kontakt med.

Så digitaliseringen har rykket kraftigt ved de værktøjer, du bruger for at få løst dine opgaver hjemme og på arbejde, og ved den hastighed tingene sker, hvilke informationer der er lettilgængelige, og hvilke data der indsamles og bruges intelligent. Alt sammen drevet af digitalisering, der kommer til at ændre din adfærd og dine forventninger.

Med digitaliseringen bliver mange ting lettere, men samtidig oplever rigtig mange, at de bliver presset af hastigheden, da de skal følge med hele døgnet. Arbejdsdagen er flydende. Det handler ikke mere om Work Life Balance, men om Work Life Integration. Du forsøger at skabe en sammenhæng i en dag, hvor arbejde og privatliv flyder ind imellem hinanden. Man vil det hele og kan ikke vælge fra, derfor forventer man i højere grad, at arbejdspladserne hjælper med det praktiske.

Disse tendenser stiller store krav til facility management-organisationen. Det forventes, at vi kender vores kollegers individuelle behov og imødekommer dem, og gerne før de selv tænker det. At de kan få hjælp 24/7 og helst via en APP. At vi har systemer, der sender dem en notifikation, når vi kan se, at de ikke har været i kantinen, og spørger dem, om vi skal sætte mad til side til dem. At kantinen bliver til et foodcourt, hvor du bliver inspireret, og som er åben, når det passer dig. At vi involverer kolleger i vores tanker, så de kan være med til skabe løsningerne. At vi finder ud af, hvordan vi kan bruge alle de data, vi har på medarbejderne i virksomheden, så det skaber værdi for den enkelte. At vi tilbyder services, som man før klarede uden for arbejdspladsen, men pludselig kan få løst på arbejdet, f.eks. tandlæge, frisør og diætist. Samtidig har man en forventning om, at en ombygning af den fysiske arbejdsplads kun tager få dage, at man har indflydelse på indretningen, og at den kan laves om i løbet af dagen, så den understøtter vores meget forskellige måder at arbejde på. At vi også tilbyder services, man kan bruge, når man arbejder andre steder end i virksomheden.

Vi skal hjælpe medarbejderne og virksomhederne med at skabe sundhed på arbejdspladserne. Få det til at være en naturlig del. For når alt går stærkt og kan løses let og effektivt, er mange blevet bekymrede for deres sundhed. De kan se, at det hektiske liv trækker på deres ressourcer. De kan se, at de ikke får nok søvn, ikke får rørt sig nok og spiser helt forkert. Derfor dyrker flere ”ekstrem” sport som cykelløb i alperne eller vælger det stik modsatte og går Caminoen. Vi skal hjælpe medarbejderne med at vælge den sunde livsstil. Vi skal tilbyde løsninger, de kan bruge i løbet af dagen. Det kan være rum til power nap, vegetarhjørne i kantinen og sunde madpakker til deres børn, som de kan tage med hjem. Vi skal sende notifikationer om, at de skal bevæge sig, når vi via sensorer kan se, at de har siddet længe.

Når alt bliver så effektivt og styret af, hvem du er, higer flere efter oplevelser, storytelling, nærvær og at være sammen med andre mennesker. Når man går på restaurant, ønsker man ikke a la carte, man ønsker, at restauranten skaber en oplevelse og bestemmer menuen. Man sidder ikke ved sit eget bord men ved langborde sammen med andre for at lære andre at kende. Oplevelsen deles undervejs på sociale medier, og man giver feedback med det samme, også når man er utilfreds, så hele omverdenen ved det. Det skal være noget særligt. Vi ønsker oplevelser, der rykker os, og som giver os noget nyt, noget, vi kan fortælle videre til andre.

Det stiller krav til facility management om at tænke anderledes. Vi skal ikke fokusere på den enkelte service; vi skal løfte blikket og se de større sammenhænge og i et bredere perspektiv. Vi skal se på, hvordan vi skaber værdi for den enkelte og dermed virksomheden. Vi skal skabe oplevelser på arbejdspladsen, som man har lyst til at fortælle om til venner og familie; dermed er vi med til at fortælle historier om arbejdspladsen og løfter virksomhedens omdømme. Vi skal blive bedre til at fortælle om det, vi gør, og skabe historier om det.

Fremtidens arbejdsplads skal have en stærk virksomhedskultur

Et af de vigtige elementer, for at virksomhederne kan favne de store forandringer, digitaliseringen gør ved virksomheden og medarbejderne, er at skabe en stærk virksomhedskultur. En kultur, der er særlig for den enkelte virksomhed, således at virksom-

heden adskiller sig fra andre og kan være attraktiv for fremtidens medarbejdere. En kultur, der kan mærkes både i virksomhedens image udadtil, og når man bliver en del af virksomheden.

Virksomhedens kultur skabes af:


- Symbolerne er de fysiske ting. Bygningerne, møblerne, beliggenheden og hvordan vi indretter virksomheden.
- Værdier fastsættes af ledelsen. Hvad vil den være kendt for.
- Adfærd og normer er den måde, vi gebærder os på i virksomheden. Hvordan arbejder vi sammen? Hvordan kommunikerer vi med hinanden, og hvordan er vi sammen, når vi ikke arbejder?
- Ledelse, hvordan er virksomhedens People-politik? Hvordan leder vi vores medarbejdere? Hvordan udvikler vi vores medarbejdere?

Allervigtigst skabes kulturen af de mennesker, der arbejder i virksomheden, men de påvirkes kraftigt af alle de elementer, der er beskrevet ovenfor.

Facility management-organisationen har ansvaret og muligheden for at drive skabelsen af virksomhedens kultur. Vi kan med de fysiske rammer og de services, vi tilbyder, vise, hvad virksomheden ønsker at stå for. Vi kan nedbryde siloer og skabe større sammenhængskraft. Vi understøtter dermed de store forandringer, digitaliseringen gør ved virksomheden. Vi er med til at skabe et unikt community.

Fra arbejdsplads til community

Medarbejderne arbejder i dag alle steder fra. De har ikke et fast sted, som de hører til. De kan arbejde fra en café, i toget, i bussen, mens de venter på børnene i sportshallen, i sofaen derhjemme, på hoteller og hos virksomheden. Alt er muligt, da teknologien har gjort det muligt. Så det drejer sig for virksomheden om at skabe en oplevelse af at arbejde for virksomheden, ligegyldigt hvor man er. For det vil fortsat være vigtigt, som virksomhed, at skabe en medarbejderloyalitet – et tilhørsforhold. Det bliver vigtigt at sikre sig, at medarbejderne har lyst til at gøre noget særligt for virksomheden og ikke skynder sig at flytte videre og at gøre det for konkurrenter. Så virksomhederne skal brede deres ”rum” ud, og de skal favne arbejdspladsen i et langt større perspektiv. Så når en medarbejder vælger at arbejde fra en ferieejendom i Thailand, så vil der være services, artefakter og symboler, der sikrer, at medarbejderen føler, at hun nu er ”trådt ind” i virksomheden. Det samme gør sig gældende, når man arbejder ”on the road” eller i det offentlige rum. Kulturen skabes på telefonen, iPad’en osv.

Det handler om at skabe communities. Fællesskaber, hvor man mødes, fordi man har lyst. Hvor man har noget til fælles, som strækker sig længere end til at løse en opgave. Man er der ikke kun for at arbejde, som man gør på en traditionel arbejdsplads. Man er der, fordi man vil hinanden, har flere fælles værdier og fælles interesser. Man er der, fordi man kan hjælpe hinanden med at blive bedre og løfte hinanden til et højere niveau. Det er et formelt netværk, der er styret af samme interesser.

Fra arbejdsplads til community


Fra service til kollegaoplevelser på fremtidens arbejdsplads

Når arbejdspladserne og medarbejderne forandrer sig, er det vigtigt, at den service, der tilbydes på arbejdspladserne, tilpasser sig og samtidig er med til at skabe den virksomhedskultur, man ønsker. Derfor skal vi se på styringen og skabelsen af fremtidens service på en ny måde. Fremtidens service tager udgangspunkt i den kultur, virksomheden har og ønsker at have. Derfor er noget service rigtigt for én virksomhed og ikke for en anden. Det er vigtigt, at man er bevidst om, hvad man ønsker at signalere og skabe.

Traditionelt har mange arbejdspladser delt servicen ind i servicelines. Det kan være rengøring, teknisk vedligeholdelse, handyman, reception, kantine og vagtservice. Hver serviceline optimerer sit område og sikrer sig, at der leveres optimal service af den ønskede kvalitet. Der er begrænset brug af ressourcer på tværs af servicelines. Virksomheden og medarbejderne vil som udgangspunkt få den service, de traditionelt forventer.

Flere og flere virksomheder går mod en integreret service, hvor man vælger at se på alle services som én samlet service. Det betyder, at man kan bruge ressourcerne på tværs og optimere økonomien for virksomheden. Det kan give en bedre serviceoplevelse for medarbejderne i virksomheden, da rengøringspersonalet skifter pæren i lampen, når de alligevel er der, så medarbejderne ikke skal bestille en handyman.

I begge tilfælde ser man fokuseret på servicen som helt konkrete leverancer. Tilgangene har fokus indefra og ud. Serviceorganisationen ser på, hvad der er bedst for at levere servicen, dvs. at der ikke er fokus på medarbejderne i virksomheden, men på, hvordan man får optimeret den serviceorganisation, man har, så man får mest for pengene. Dermed være ikke sagt, at man ikke har fokus på kvalitet. Man lytter også til medarbejderne i virksomheden via brugerpaneler, men fokus bliver fortsat på den enkelte service. Dette kan styres med et input- eller et outputbaseret fokus og kan selvfølgelig også styres via medarbejdertilfredshedsmålinger, hvor der bliver spurgt til tilfredsheden med de enkelte services.

I stedet for at fokusere på servicen og leverancen af denne kan man vælge at se på, hvilken oplevelse virksomheden ønsker for sine medarbejdere – Colleague's centricity. Dermed ændrer fokus og metoden til at opnå medarbejdertilfredsheden sig. Selve serviceleverancen bliver blot en del af oplevelsen og skal måske udføres på anden vis for at opleves anderledes. Dermed får man samme mindset, som mange af virksomhederne har i deres egne forretningsmodeller, hvor der gennem længere tid har været fokus på Customer Centricity – Kundeoplevelser.

Facility management skal bruge samme metode, som når virksomheden arbejder med kundeoplevelser. Her kortlægger virksomheden alle de kontaktpunkter, den har med kunderne før, under og efter kundens køb. Virksomheden sikrer sig, at kunderne får en god oplevelse i hvert enkelt kontaktpunkt, men også at oplevelserne hænger sammen. Det giver derfor god mening, hvis det samme mindset nu gør sig gældende over for medarbejderne i virksomheden. Dermed bliver det, der sker eksternt over for kunderne, pludselig endnu mere troværdigt, da det også sker internt i virksomheden. Det bliver lettere for medarbejderne at fokusere på og give gode kundeoplevelser, når man selv har prøvet det i løbet af en arbejdsdag.

Work-journey – Rejsen gennem din arbejdsdag

For at komme i gang med at arbejde med gode kollegaoplevelser starter man med at kortlægge medarbejdernes arbejdsdag. Man kortlægger, hvilke "kontaktområder" medarbejderne har i løbet af en arbejdsdag. I forbindelse med den større digitalisering har arbejdsdagen ændret sig. Arbejdsdagen starter for mange medarbejdere allerede, når de vågner. De tager deres telefon og tjekker deres mails. Derfor skal "work-jour-

neven også starte dér. Facility Manager'en skal derfor forstå, at ansvaret starter langt tidligere. En typisk work-journey kunne se sådan ud:


For at kunne arbejde mere konkret med work-journey og kunne igangsætte tiltag er det nødvendigt at nedbryde den i touch points. Et eksempel på, hvordan man kan nedbryde Socializing in the building i flere touch points, kunne være sådan:


Når man har gjort det, skal man gøre sig klart, hvilken oplevelse virksomheden ønsker at skabe i de forskellige touch points for at opbygge kulturen. Man skal stille sig selv følgende spørgsmål:

1. Hvilken oplevelse ønsker virksomheden, når medarbejderne skal "Socialize"?
F.eks.:
 - Virksomheden ønsker, at medarbejderne skal mødes uformelt for at lære hinanden bedre at kende, så man bedre kan arbejde sammen. Der skal være mulighed for at mødes på tværs af organisationen, så siloer nedbrydes

2. Hvilke dele af brandet og værdierne ønsker virksomheden er synlige?
F.eks.:
 - Samarbejde
 - Bæredygtighed

3. Hvilke forventninger har medarbejderne til at "Socialize"?
F.eks.:
 - Jeg vil gerne slappe lidt af inden næste arbejdsopgave. Det vil jeg gerne gøre alene eller sammen med kolleger.
 - Jeg er sulten
 - Jeg skal ryge
 - Jeg vil gerne have en bedre Work Life Integration

4. Hvordan vil virksomheden bruge touch point "kantinens"?
F.eks.:
 - Sund økologisk mad, som giver energi til resten af dagen
 - Lokalt fokus på den mad, vi bruger i køkkenet
 - Præsentation af mad, så man vælger det sunde
 - Uformelle spisemiljøer, så man skaber en anden stemning. Miljøer, der også kan bruges uden for kantinens åbningstid
 - Snack, man kan tage med hjem som mellemmåltid før fritidsaktiviteter
 - Osv.

Ved at bruge denne metode får man struktureret sit arbejde med oplevelser og sikret sig, at det understøtter virksomhedens kultur og ikke bliver services uden sammenhæng.

Den virtuelle arbejdsplads – arbejde foregår alle steder på alle tider

I det gamle industrisamfund arbejder man mest effektivt, når man er på den sædvanlige arbejdsplads, hvor man har det rigtige udstyr og gennemprøvede arbejdsprocesser. Men med digitaliseringen er de tekniske muligheder for at arbejde alle steder fra og på alle tider så gode, at det er blevet et åbent spørgsmål, hvor medarbejderen kan få mest ud af sin arbejdsdag. Den daglige workjourney vil for flere og flere være et mix af

soloarbejde og samspil med kunder og kolleger, som man møder fysisk på den sædvanlige arbejdsplads, og samspil med kunder og kolleger, som man møder digitalt på den virtuelle arbejdsplads.

For facility manageren betyder det, at arbejdsfeltet udvides fra den fysiske arbejdsplads til den virtuelle arbejdsplads, og det stiller både krav til viden om arbejdsprocesser og et begrebsapparat, der kan rumme, at "arbejdspladsen" ikke er et sted, men en funktion. Det kræver ny faglighed at kunne rådgive eller tage ansvar for både de tekniske muligheder og for, hvilke fordele og ulemper der knytter sig til henholdsvis den traditionelle og den virtuelle arbejdsplads. Og det vil for de fleste kræve et tættere samarbejde med IT og HR.

Tænk tanken "Fremtidens Møde" har gennemarbejdet fordele og ulemper ved det digitale-virtuelle møde contra det fysiske møde. Tænk tankens arbejde er primært rettet mod "møder", men kan i høj grad overføres til alle former for teamsamarbejde på arbejdspladsen og imellem arbejdspladser og kan dermed give en ramme for, hvilke aktiviteter og processer en virksomhed med fordel kan placere, hvor medarbejderne mødes fysisk, og hvilke aktiviteter der kan placeres i et digitalt samarbejdsforum. Den samme logik kan også bruges til at afgøre, hvilke afdelinger og funktioner der bør fysisk placeres, så de har nemt ved at mødes fysisk, og hvilke der i højere grad kan samarbejde digitalt. Som facility manager bør vi tage ansvar for "mødet", ligegyldigt om det er fysisk eller digitalt.

Et nøglebegreb for møder, uanset om de er fysiske eller digitale, er "tillid". Et effektivt samspil på en arbejdsplads forudsætter, at der er tillid mellem de involverede. Er tilliden til stede, kan samarbejdet foregå både digitalt og fysisk, og man kan måske endda tilføje, at når tilliden er høj, kan det overvinde uhensigtsmæssige rammer.

Dernæst er det vigtigt at skelne mellem forskellige former for møder. For møderne kan have forskellige formål:

- Man ønsker at skabe noget sammen – **Samskabelse**
- Man ønsker at informere hinanden – **Samdrift**
- Man ønsker at være enige – **Samstemning**

Dér, hvor to eller flere skal **skabe noget sammen**, som ingen af dem kan skabe alene, trækker det i retning af, at det fysiske møde har fordele.

Hvis to eller flere blot skal informere hinanden om, hvor langt man er nået med en leverance eller et projekt – og hvor samarbejdet derfor har karakter af **drift** – trækker det i retning af, at det digitale samspil er tilstrækkeligt.

Mange møder og samtaler på en virksomhed har det formål at afklare, om vi ser ens på en given sag. Det kan være alt fra de store linjer til en faglig vurdering af et konkret problem. Om denne **samstemning** kan foregå digitalt eller kræver et fysisk møde, afhænger af situationen og af følgende punkter, der skal vurderes:

- **Digitale værktøjer.** Jo bedre og jo mere bekvemme de tekniske platforme er, desto mere kan der lægges over på det digitale møde.
- **Hastighed.** Vil være langt hurtigere at etablere digitalt, med mindre det er samspil inden for en gruppe, der sidder meget tæt på hinanden.
- **Kompleksitet.** Jo mere komplekse problemstillinger, der skal samarbejdes om, desto mere peger det i retning af det fysiske møde.
- **Relation og tillid.** Når vi mødes fysisk, er det i højere grad med til at understøtte relationsopbygningen, som er vigtig, når man ikke kender hinanden, f.eks. ved projekt-opstart.
- **Usikkerhed/uforudsigelighed.** Jo mere uforudsigelig en arbejdsproces er og jo mere usikkerhed, der er om rammerne, desto mere sandsynligt er det, at et fysisk møde er bedst til at håndtere det.
- **Ressourcer og omkostninger.** Jo mere fysisk spredte virksomhederne bliver, desto mere omkostningstungt bliver det fysiske møde. Som på alle andre områder handler det om at afbalancere værdi og omkostninger. Når fremtidens FM skal facilitere både den fysiske og den virtuelle virksomhed, skal han altså have et godt billede af begge dele.


Kilde: Morgendagens møder

De måder, man i dag kan arbejde på, kan inddeles i fem hovedkategorier:

1. Den traditionelle arbejdsplads
2. Hjemmearbejde
3. Arbejde fra offentlige steder
4. Co-working
5. Samarbejde på tværs af lokationer

Den traditionelle arbejdsplads

Den traditionelle arbejdsplads er den, vi normalt tager udgangspunkt i, så den skal der ikke siges meget om i dette afsnit. Men de studier af arbejdspladsens store betydning for opbygning af en produktiv arbejdsplads, med stærk virksomhedskultur og effektive processer, knytter sig til den klassiske fysiske arbejdsplads.

Hjemmearbejde

Det at give medarbejderne mulighed for at arbejde hjemmefra, kan skabe en bedre balance i medarbejderens liv. Medarbejderen sparer transport frem og tilbage. Tid, der både kan komme virksomheden og medarbejderen til gode. Men det kan også isolere medarbejderen fra fællesskabet, hvis dette bliver en overvejende arbejdsform. Vi skal derfor som facility managers være med til at understøtte virksomhederne i at få medarbejderne til at møde ind på den fysiske arbejdsplads eller skabe en virtuel

arbejdsplads, hvor de møder kollegerne. Det arbejde, som de fleste udfører, består i en eller anden grad af samspil med kolleger, og oplevelsen af "en fysisk nærhed" betyder noget for, hvor effektivt det samspil bliver. Tænk, hvis facility manageren kunne skabe oplevelsen af virksomhedens kultur på PC'en.

Når man ser på, hvordan arbejdspladsbegrebet udvikler sig, så er der behov for at udvikle et ledelses- og styringsapparat, der også kan rumme, at der arbejdes "alle mulige steder fra". Det falder godt i tråd med, at virksomhederne i højere grad bliver organiseret efter projekter og i højere grad arbejder på tværs af afdelinger og på tværs mellem virksomheder.

Hjemmearbejdspladsen fortjener at blive en naturlig del af de aktivitetsbaserede valg, man som medarbejder har. Men der er på den anden side næppe grund til at forvente en eksplosion i hjemmearbejdspladser.

Arbejde fra offentlige steder

Caféer, tog og fly har i dag internetforbindelse, og du kan derfor arbejde fra de fleste offentlige steder på samme måde som hjemmefra. Der knytter sig stort set samme fordele og ulemper som til hjemmearbejdspladsen, men f.eks. caféer er særlig interessante for de medarbejdere, der har møder rundt omkring.

En stadig større del af arbejdet udføres af projektansatte og rådgivere med en løsere tilknytning til virksomheden, som med skiftende arbejdspladser også kan have brug for at arbejde delvist fra offentlige steder.

Så hvordan kan facility manageren hjælpe med at skabe et tilhørsforhold for disse medarbejdere til virksomheden?

Co-working

Co-working-begrebet dækker over, at personer fra forskellige virksomheder finder sammen i kontor- eller arbejdsfællesskaber. For nogle handler det bare om at få mindre lejemål billigt, mens det for andre handler om at komme til at arbejde i et udviklingsmiljø, hvor det er muligt at hente inspiration. Der er en stigende tendens til, at også de store virksomheder bevidst bruger co-working-arbejdspladser til f.eks. udviklings-

formål og til at skabe fleksibilitet, så medarbejderne får så gode rammer som muligt, uanset om de får brug for en arbejdsdag i Hamborg eller Horsens.

Alle de fordele, der knytter sig til den superskarpe, velgennemtænkte traditionelle arbejdsplads, kan i visse situationer kun være en ulempe. Hvis det arbejde, vi sætter i gang, har det formål enten at producere eller udvikle noget helt nyt, så kan det være nødvendigt at nytænke, hvor det arbejde bedst kan foregå. Som facility manager skal du derfor være opmærksom på, om de arbejdsprocesser, du skal facilitere, ligger inden for normalområdet eller har en ekstraordinær karakter, og at du til dette formål kan være nødt til at gentænke, hvad den rigtige facilitering eller kuratering vil sige.

Co-working rejser et spørgsmål om sikkerhed, som skal håndteres. Det gælder i forhold til it-sikkerhed, men også til hvilke virksomheder, man ønsker at co-works med.

Samarbejde på tværs af lokationer, afdelinger og virksomheder

Samspillet på tværs af landegrænser og destinationer vokser hele tiden. Digitaliseringen giver i dag mulighed for et dynamisk samspil mellem personer i forskellige lande og kontinenter. Organisationen skal hele tiden vælge, hvornår der er brug for det omkostningstunge fysiske møde på tværs af destinationer, og hvornår den langt mindre ressourceintensive virtuelle arbejdsplads eller det digitale møde er tilstrækkeligt. De forskningsbaserede virksomheder vil f.eks. ofte have udviklingsamarbejder med universiteter og forskere, der måske befinder sig på et andet kontinent. Der ligger meget store ressourcer i at facilitere dette arbejde, så en stor del af samspillet kan foregå virtuelt, og flere og flere virksomheder vil få brug for at formulere politikker for, hvilket arbejde der skal udføres på den traditionelle analoge arbejdsplads, og hvilket der skal udføres på den virtuelle arbejdsplads. Sådanne politikker bør afbalancere både omkostninger, kompleksitet og usikkerhed.

Styring og måling af kollegaoplevelser

Når man begynder at se på oplevelser i stedet for på serviceleverancer, så betyder det også, at man skal ændre det, man måler på. For nu bliver det interessant at måle på tilfredsheden med oplevelsen af Work-journey og ikke tilfredsheden med en enkelt service. Det er ikke en enkelt service, der påvirker resultatet; det er hele oplevelsen af arbejdsdagen.

Som facility manager skal man udvide horisonten og være opmærksom på, at det er et samspil mellem service, fysisk og psykisk arbejdsmiljø, digitale redskaber og meget andet, som man har ansvaret for, der skaber en sammenhængende oplevelse for medarbejderen af work-journeyen.

Men som facility manager skal man ikke alene se på tilfredsheden med work-journeyen for at se, om man skaber værdi for virksomheden. Man skal også se på virksomheders image-analyse og se på analyser vedrørende, hvor attraktiv virksomheden er som arbejdsplads. Ligesom man skal holde øje med, hvor mange kollegaoplevelser der deles på sociale medier for derigennem at se, om man som facility management organisation er med til at skabe de gode historier om arbejdspladsen.

Facility manageren arbejder systematisk med at sikre sig en kontinuerlig oplevelse, der skaber den kultur, virksomheden ønsker sig. Nu er blikket løftet fra alene at fokusere på service til at fokusere på, hvordan der skabes oplevelser, der former virksomhedskulturen. Dermed skaber vi værdi for virksomheden ved at tiltrække de ønskede medarbejdere i en digitaliseret verden.

Fremtidens facility manager er hermed blevet community creator i en digitaliseret verden!


ANDERS MUSSMANN, EY. Anders har adskillige års erfaring med projektledelse og forandringsledelse inden for facility management for private virksomheder i ind- og udland samt for stat og kommuner. Primære fokusområder er arbejdet med optimering, effektivisering, analyse og strategiudvikling inden for REFM samt design og udvikling af outsourcingkoncepter, forretningsmodeller, udbudsmaterialer og incitamentsstrukturer inden for REFM.

Organisering i en digital tidsalder

Abstract

Når man stiller sig selv spørgsmålet, om vi er organiseret rigtigt i FM til en digital tidsalder, så bør man først og fremmest tænke udad: Hvordan arbejder den organisation, som FM er en del af, og hvad gør den for sine kunder? Enhver FM-organisation bør forholde sig til spørgsmålet – hvad er vi sat i verden for, hvad giver vi af værdi til vores organisation – hvad er vores berettigelse, hvordan påvirker forandringerne i vores omgivelser kravene til os? Når man begynder at arbejde struktureret hermed, forandres fokus fra at være operationelt til at blive mere strategisk – og det er, når en organisation arbejder fokuseret strategisk, at reel værdi begynder at blive skabt til kernevirkomheden – medarbejdere, produkter og kunder. For at blive en integreret strategisk del af forretningen kræver det, at FM må være organiseret på en måde, så funktionen er gearret til at spille sammen med de øvrige funktioner – opadtil i organisationen såvel som horisontalt mellem øvrige interne afdelinger.

Dette gør sig også gældende for Digitalisering, Analytics og Cyber (DAC) inden for FM – og måske mere end nogensinde tidligere. Digitalisering og Big Data kræver, at data

kan bruges på tværs, og derfor vil digitaliseringen medvirke til at nedbryde silotænkning og til at standardisere forretningssystemer på tværs af økonomi, logistik, HR og FM. Forandringer er ikke nye – digitalisering er heller ikke nyt. Det nye er, at hastigheden, hvormed forandringerne sker, til stadighed bliver øget, hvilket øger kravene til at kunne omstille sig.

Konsekvensen af forandringerne bliver, at organiseringen af FM internt og i forhold til leverandører skal passe ind i en overordnet strategi for alle supportfunktioner. FM er ikke længere en ekstern enhed, men er en funktion, der på godt og ondt interagerer kraftigere med de øvrige forretningsområder. Områder, der tidligere var analoge, bliver digitaliseret og forsvinder fra de arbejdsopgaver, vi kender. Modsat betyder udviklingen også, at nye opgaver opstår. Arbejdsopgaver og processer, der ikke nødvendigvis kan passes ind i en traditionel silo/afdeling i en virksomhed, men som går på tværs og kræver samarbejde og forandring på tværs for at kunne gennemføres – bliver styrende frem for organiseringen.

I de efterfølgende kapitler vil vi tage udgangspunkt i at se på, hvordan udviklingen af organiseringen af facility management har udviklet sig gennem de sidste 15-20 år. Dette for at forstå, hvilke mekanismer der har påvirket organiseringen. Herefter vil vi se på, hvilke trends og teknologier der er i markedet i dag, og foretage en vurdering af, hvorvidt disse vil påvirke organiseringen fremover. Afslutningsvist vil vi komme med et bud på, hvad der kan være en fremtidig model for organisering af facility management.

Indledning: Den historiske udvikling af FM-organisationen

Arbejdet med begrebet facility management accelererede i Danmark for ca. 20 år siden, hvor en række af leverandørerne påbegyndte en vertikal integration af services, da de så et marked for mersalg til deres eksisterende kunder. Samtidig pågik der i virksomhederne et arbejde med at professionalisere og konsolidere ansvaret for leverance af indirekte ydelser og optimering af processer i den gængse linjeorganisation.

Resultatet blev, at serviceområder, der var forankret forskellige steder i organisationen, blev reorganiseret, da de ikke blev vurderet at være relevante inden for rammerne af, hvad organisationerne skulle levere. Kerneforretningen blev hermed mere strømlinet, hvilket medførte, at typiske facility management-services, der havde ligget decentralt, nu blev reorganiseret i en stadig mere fokuseret enhed.

Processen medførte, at serviceområderne hermed blev mere synlige, da ledelsen nu havde et mere konsolideret overblik over, hvilke services man havde, omkostninger, kontrakter og leverandører. Det blev samtidig synligt, at der var stor forskel på, hvad man betalte for samme service, at serviceniveauer ikke var ensartede, samt forskel på mængden af leverandører og den tid, der internt skulle anvendes til at styre området.

Det var dermed et resultat af organisationernes interne pres for produktivitetsforbedringer sammen med leverandørernes ønske om at integrere sig mere horisontalt for at kunne tilbyde flere services til deres kunder, der blev drivende for en ændring af, hvordan man organiserede sig på facility management-området.

De typiske resultater af reorganiseringen af facility management-området kan kategoriseres i:

- Reduktion af leverandører, hvilket bl.a. kan føre til lavere TCO, større transparens m.v.
- Reduktion af management attention (fokus på kerneforretningen)
- Standardisering på tværs af sites, lande og regioner
- Flexibilitet via bedre muligheder for at skalere op og ned
- Øget leverancekvalitet
- Omkostningsreduktioner

Ændringerne medførte, at der opstod et behov for at organisere sig anderledes, og der opstod behov for nye kompetencer. Ledelse af FM-området gik dermed fra at være meget operationelt – daglig drift, dialog med eksterne håndværkere o.l. til at indeholde en række andre kompetencer.

Ledelse – herunder ledelse af ledere, måske distanceledelse af ledere på andre sites i et regionalt eller globalt set-up.

Forhandling – konsolideringen indebar omfattende og ofte komplekse kontrakter, der skulle forhandles på plads med en professionel modpart.

Sourcing – indebar definering af scopes på tværs af services, kommercielle modeller samt kontrakter med varierende kompleksitet og forskellighed.

Interne kompetencer på fx rengøring og kantine blev lagt ud til leverandører, hvormed den resterende opgave ændrede sig fra at være operationel til at blive mere taktisk, udviklende og styrende og ofte i samarbejde med andre interne organisationer, fx procurement.

Nedenstående figur viser den typiske udvikling, der sker inden for modningen af facility management fra en decentral, fragmenteret organisation uden dataoverblik til et partnerskabsniveau med fokus på værdiskabelse.

Figur 1 – Udvikling i modenhedsniveauer og karakteristika


I gennem de seneste år er markedet blevet stadig mere professionelt eller modent. Forskellige leverancemodeller er implementeret fra en single-servicestrategi, bundled til en fuldt integreret facility management-løsning. Helt centrale fokusområder for udviklingen har været følgende tre spørgsmål:

1. Outsourcing eller in-house?
2. Scope (geografi og services)?
3. Single service, bundled eller IFM?

Hvor der således i de seneste mange år er blevet fokuseret på leverancestrategier og hvordan FM-afdelingerne har kunnet bidrage til at realisere løbende, og ofte betydelige, besparelser og sikre effektive løsninger, er der nu i langt højere grad fokus på at vælge de rigtige løsninger for hele organisationen. Således er der ved at ske et bredt skift fra primært at måle på kvantitative parametre alene til nu eksempelvis også at vægte kvalitative KPI'er, fleksibilitet, proaktivitet og omstillingsparathed.

For organiseringen af facility management-området har det betydet, at der i højere grad tænkes på tværs af alle niveauer, både strategisk, taktisk og operationelt, samt at hver FM-afdeling således skal indeholde et bredere kompetencefelt for ikke blot at sikre understøttelse af, men også positiv indvirkning på, kerneforretningen.

For at kunne realisere disse kvalitative gevinster er der kommet mere fokus på gen-tænkning af de eksisterende styringsmodeller, der primært tog højde for de ovenstående spørgsmål. Nu favner de således bredere og indeholder flere genstandsfelter. Disse genstandsfelter kan inddeles i tre primære lag: eksekveringslaget, hvor der fastlægges strategisk kobling med kerneforretningen og målsætninger fastsættes. Herefter kortlægges fremtidige processer, og målsætninger nedbrydes til performancemål og KPI'er. Roller, ansvar og mandater fastlægges i det organisatoriske lag, herunder også centraliseringsgrad og valg af sourcingmodel. Databehov, den teknologiske understøttelse og eksisterende såvel som manglende kompetencer afdækkes i ressourcelaget.

FM-afdelingen er således i højere grad blevet strategisk agerende, men vil fortsat skulle besvare de ovenstående spørgsmål om sourcing, scope og geografi. Særligt valg af sourcinggraden er fortsat væsentlig for den fremtidige organisering, idet valget påvir-

ker størrelsen af den tilbageværende organisation. Vil man således selv have faglig indsigt og selv udvikle services, kræver det en stillingtagen til sammensætningen af egen organisation, hvilket vil medføre større behov for større intern organisation samtidig med egeninvesteringer og løbende opkvalificering og udvikling.

Endelig skal der tages stilling til, om der ønskes en IFM-løsning, hvor intentionen er, at der skal være så få områder som muligt tilbage, der skal dækkes/håndteres eller single service, hvoraf man typisk har væsentligt mere selv, herunder administration, koordinering, udvikling og it-systemer.

I de senere år er udviklingen med andre ord gået i retningen af, at facility management-organisationen skal forstå den strategiske ramme, man arbejder i, og ikke kun levere services, som brugerne er tilfredse med, men services, der understøtter virksomhedens strategiske behov. Konsekvensen heraf bliver, at kompetencer og organisation i facility management endnu engang forandres fra et mere taktisk til et strategisk fokus, hvor brugere og kunder er i centrum.

Figur 2 – EY's styringsmodel for REFM


Hvilke trends driver udviklingen i de kommende år?

At facility management fremover får større strategisk betydning, betyder samtidig også, at de nøglefaktorer, virksomhederne i dag bruger som afsæt for de strategiske og organisatoriske transformationer, i højere grad tilpasses de overordnede mål og værdier, virksomheden prioriterer. Det er de facility management-organisationer, der forstår, at det ikke udelukkende er eget facility management-budget, der skal optimeres.

Det betyder, at isoleret fokus på optimering af arealer, besparelser og konsolidering af leverandører alene ikke bidrager med tilstrækkelig værdi til forretningen. I stedet er der ved at brede sig en anerkendelse af, at virksomheden, for at finde tilstrækkelig effekt i videreudviklingen, skal udfordre de etablerede strukturer i funktionerne. Således udvikles et bredere funderet supportapparat, der herigennem kan bidrage med mærkbar værdiskabelse i form af eksempelvis nedbringelse af sygefraværet eller øget medarbejderproduktivitet. Dette vil samtidig bidrage til direkte optimering af en betydelig andel af organisationens samlede omkostningsbase.

Medarbejderne er en knap ressource – tiltrækning og fastholdelse af talenter

En af de vigtigste nøglefaktorer i forhold til den udvikling, der sker i øjeblikket, kan henføres til forsøg på at tiltrække og fastholde talenter. Vi lever længere, og vi bliver som følge heraf længere på arbejdsmarkedet. Det betyder, at arbejdspladsen fremover for første gang skal kunne omfatte fire generationer ad gangen, hvilket stiller umådelige krav til virksomheden, omgivelserne og bygningerne, herunder bl.a. i forhold til brugeroplevelse og digitale løsninger.

For nærmere inspiration om, hvorledes bygningerne danner rammerne for fremtiden, henvises til kapitel 2 af Gitte Andersen, Signal.

Se tillige yderligere inspiration om medarbejdercentricitet i en digital tidsalder i kapitel 3 af Trine Thorn, Nordea.

Der er behov for nye modeller for at facilitere værdiskabelse

Som grundlag for udviklingen af de nedenfor nævnte faktorer ligger udviklingen af nye forretningsmodeller. Dette være sig inden for såvel energieffektivisering, asset og facility management, smarte bygninger og smarte byer. Udviklingen af nye forretningsmodeller sker på bagkant af den eksponentielt stigende teknologiske udvikling, vi har set de seneste år. Dette sker for at give den bedste understøttelse til de nye tekno-

logier og herigennem maksimere værdiskabelsen over for brugere og kunder, hvilket i realiteten er grundlaget for enhver facility management-organisation.

Den største indvirkning vil derfor forventeligt ske inden for brugercentrerede og outcome-baserede serviceløsninger, hvor det, som beskrevet ovenfor, er brugerens tilfredshed og oplevelse, der er i fokus. Dette faciliteres af nye samarbejdsmodeller for partnerskab og loyalitetsbaserede økonomiske kontraktstrukturer. Det er således ved anvendelse af disse nye modeller, at virksomheder og organisationer kan understøtte kerneforretningen bedst muligt og, hvis alt går vel, ligeledes påvirke flere nøgleelementer som eksempelvis effektiviteten eller sygefraværet i positiv retning.

Brugerne inddrages som kvalitetsmål for leverancerne

Det er specielt i relation til servicering af brugere og kunder, at udviklingen inden for facility management går fra alene at være supportfunktion til nu i langt større omfang at agere som leverandør af understøttende løsninger, der sikrer en bedre oplevelse i og omkring arbejdspladsen. Brugertilfredshed etableres derfor som et ultimativt kvalitetsmål, hvor en eventuel ekstern leverandør måles og honoreres efter evnen til at levere kvalitet til den rette pris. Dette sker bl.a. i anerkendelse af, at facility management er til for at understøtte kerneforretningen, og at brugerne er et helt centralt element heri.

Det er ligeledes i denne sammenhæng tendensen, at facility management samarbejder og koordinerer med øvrige støttefunktioner (især IT og HR) for at sikre den gode, gnidningsfri brugercentrerede oplevelse.

Produktivitet i stedet for effektivitet som primært mål for medarbejderen

Der sker i øjeblikket et generelt skift fra at se på effektivitet som et pejlemærke for værdiskabelse til i højere grad at fokusere på ressourceanvendelsen, og hvor den giver det størst mulige afkast. Dette være sig i relation til reduktion af stress og sygefravær, højere generel medarbejdertilfredshed m.v.

Det er ikke længere tilstrækkeligt at se på, hvor meget der kan nås, men i stedet på, om det, der produceres, giver tilstrækkelig værdi for den enkelte og for virksomheden generelt. Der bruges nu mere tid på at vurdere, om opgavens slutværdi kunne være optimeret i forhold til den arbejdsindsats, der er lagt i udførelsen, og så lære heraf.

Fra årlige budgetbetragtninger til totale levetidsomkostninger

Fra tidligere at have fokuseret på rene omkostningsreduktioner er der de senere år sket et skift til at betragte nødvendigheden af større tilpasninger af eksempelvis anvendelse af bygningsmassen ud fra et totalt levetidsprincip eller totalomkostningsprincip, TCO. Skiftet er endnu under udvikling i Danmark, og virksomheder, offentlige som private, driver og vedligeholder fortsat bygningerne ud fra kortsigtede budgetbetragtninger. En ændring er dog, at man nu i højere grad fokuserer på prioriterede risikovurderinger. Således fokuseres der i højere grad på at anvende de til tider begrænsede budgetter på de højeste prioriteringer i stedet for på ”brandslukning” alene.

Bæredygtighed og miljø skal markedsføre virksomheden over for omverdenen

Et centralt element i skiftet fra at tage udgangspunkt i omkostnings- og effektivitetsbetragtningerne til værdiskabende produktivitet for forretningen er bæredygtighed. Dette gælder bæredygtighed i bred forstand, idet virksomheder således både er blevet langt mere miljøbevidste i produktion og footprint, langt mere fokuserede på medarbejdernes fysiske velfærd og langt mere fokuserede på anvendelse af miljøvenlige produkter på tværs af forretningen.

Konsekvensen af skiftet er, at virksomheder og organisationer i højere grad nu anvender deres positive resultater inden for bl.a. miljøpåvirkning til branding af virksomheden generelt. Dette bidrager ligeledes til at gøre virksomheden attraktiv for både investorer og medarbejdere.

Virksomhedens data og brand skal beskyttes

Brandbeskyttelse er en nødvendighed nu mere end tidligere, og det er en helt naturlig udvikling af, at virksomheder og organisationer i højere grad anvender deres brand til at tiltrække kapital. Da dette således er blevet et langt mere strategisk værktøj, er man samtidig blevet mere sårbar over for negativ omtale. Som konsekvens af, at negative nyheder spredes ekstremt hurtigt via sociale medier, bliver beskyttelse af virksomhedens varemærke og identitet stadig vigtigere.

Den samme udvikling ses i forhold til databeskyttelse, dog blot i langt mere eksplosiv grad. Databeskyttelse er nu et helt grundlæggende element, som virksomheder skal tage seriøst og forholde sig aktivt til.

Den digitale agenda: Digital, Analytics and Cyber (DAC)

Digitale løsninger skaber både muligheder og udfordringer for facility management

Vores arbejdspladser vil i løbet af de næste år gennemgå en drastisk transformation, hvilket er drevet af forandringer i medarbejderdemografi, nye teknologiske devices og nye måder at arbejde på. Konvergensen af disse trends skaber en unik mulighed for nytænkning af organisering inden for facility management. Det er nu tiden til at skabe den nye generations organisering og arbejdsplads, som er værdiskabende og understøttende for kerneforretningen.

Nedenstående figur illustrerer, hvordan digitaliserings-, analytics- og cyber- teknologierne kan centrerer omkring enten medarbejderne eller de fysiske aktiver. De forskellige teknologier bidrager med hver deres unikke egenskaber og innovative løsninger, som med den rette strategi og implementering kan gøre facility management i stand til at understøtte kerneforretningen og derigennem skabe værdi. Det kan fx bidrage til at tilpasse serviceleverancerne, procesoptimere, øge medarbejderengagement, lette rapporterings- og opfølgingskrav fra ledelsen, sikre bedre udnyttelse af kvadratmeter, nye kommunikationskanaler, CO²-reduktion og bedre kontrol med virksomhedens aktiver.

Figur 3 – Teknologier, der kan benyttes på REFM-området


Et af de helt centrale elementer, som vi vurderer har et stort potentiale til at få en effekt på de drivende trends, der er behandlet ovenfor i afsnit 3, er knowledge management. Dette skyldes, at knowledge management i meget høj grad er af tværgående karakter og således kan have effekt på flere områder.

Knowledge management

Knowledge management (KMC) opleves af flere organisationer som en udfordring, og de søger derfor at integrere det i facility management-løsninger. Dette gøres med brugernes behov i centrum, hvor kommunikationsmuligheder ofte er en væsentlig faktor i at kunne samarbejde og arbejde effektivt. De rette digitale løsninger er med til at løse de udfordringer.

Ved at skabe nem adgang til forskellige kommunikationskanaler, som altid er tilgængelige, uanset hvor medarbejderen befinder sig, understøtter det organisationen i at skabe en fleksibel og effektiv kerneforretning.

Eksempelvis føler 91 % af deltagerne i en undersøgelse, gennemført af EY i 2017, at REFM har en forpligtelse til at bidrage til en udvikling af knowledge management og samarbejde i organisationen.

Øget fokus på fleksibilitet og agile arbejdssegenskaber slører grænserne mellem arbejde og hjem. Software, der understøtter en samarbejdskultur, skal gøre det muligt for folk at arbejde problemfrit på tværs af platforme, devices og lokaliteter.

Effekt af nye teknologier

Nedenstående figur viser en indikativ sammenhæng og effekt mellem typiske nøgelfaktorer (outcomes) for facility management og de nye digitale løsninger.

Figur 4 – Hvilken effekt de nye teknologier kan have på de typiske ønskede FM-gvinster


Kilde: EY

Vurderingen er, at IoT, KMC, Communication anywhere any time og Big Data har potentialet til at have den største påvirkning på de typiske ønskede outcomes for en facility management-organisation.

IoT kan fx være en drivkraft, som kombineres med CSR og en strategisk retning om, at facility management skal repræsentere en organisation, der har fokus på miljø og bæredygtighed igennem energibesparende tiltag. IoT kan også fungere som en driver til at organisere facility management efter en TCO og en intelligent asset management-tankegang med risikostyring og life cycle-perspektiv (vugge til grav-princip) i centrum.

KMC, der understøtter læring, videndeling og samarbejde, vil bidrage til øget produktivitet, lavere omkostninger, en mobil arbejdsstyrke og skabe en kultur, båret af innovation, som styrker medarbejderengagementet.

Generelle udfordringer ved de digitale løsninger

Ved implementering af digitale løsninger er der løbende nye udfordringer og spørgsmål, som er centrale at adressere. Diskussioner om håndtering og sikkerhed af personfølsomme data ved at benytte sensorer, hvad dataindsamlingen leder til, og hvad systemerne aktivt skal måle og indsamle af data? Hvordan bør investeringsbehovet prioriteres i forhold til andre kritiske områder af organisationen? Desuden medfører ny teknologi ofte høje forventninger fra brugerne, som kan være vanskelige at håndtere og imødekomme. Hackerangreb og it-nedbrud er en væsentlig risikofaktor. Man bør derfor tilføje digitalisering som element i sin facility management-strategi og udarbejde denne sammen med IT.

Cyber: Ved transformation med digitale løsninger som løftestænger er en veludviklet strategi og kompetenceopbygning inden for cybersikkerhed essentiel for brand- og databeskyttelse. Facility management er ofte en gatekeeper til bygningen og dens medarbejdere. Fx viser undersøgelser for en række nordiske organisationer, foretaget i 2017 af EY, at:

33 % finder det usandsynligt, at de ville være i stand til at opdage målrettede og komplekse angreb

74 % anser uforsigtige medarbejdere som den primære indgang for cyber-angreb

56 % siger, at mangel på de rette ekspertressourcer inden for det digitale område udfordrer datasikkerheden og værdien heraf for organisationen

Det er derfor vigtigt, at der er et tværgående samarbejde mellem IT og FM. Derudover er det centralt, at der er en klar struktur og proces for kontrollen med de serviceleverandører, der benytter netværket. Det kræver, at der er overblik og overvågning over, hvilke informationer de har adgang til, hvordan de benyttes, og at de selv har de rette sikkerhedsforanstaltninger på plads.

Hvilken effekt vil trends og nye teknologier have på kompetencer og organisering?

Som det fremgik af kapitel 4, var vurderingen, at det primært er IOT, Knowledge management, Communication anywhere any time og Big Data, der indeholder potentialet til at realisere de største effekter af de nye digitale teknologier.

Det interessante er, om vi skal forvente, at det får indflydelse på, hvordan facility management-enheder organiserer sig, samt ikke mindst om det medfører behov for nye kompetencer og kapaciteter. Vil facility management-organisationer for at kunne generere de ønskede business outcomes, der bedst kan opnås med implementering af de nye digitale teknologier, skulle ansætte andre typer af medarbejdere og forandre den typiske facility management-organisering med en konsolideret portefølje af services og et centraliseret leveranceapparat?

Af figur 4 fremgår en vurdering af, hvilke faglige kompetencer der kan forventes at være behov for i forbindelse med fire udvalgte teknologier, samt en vurdering af, i hvor høj grad de vil være relevante for en facility management-afdeling.

Figur 5 – Teknologiers mulige effekt på behovet for faglige kompetencer


Kilde: EY

Vores vurdering er, at for it-specialistområdet vil der være lavt behov for egne kompetencer. Årsagen er, at kompetencerne alt andet lige vil ligge internt i virksomheden i forvejen, og det ikke vil være rationelt at opbygge egne kompetencer. Derudover vil behovene i stigende grad blive dækket af leverandørerne, der ikke kun vil tilbyde produkter, men løsninger, der kan implementeres direkte. Det vil dog være forventeligt,

at den igangværende generelle it-kompetenceopbygning, der sker hos medarbejdere, generelt vil være tydelig for at kunne indgå værdifuldt i samarbejder.

Et andet kompetenceområde er analysekapaciteter. Her ser vi et klart behov for proces- og dataanalytikere, der kan analysere, mappe og forstå processer internt i organisationerne. Det må forventes, at der på baggrund af meget store mængder af datapunkter fra forskellige IOT vil opstå et behov for at kunne konsolidere, analysere og foretage beslutninger på baggrund af de genererede data. Hvorvidt denne kapacitet kommer til at ligge internt eller hos leverandørerne af løsninger, er endnu uklart. Som det ser ud i dag, er der få leverandører, der leverer komplette systemer med opsamling af konsoliderede data og algoritmer, der kan analysere og optimere. Det må dog forventes, at markedet for at levere merværdi vil gå i retning af ikke kun at levere en device men totale løsninger eller stand alone-løsninger, der er integrerbare med eksisterende systemer. Fx har Microsoft i dag i produktet Microsoft 365 et indbygget analyseværktøj, "Workplace Analytics", der kan aktiveres direkte og anvendes som en løsning til at analysere og optimere måden, workspace anvendes på.

Et kompetenceområde, som vi forventer der vil blive større behov for, er projekt- og forandringsledelse. Alle teknologier vil indeholde et stort behov for styring, planlægning, gennemførelse og opfølgning – traditionel projektledelse. Men mere vigtigt vil det kræve forandringsledelseskompetencer. Brugerinvolvering, kommunikation, uddannelse, ledelses buy-in, stakeholder management og kontinuerlig fastholdelse vil være gennemgående nødvendige kompetencer for alle fire teknologier. Der vil være en helt anden opgave i at kunne forstå og agere i hele virksomheden og ikke kun i baggrunden, som mange facility management-afdelinger har været vant til.

Det vil således være forventeligt, at der bliver et behov for nye eller supplerende kompetencer og forventeligt kompetencer, der ikke typisk vil være i en facility management-afdeling. Der vil skulle foretages en vurdering af make or buy og kritisk masse, hvor nogle forventeligt vil alliere sig med leverandører og rådgivere i stedet for selv at fastansætte. Mere modne facility management-organisationer vil givetvis bære ansvaret på tværs af hele ejendomsporteføljen, hvorfor disse forventes at supplere med kompetencer inden for strategisk porteføljestyling tillige med space management. I højere grad tænkes real estate (RE) og facility management (FM) sammen for at give større samlet værdi til organisationerne.

Med hensyn til, hvor de nye teknologier vil influere på organisationernes ønskede resultater, er vurderingen, at det primært vil influere på de nyere effekter som: produktivitet, total cost of ownership, sourcing/samarbejdsmodeller og som tidligere – generelle omkostningsreduktioner. For at kunne levere disse resultater er det forventeligt, at facility management-organisationer vil komme til at indeholde samme specialister som i resten af organisationerne: controllere, HR-partnere, HQSE-ressourcer (Health, Quality, Security, Environment).

Vi tror, at de primære drivere for, hvordan man er organiseret, fortsat vil være beslutningen om, hvorvidt man skal have in-house/outsourcet, single service/bundled/IFM og scope i form af services og geografi. Der er ligeledes intet, der peger på, at der bliver skabt værdi ved at decentralisere facility management. Man bør derfor med de nye teknologier og trends stille sig spørgsmålet om, hvorvidt man skal skille sig af med nogle mere operationelle kompetencer for at fokusere kræfterne andre steder – eller om der kan opnås synergier med den eksisterende organisation. Vil egen gammel driftsorganisation være en disableder for at kunne fokusere anderledes? Kan facility management-enheder fungere med de ”gamle” operationelle ressourcer, eller vil det være nødvendigt at fokusere ressourcerne og ledelseskraften mod mere taktisk/strategisk værdiskabende tiltag, herunder porteføljestyring, asset management og space management?

Et andet perspektiv er, om den nuværende organisering er en barriere for nye tiltag. Hvem har fx ansvaret for at initiere og drive et ABW-projekt? Er det IT, fordi der er meget teknologi involveret, er det HR, fordi det drejer sig om medarbejdere, og hvordan vi arbejder sammen, eller er det facility management, fordi FM har ansvaret for workspace? Dette er ikke klart i de fleste virksomheder; udfordringerne bliver tydelige, fordi projekter bliver tværorganisatoriske.

Vores vurdering er, at de mest forandringsparate organisationer fremover vil organisere sig mere efter processer end i traditionelle afdelinger med ansvar for delopgaver i en proces. Denne tendens ser vi fx med etableringen af GBS-enheder – Global Business Services – hvor mange af en organisations støttefunktioner vil være samlet i samme organisatoriske enhed men opbygget omkring de overordnede processer i organisationen.

Den næste generation af shared services og outsourcing

Virksomheder begyndte at anvende shared service-centre og outsourcing til at forbedre effektiviteten af deres supportfunktioner for mere end to årtier siden. Det var typisk finans, der banede vejen, efterfulgt af IT. Intentionen var at flytte rutineprægede og transaktionelle arbejdsopgaver til specialister, der var dedikeret til at håndtere opgaverne til lavere omkostninger. Dette frigav ressourcer og tid i resten af forretningen til at fokusere og servicere virksomhedens eksterne kunder. Shared services er interne løsninger, mens outsourcing-leverandører tilbød det eksterne valg.

Over de sidste 20 år er både shared service-centre og outsourcing-løsningerne blevet mere sofistikerede. Virksomheder har anvendt offshoring af arbejdsopgaver til fx Indien og Filippinerne samt draget fordel af nye teknologier som fx softwarerobotter til automatisering af processer og digitale selvbetjeningsløsninger til chatrobotter.

Resultaterne har været imponerende, og virksomheder har været i stand til at realisere højere kvalitet til lavere omkostninger i deres supportfunktioner. Mange virksomheder er nu klar til den næste generation af shared services og outsourcing og er begyndt at implementere en multifunktionel tilgang til deres supportløsninger. Typisk håndteres dette ved at udvikle én fælles, ensrettet organisation, der er i stand til at håndtere virksomhedens processer end-to-end på tværs af funktioner – mange store virksomheder kalder organisationen Global Business Service.

Modellen og tilgangen til en Global Business Service-organisation varierer signifikant – efter graden af integration mellem funktioner, efter få eller adskillige leverancecentre, efter brugen af outsourcing eller shared services (eller en hybrid af de to) eller måden, hvorpå governance, roller og ansvar er forankret. De deler dog typisk altid den samme primære drivkraft. Omkostningsbesparelse er således stadig et centralt mål, men dette suppleres i dag også af fordele som skalering, standardisering, proceseffektivitet og nye attraktive karriereveje for organisationens medarbejdere.

Rejsen mod Global Business Services

Rejsen mod globale, multifunktionelle service-centre er ofte en evolution snarere end en revolution for de fleste virksomheder. Dette betyder ikke, at virksomheder ikke kan flytte sig hurtigt, hvis der er et ønske og en ambition om at gøre dette, eller at de præ-

cis samme steps skal følges. Det er snarere en erkendelse af, at stort set alle virksomheder kan kategoriseres inden for en af fire modenhedsniveauer.

Niveau 1: Den normale tilgang

I denne model har virksomhederne separate enheder, der leverer shared services til individuelle funktioner, fx indkøb eller finans. De separate enheder har relativt begrænset kontakt med hinanden, og lederne rapporterer typisk hver især til deres respektive chefer, fx indkøbsdirektøren eller finansdirektøren.

Men selv i disse separate enheder findes der ofte yderligere opdelinger mellem teams, der servicerer forskellige delfunktioner, og dette er især tilfældet, hvis services leveres på tværs af adskillige lokaliteter. Det vurderes i dette niveau svært at håndtere processer, der er tværfunktionelle af natur på grund af den strukturelle opdeling mellem enhederne.

Niveau 2: På vej mod multifunktionel tilgang

I denne model er virksomheder begyndt at integrere deres shared service-enheder, men udelukkende på regional basis. Enhederne kombinerer to eller flere funktioner på adskillige lokationer rundt i verden. Lederne af disse enheder refererer hver især til en Leder af Shared Services, der er ansvarlig for monitorering af performance samt service management på tværs af regioner.

De regionale enheder er i højere grad i stand til at drive integration mellem funktionsområder ved at trække synergier fra infrastruktur, teknologi og lokation. Disse regionale enheder har dog stadig en tendens til at operere individuelt med integration til andre regioner begrænset til enkelte identificerede svagheder i det eksisterende set-up.

Niveau 3: Globalisering

I denne model er to eller flere shared servicefunktioner ensrettet på tværs af alle regioner på et globalt plan under en enkelt Leder af Global Business Services. Global business services-enheden tilbyder et ensrettet koncept til de interne kunder og arbejder med et leverancenetværk af globale procesejere. Alle funktioner opererer under et samlet service management framework.

En Global Business Services-enhed vil typisk sættes med regionale centre i forhold til at imødekomme forskelle i tidszoner og sprog for de interne kunder.

Niveau 4: Avanceret multifunktionalitet

Denne model repræsenterer – i forhold til, hvad vi ser i øjeblikket – endestationen for evolutionen mod Global Business Services. På nuværende tidspunkt er det kun en lille håndfuld af de allerstørste danske virksomheder, der succesfuldt har nået dette stadie af integration af deres shared services.

Dette niveau deler mange af de samme karakteristika som niveau 3 med én enkelt shared serviceorganisation, der opererer ud fra regionale og globale servicecentre. Til gengæld er enheden ikke længere organiseret rundt omkring de funktioner, der serviceres, men fokuserer i stedet for på slutprodukter. Denne model muliggør fuld integration af end-to-end-processer på tværs af hele organisationen. På dette niveau ledes enheden af én enkelt Leder af Global Business Services, der rapporterer direkte til direktionen.

Figur 6 – Udvikling af modenhed for Global Business Service organisation


Kilde: EY

Værdien af Global Business Services

EY's erfaring viser, at der er fire grundlæggende faktorer, der danner grobund for succes i dagens konkurrenceprægede globale økonomi – og udviklingen over mod en multifunktionel tilgang og Global Business Services understøtter hver af disse faktorer:

- **Kundefokus** – organisationerne har et detaljeret kendskab til deres kunder og deres geografiske markeder og bruger dette kendskab til at være innovative og skabe vækst. Global business services er en central faktor i dette gennem fx data analytics eller indirekte ved at frigive ressourcer, der kan fokusere på den strategiske agenda.
- **Operational fleksibilitet** – organisationerne reagerer hurtigt og intelligent på forandringer og nye trends i markedet. Global business services er en central faktor i forbindelse med at levere denne fleksibilitet og skalerbarhed
- **Omkostningseffektivitet** – organisationerne forstår, hvad der driver omkostninger og værdi, og hvordan disse optimeres. Medarbejdere i Global Business Services-organisationen fokuserer nu på begge.
- **Tillid fra interessenter** – organisationerne engagerer sig mere og med flere interessenter og skaber den tillid, der er essentiel internt og eksternt. Integrationen af fx HR- eller REFM-organisationen ind i Global Business Services kan hjælpe med at accelerere dette.

Der er således mange gode strategiske grunde til at bevæge sig over mod den næste generation af shared services og outsourcing. Det er en lang rejse og kræver solide investeringer, men gevinsterne overstiger typisk disse, hvorfor det er på tide at tage det næste skridt.


KIRSTEN RAMSKOV GALAMBA, DTU Campus Service. Kirsten har arbejdet med bæredygtighed og samfundsomstilling siden slutningen af 1990'erne med erfaring fra offentlige såvel som private virksomheder. Hun er særligt optaget af, hvad man fra en facilities management-position kan gøre for at bidrage til en bæredygtig samfundsomstilling, samtidig med at det højner arbejdsglæden og ruster organisationen til at arbejde mere langsigtet og strategisk. Kirsten er i dag ansvarlig for koncernstrategiske indsatser for arbejdsmiljø, beredskab og bæredygtighed på DTU's campusområder.

Digitalisering som løftestang for bæredygtig FM

Inden for det seneste årti har et stigende antal virksomheder og offentlige institutioner meldt sig på banen som medspillere i en bæredygtig omstilling af samfundet. Dette skyldes blandt andet, at høj troværdighed i forhold til bæredygtighed af mange ses som en forudsætning for at kunne deltage i konkurrencen om forbrugernes gunst (virksomheder) eller tiltrække virksomheder og skatteborgere til kommuner og regioner. Eller at ildsjæle blandt medarbejdere og ledelse har den personlige holdning, at det er vigtigt at passe på vores klode, og derfor ønsker at gøre en ekstra indsats. Derudover er det vel belyst, at et eksplicit fokus på at reducere ressourceforbruget er en god forretning – uanset brandingværdien.

Internationale aftaler som FN's 17 Verdensmål for en bæredygtig udvikling (Figur 1) samt blandt andre EU's Cirkulær Økonomi-pakke¹ er rammesættende for dette årtis bæredygtighedsstrategier, og FM-organisationerne har gode muligheder for at bidrage positivt til udviklingen af organisationernes bæredygtighedsregnskab.

¹ For yderligere information, se Europakommissionens hjemmeside 'Omstilling til Cirkulær Økonomi' (<https://ec.europa.eu/commission>)

Figur 1: Oversigt over FN's 17 Verdensmål. Verdensmålene omtales ofte som SDG – Sustainable Development Goals og bruges efterhånden af rigtig mange organisationer som pejlemærke i bæredygtighedsarbejdet.


(Kilde: sustainabledevelopment.un.org).

FN's verdensmål er resultatet af mange års internationale indsatser med at sætte bæredygtighed på dagsordenen. De fleste refererer til Rom-klubbens *Grænser for Vækst* fra 1972 som første signifikante bud på behovet for en (mere) bæredygtig udvikling. I 1987 præsenterede Brundtland Kommissionen på vegne af FN-rapporten *Vor fælles fremtid*, der blev det direkte grundlag for den efterfølgende globale aftale *Agenda 21 – en dagsorden for det 21. århundrede*, underskrevet af verdens ledere på FN's konference UNCED i 1992. Fra 1992 til verdensmålenes vedtagelse i 2015 har de væsentligste milepæle været de mange COP-møder, hvor der er opstillet mål for klodens klima (f.eks. COP 15 i København).

Verdensmålene er en udbygning af FN's Millennium Development Goals og er dermed mere handlingsrettede i deres udformning end tidligere globale aftaler vedrørende bæredygtig udvikling. Den enkle, grafiske formidling gør målene langt mere populære i deres udbredelse end tidligere globale aftaler – understøttet af vejrhændelser over

hele kloden, der ikke er til at overse. Samtidig er der sket en forskydning i fokus, så det bliver mere tydeligt, at vi alle skal handle – og ikke kun for at redde tredje verdenslande. I Danmark har regeringen udarbejdet en handlingsplan for FN's verdensmål², fulgt op af en afrapportering for status i 2018³. Regeringens evaluering af egen praksis bliver selvfølgelig udfordret af landets NGO'er, der kommer med det overordnede budskab, at der tænkes for kortsigtet, og at det er nødvendigt at sætte sig langsigtede og betydende mål inden for miljø, klima samt økonomisk og social bæredygtighed.⁴

Med dette som en indledning vil der i det følgende blive zoomet ind på facilities management. Som facilities manager er der potentiale for at bidrage direkte til flere af verdensmålene via indsatser for blandt andet: et godt og sundt indeklima (nr. 3), en fornuftig forvaltning af vandressourcerne (nr. 6), omstilling til vedvarende energi (nr. 7), udbygning og vedligeholdelse af infrastruktur (nr. 9), bidrag til udvikling af bæredygtige byer (nr. 11), bæredygtigt forbrug og produktion (nr. 12), CO₂-reduktion og klimatilpasning (nr. 13), begrænse udledning af farlige stoffer til miljøet (nr. 14 og 15). Verdensmål nr. 17 peger på, at disse ambitiøse globale mål kun kan nås, hvis vi (også) samarbejder på tværs af lokale og nationale skel i strategiske udviklingspartnerskaber.

Der er ofte en sammenhæng mellem organisationens modenhed og måden der arbejdes med bæredygtighed på, idet organisationer med stor strategisk kapacitet er bedre i stand til at tage samfundsmæssigt lederskab. Omvendt kan en beslutning om at ville gøre en forskel på bæredygtighedsområdet også bruges som løftestang for at bringe FM-organisationen til et mere strategisk niveau. Dette skyldes, at dedikerede indsatser for bæredygtighed kræver systematik, overblik og planlægning samt en orientering imod det omgivende samfund i opgaveløsningen – alt sammen nøgleord for den dygtige FM-organisation, der tager lederskab alvorligt. Det er vigtigt at slå fast her indledningsvist i dette kapitel, at alle FM-organisationer kan og skal gøre en indsats for bæredygtighed, uanset hvor 'moden' organisationen er på området (Figur 2).

2 Handlingsplan for FN's verdensmål – Danmarks opfølgning på FN's verdensmål for bæredygtig udvikling. Regeringen, marts 2017.

3 Fremdriftsrapport på handlingsplanen for implementering af verdensmålene. Finansministeriet, juni 2018.

4 Skyggerapport på Danmarks implementering af verdensmålene. g2-gruppen – forum for bæredygtig udvikling, juni 2018

Figur 2: Alle FM-organisationer kan og skal bidrage til bæredygtighed, uanset om de er nybegyndere eller tager del i et samfundsmæssigt lederskab.


Bæredygtighedsbegrebet kan således være en særdeles effektiv diskussionspartner i indsatsen for at bringe FM'eren ind i en strategisk dialog med organisationens øverste ledelse, idet FM-enheden kan tilbyde konkrete resultater i forhold til en bredere bæredygtighedsdagsorden. Det er imidlertid vigtigt at være bevidst om, at der ikke findes en 'rigtig' løsning. Hver enkelt offentlige eller private organisation skal, f.eks. med afsæt i FN's verdensmål, tage stilling til, hvor den bedst muligt kan påtage sig et ansvar for at bidrage til en bæredygtig samfundsudvikling.

For at etablere en baseline for indsatsen skitseres der her et par nedslag på, hvad vi kan forstå ved et u-bæredygtigt samfund. Ikke ment som en moraliserende tale, men som en forklaring på, hvorfor det er vigtigt at arbejde med bæredygtighed – og hvorfor det fremadrettet vil være en forudsætning for overhovedet at drive og udvikle samfund (og forretning).

Diagnosen er ikke så god, idet det nuværende samfundsmæssige forbrug af ressourcer langt overstiger planetens evne til at 'levere'. Dette rejser et behov for omstilling af energiforbruget til vedvarende energikilder, øget genanvendelse af ikke-fornybare materialer samt et balanceret forbrug af fornybare ressourcer, så de anvendes i et omfang, som klodens økosystemer kan producere på langt sigt. Samtidig er der en stor udfordring forbundet med anvendelse af miljøfremmede (giftige) stoffer i forbindelse med landbrug og produktion af varer, der kan føre til forurening af luft og drikkevand, ophobning af giftige stoffer i naturen – og i sidste ende påvirke dyr og menneskers

sundhed og fertilitet.⁵ Samtidig er der øget social ulighed mange steder på kloden, menneskerettigheder udfordres, og ikke alle har adgang til uddannelse. Antallet af mennesker, der lever i ekstrem fattigdom, er halveret siden 1990, ligesom der også er sket en positiv udvikling i forhold til at få mennesker ud af sult og underernæring (mål 1 og 2). Men selv på disse områder er der langt endnu, før målene er nået.

Den omfattende digitalisering af samfundet har imidlertid åbnet op for nye former for bæredygtighedsiltag som f.eks. deleøkonomi som strategi for ressourceeffektivisering, data-platforme som omdrejningspunkt for handel med og genanvendelse af ressourcer og digital mærkning som sporingsværktøj. Idéen om åbne data og fri adgang til digitale dokumentations- og udvekslingsplatforme bidrager potentielt til en demokratisering af viden og en styrkelse af faktabaseret læring og dermed til at skabe øget indsigt og lighed globalt. På en lidt mindre skala kan digitalisering af data skabe mere nuancerede beslutningsgrundlag, bedre overblik samt bidrage til optimering af arbejdsgange ud fra et helheds- og bæredygtighedsperspektiv.

Alt sammen noget, der, hvis det orkestreres begavet, åbent og med tanke for en større samfundsmæssig kapacitetsopbygning, kan bidrage til at formulere og realisere ambitiøse strategier for bæredygtighed. En ambitiøs strategi for bæredygtighed kan i princippet indeholde målsætninger inden for alle verdensmål med særligt fokus på målene skitseret indledningsvist. Derudover kan strategien indeholde målsætninger om, hvordan og med hvem organisationen ønsker at indgå i partnerskab (mål nr. 17).

Da denne hvidbog omhandler digitaliseringens betydning for FM, vil der i det følgende være fokus på tre hovedområder, der alle er under omstilling som resultat af digitaliseringen.

- Ressourceeffektivitet og cirkulær økonomi.
- Intelligent energiforsyning og -forbrug.
- Smarte byer og intelligente/kognitive bygninger.

⁵ For yderligere information, se den årlige National Human Development Report udgivet af FN.

Begrundelsen for netop at trække disse tre temaer frem i dette kapitel er, at det er temaer, der fylder meget i danske og internationale dialoger vedrørende bæredygtig samfundsomstilling i et digitaliseret samfund. Fravalg af refleksioner vedrørende blandt andet sundhedsfremme og arbejdsliv i dette kapitel er altså ikke et udtryk for, at dette er mindre vigtigt!

Som afslutning på kapitlet gives en kritisk perspektivering af digitaliseringen i et bæredygtighedsperspektiv samt et bud på aspekter af organisationens virke, der kan sættes i spil i forhold til at opbygge organisatorisk kapacitet til at adressere et bæredygtighedsbegreb, der rækker ud over CO₂-reduktioner og signaturprojekter.

Ressourceeffektivitet og cirkulær økonomi

Ressourceeffektivitet har længe været på dagsordenen, blandt andet som et svar på stigende produktionspriser og krav fra forbrugere og organisationer om at passe på miljøet og ressourcerne som del af en global bæredygtighedsstrategi. Da indkøb/forbrug af materialer og håndtering af affald er hverdag i alle FM-organisationer, stilles der i dette afsnit skarpt på, hvad digitaliseringen kan betyde for FM'erens indsats for at øge ressourceeffektiviteten og bidrage til cirkulær økonomi.

Inden for det seneste årti har begreber som Cradle2Cradle (C2C) og cirkulær økonomi (CØ) vundet indpas i manges ordforråd som principper for at passe på klodens ressourcer også for fremtidige generationer.

Cirkulær økonomi og Cradle2Cradle er to begreber, der taler sig ind i samme logik: At materialer skal fremstilles, anvendes og bortskaffes på en måde, som fastholder materialerne i et lukket kredsløb (Figur 3). Begrebet cirkulær økonomi er baseret på visionen om at bryde med den lineære 'brug og smid væk-kultur' og derved fremtidssikre muligheden for produktion og forbrug – og dermed samfund – med stigende velstand.

Princippet bag cirkulær økonomi er ikke nyt og bunder dybest set i sund fornuft. Tidligere generationer var gode til at genbruge dele fra gamle ting til at fremstille nye, og det, der ikke kunne genbruges direkte, blev omdannet til materialer, der kunne genanvendes til andre formål. Årsagerne var i mange tilfælde en konkret mangel på råstoffer og materialer.

Figur 3: Principiel skitse for elementerne i den cirkulære økonomi i et FM-perspektiv.


Kilde: Advisory Board for cirkulær økonomi – Anbefalinger til regeringen. Juni 2017. Miljø- og Fødevarerministeriet.

De nye teknologier har nu gjort det muligt at udvinde jomfruelige ressourcer med langt større effektivitet og at transportere og handle med råstoffer på tværs af kloden. Samtidig er mængderne af affald steget eksponentielt med konsekvenser for hele kloden. Det, der var en god strategi i årtier, er med stigende befolkningstal, øget forbrug og deraf følgende øgede mængder affald blevet et synligt og overvældende problem. Der er behov for at lære af de gamle dyder og produktionsmåder.

Det er imidlertid ikke ukompliceret i et produktsortiment, bygget op af kompositmaterialer, samlet i blandingsprodukter og bygningskomponenter, der gør enkeltdele uadskillelige ved bortskaffelse.

Digitalisering kan potentielt understøtte kortlægning af materialernes vej fra råstof til genanvendeligt og udskifteligt element i veldesignede produkter. Det vil styrke opmærksomheden på ressourceoptimering samt en cirkulær genanvendelse og økonomisk flow på flere måder, som har (eller får) direkte eller indirekte betydning for FM'erenes hverdag, arbejdsliv og roller i produktionskæden.

Særligt i forhold til byggeri og i overlevering af bygninger til brugerne har der været fokus på digitalisering som en måde at sikre et grundlag for fremtidigt vedligehold og drift på. Det kan i forbindelse med beskrivelse af kravspecifikationer til et byggeri derfor være gavnligt at stille krav til viden om muligheden for en eventuel senere selektiv udskiftning af bygningskomponenter med kort levetid, samt om andelen af materialerne, der er genbrug og/eller genbrugelige.

Derudover vil det bidrage til at udvikle branchen i en bæredygtig retning, hvis der i forbindelse med indkøb af byggevarer altid stilles krav til 'bæredygtigheds-dokumentation' som f.eks. indhold og potentiel afdampning af kemiske stoffer, genanvendelighed, akustiske kvaliteter (overflademateriale), produktionsforhold (børnearbejde/arbejds miljø i produktionsenhed), transport (afstand/transportmiddel) etc. Digitaliseringen gør det nemmere at fremsøge information i hele verden, og i takt med at flere producenter bliver dygtigere til at deklarerer byggevarer, vil det også blive nemmere at vælge de rette produkter.

Til dem, der vælger at bygge og vedligeholde med genbrugsmaterialer, findes der en lang række digitale platforme til formidling af tilbud om at sælge og købe genbrugs-byggevarer, organiseret som lokale, nationale og internationale affalds- og ressourcebørser. Dette muliggør byggerier, baseret på genbrugsmaterialer, samt understøtter muligheden for at sælge brugbare materialer fra byggerier ved nedrivning. Samtidig kan der foretages digital mærkning og sporing af materialer, hvilket vil kunne understøtte leverandørkædestyring, holdbarhedsdeklarationer og dermed bidrage til at skabe større troværdighed til produkter i et ellers svært gennemskueligt globalt marked.

Ovenstående er en refleksion over, hvilke muligheder digitaliseringen åbner for i forhold til at designe og opføre bygninger og anlæg, der bidrager til et mere cirkulært og bæredygtigt samfund. Det er imidlertid væsentligt, at den enkelte FM-organisation gør sig klart, hvad hver enkelt bygning skal kunne i et lidt større perspektiv, så hensyn til miljøet balanceres med andre krav som funktionalitet, sundt og sikkert arbejdsmiljø for brugerne samt fleksibilitet og fremtidssikring. Der findes flere anerkendte standarder for bæredygtigt byggeri, som FM'eren med fordel kan anvende – direkte eller som inspiration, med henblik på at få hjælp til at balancere de mange hensyn, der skal tages (DGNB / BREEAM / ...).

I forhold til drift og services har digitaliseringen betydet, at der i dag gennemføres langt mere detaljerede arbejdsgangs- og ressourceflowanalyser, som kan underbygge beslutninger i forhold til mulige justeringer i arbejdsgange. I praksis kan dette bidrage til et sjovere arbejdsliv for serviceleverandøren, samtidig med at der kommer styr på indkøb, anvendelse, genbrug og udsortering til genanvendelse.

Intelligent energiforsyning og -forbrug

Det er svært at forestille sig en FM-bæredygtighedsplan, hvor der ikke opstilles mål for energiforbrug og/eller CO₂-udslip. I det følgende gives der en meget kortfattet præsentation af de strategiske rammer for udvikling til intelligent og bæredygtig energiforsyning og -forbrug med henblik på at kunne give anbefalinger i forhold til mulige FM-strategier og indsatser.

Der er ambitiøse mål for reduktion i CO₂-udledningen i EU⁶ og Danmark⁷. Opfyldelse af målene kræver blandt andet en omstilling til produktion af el, baseret på fossilfri energikilder som f.eks. sol, vind og vandkraft, samt en optimering af energiforbruget. En af udfordringerne ved dette er, at energiproduktionen varierer med vind og vejr, hvilket gør det svært at garantere forsyningsikkerhed, specielt i spidsbelastningssituationer.

6 https://europa.eu/european-union/topics/energy_da

7 For yderligere information, se Energi-, Forsynings- og Klimaministeriets hjemmeside.

Der er allerede nu etableret gode samarbejder i de nordiske lande i forhold til udveksling af energi over landegrænser. Dette er en af flere forudsætninger for at kunne omstille til fossilfrihed, idet energiproduktionen, baseret på forskellige kilder, kan komplettere hinanden og dermed på længere sigt bidrage til høj forsyningssikkerhed og dermed en større samfundsmæssig resiliens (robusthed).

Der arbejdes imidlertid også på at finde løsninger til lagring af energi, så energiforsyningen bliver mindre afhængig af nutidsproduktion. I den forbindelse er det visionen, at elbiler og andre elapparater med ladekapacitet kan fungere som buffer i elnettet, ved at der i spidsbelastninger trækkes strøm fra enhederne til nettet. Der er også kræfter, der arbejder for, at (nogle) huse gøres til energiproducerende enheder, der bidrager med energi direkte til elnettet.

Alle disse visioner baserer sig på det faktum, at digitaliseringen muliggør en 1:1-nutidsstyring af energiproduktion og -forbrug. Der er ganske vist et stykke endnu, før vi er der, blandt andet fordi der er en lang række lovgivningsmæssige og tekniske barrierer, der skal overkommes.

FM-organisationer kan imidlertid komme til at spille en væsentlig rolle i omstillingen ved at lægge pres på brugere til at udvikle bæredygtig adfærd og beslutningstagere til at rydde barrierer af vejen, deltage i pilotprojekter, stille bygninger til rådighed for forskning og udvikling samt få styr på distribution og styring af energi i egne bygninger (CTS / smart Grid / ...). I praksis kræver det, at der arbejdes målrettet med energistyring, at der opstilles klare succeskriterier med mål og begrundede prioriteringer, programmering og kalibrering af CTS'en, og at der er kapacitet til analyse af data.

Analyse af data skal danne baggrund for læring og planlægning af organisationens fremadrettede indsatser. Det er vigtigt i den sammenhæng, at de organisatoriske og økonomiske rammer er tydelige for alle, der skal bidrage.

Det er dette kapitels anbefaling, at der på strategisk niveau opstilles ambitiøse mål for dels omstilling til fossilfri energikilder (f.eks. 70 % fossilfri energi i 20xx) og dels reduktion af energiforbruget (f.eks. reducere 60 % jf referenceår / 4 % om året) – og at fremdriften måles via årlige grønne regnskaber. Opstilling af ambitiøse, direktionsgodkendte mål virker meget motiverende på indsatsen, særligt når man ved hvert årsskifte skal fremlægge resultatet i det grønne regnskab.

Det anbefales derudover, at arbejdet med energibesparelser systematiseres ud fra et energistyringsprincip, hvor der hele tiden er fokus på læring. Kombinationen af ambitiøse mål, konkrete handleplaner og opfølgning via et detaljeret grønt regnskab er gode forudsætninger for læring og forandring.

Ovenstående er noget, den enkelte FM-afdeling kan (og bør) tage hånd om og gøre til en del af den baseline, der skal sikre et troværdigt brand for den enkelte organisation. Der er imidlertid behov for, at der på en større, international skala opbygges rammer for metagovernance (overordnet styring) og tværgående ledelse af de nødvendige forandrings- og innovationsprocesser. Dette arbejdes der på igennem en lang række internationale samarbejdsprojekter, støttet af blandt andet EU-fonde, der har til formål at understøtte omstilling til fossilfrihed i energiforsyningen. FM-organisationer bliver ofte inviteret med i denne type samarbejder som 'case', idet udvikling altid bør have et konkret udgangspunkt. Og her kan FM bidrage direkte med data såvel som viden og erfaring.

Smarte byer og intelligente/kognitive bygninger

FM'ere bidrager også på en lidt større skala til udvikling af smarte byer. Mange større byer udarbejder strategier for *smarte og bæredygtige lokalsamfund*, og på bygnings- og infrastrukturniveau taler vi om intelligente eller kognitive bygninger og anlæg med en høj grad af automatisering og mulighed for optimering af ressourceforbruget. Alt sammen noget, der ligger inden for FM'ernes ansvarsområde og har betydning for de daglige dialoger med brugere, borgere, beslutningstagere og leverandører.

I dette afsnit præsenteres kort aspekter af digitaliseringens påvirkning af udvikling og drift af byer og bygninger. Afsnittet afspejler, at udviklingen i retning af 'smarte byer' er i en meget tidlig fase. Visionen om byer, der, understøttet af digital styring, tilbyder rum for høj livskvalitet, samtidig med at ressourcer anvendes igen og igen, er netop det – en vision. Men samtidig med at visionen får liv i små detaljer rundt omkring i verdens byer, arbejdes der på at opbygge den digitale infrastruktur, der skal muliggøre omstillingen. Forhåbentlig vil denne artikel åbne for en nysgerrighed efter at vide mere om 'smart' – og give nogen lyst til selv at udvikle et hjørne af den smarte by fra et FM-perspektiv.

Smart City-begrebet er i Danmark i høj grad tonet i en miljø- og klimarettet retning. Der er fokus på potentialet for at sammenkæde byers ressourceflow og dermed øge genanvendelse af ressourcer samt øge effektiviteten i måden, ressourcerne anvendes på. Der, hvor vi i Danmark er længst i udviklingen, er imidlertid på brugen af teknologier til f.eks. at minimere søgetid i forbindelse med parkering, nudge til korrekt affaldssortering via intelligente affaldsbeholdere samt understøtte overgangen mellem mere fleksible transportmidler som delebil/-cykler og selvkørende busser i komplementær sammenkædning.

Dette baseres på idéen om 'Internet Of Things' – et begreb, der indskriver sig i visionen om, at byens elementer, der alle er udstyret med digitale sensorer, kædes sammen via internettet med henblik på at tillade en realtidsstyring af byens flow af vitale ressourcer (energi / materialer / ...), samtidig med at byens brugere hele tiden orienteres om aktuelle kulturelle tilbud, luftkvalitet, transportmuligheder etc. I praksis kan man sige, at byen hele tiden 'holder øje' med, hvad der sker, og giver information tilbage til brugerne med henblik på at sikre den bedst mulige oplevelse.

Offentlige ejendomscentre / FM-afdelinger har i forbindelse med udvikling og drift af bygningsporteføljen og de tilhørende grønne områder et særligt ansvar for at tænke de offentlige ejendomme ind på en eksemplarisk måde i en større, bymæssig kontekst. Dette er en opgave, omfattet af en høj grad af kompleksitet, idet hver bygning, plads og grønne område kan/skal bibringe lokalsamfundet så høj en grad af værdi som muligt. Nogle kommuner arbejder med idéen om digitale platforme som en indgang til en form for space management af offentlige bygningers inde- og ude-

rum uden for den normale anvendelsestid. En koncentration af aktiviteter i samme bygning vil bidrage til mere ressourceeffektiv udnyttelse af arealerne (lys/varme/ventilation), samtidig med at der vil være basis for sociale møder på tværs af lokalsamfundets forenings- og fællesaktiviteter.

Visionen for den smarte by er parallel med begrebet intelligente/kognitive bygninger. FM-branchen har længe arbejdet med digitalisering af byggeriet, digital ressourcestyring og digital understøttelse af space management. Branchen har dermed høstet værdifulde erfaringer med vigtigheden af at arbejde med kompatible systemer, kvalitetssikring af data og en lang række andre væsentlige opmærksomheder. Oversættes FM-branchens erfaringer med smarte bygninger til byer og regioner, er det indlysende, at der er en stor fremtidig udfordring forbundet med at sikre standarder, der muliggør dataflow og ressourcestyring på tværs.

Udfordringen i dette er at sikre en sammentænkning af strategier på tværs af grænser mellem organisationer, byer, regioner og lande. Ansvaret for dette ligger primært hos offentlige myndigheder på alle niveauer. Og et sted at starte er, at hver myndighed udarbejder tydelige strategier og planer for, hvordan vi bedst muligt sikrer et bæredygtigt (cirkulært) resourceflow, samt hvordan digitaliseringen konkret kan bidrage til at facilitere dette.

FM-afdelinger kan bidrage ved at arbejde målrettet med at udvikle en evaluerings- og læringskultur, hvor der sættes fokus på at oversætte data fra monitorering af bygninger, forbrug, brugeradfærd m.m. til viden. Denne viden kan ligge til grund for design af fremtidens bygninger og, måske endnu vigtigere, for planlægning af nye arbejdsgange og rutiner i arbejdet med at drifte og vedligeholde den eksisterende bygningsmasse.

Det er dette afsnits anbefaling, at erfaringer fra udvikling af egne bygninger og arbejdsgange bringes i spil i dialoger på tværs af geografi og fagligheder med henblik på at bidrage til at skabe morgendagens bæredygtige, smarte byer og/eller lokalsamfund. Dels i forhold til udvikling af fælles digitale standarder, dels med henblik på at sikre en kobling mellem digital styring og flow af fysiske ressourcer.

Perspektivering

At arbejde med bæredygtighed handler blandt andet om at tage stilling. FM'ere skal aktivt tage stilling til, hvordan morgendagens samfund skal indrettes – og handle derefter. Vi må afgøre og sætte normer og standarder for, i hvor høj grad vi vil acceptere miljømæssige risici, samt hvilken natur- og livskvalitet vi ønsker – både lokalt og globalt.

Der er mange bud på, hvordan fremtidens digitale samfund vil komme til at se ud – fra smukke, grønne og digitalt understøttede bæredygtige lokalsamfund til en dystopisk fremtid, hvor mennesker overvåges og umyndiggøres af digitale implantater og total automatisering på en stadig mere forurenede klode.

De valg, der lige nu tages ved design, bygning, indretning, drift og vedligehold af bygninger og uderum, har betydning for morgendagens samfund og for de kommende generationer. Det gør noget ved menneskers trivsel at blive udsat for vinduer, der åbner og lukker tilsyneladende tilfældigt lys, der, går ud, når man sidder lidt for stille, og persiener, der ruller ned, lige som man sidder og nyder udsigten med en kop kaffe. Der er en balance mellem egenstyring og ydrestyring – mellem lokal bæredygtighed og det globale klima.

Der er behov for en øget opmærksomhed på de miljø- og klimamæssige potentialer i digitalisering af produkter, bygninger, arbejdsgange og samfundet. De potentielle energibesparelser, der kan opnås ved at indføre nye teknologier, overhales af et stigende energiforbrug, fordi der er så mange flere elektriske apparater i spil (rebound-effekt). Samtidig stiger mængden af dårligt designet elektronikaffald, der er uegnet til genbrug, i takt med at der integreres elektronik i stadig flere produkter (Internet Of Things).

FM'eren kan her gøre en kæmpe forskel ved at sikre en opmærksomhed på kriterier for anskaffelse og bortskaffelse af de digitale enheder. De skal kunne adskilles fra det produkt, de er en værdiskabende og integreret del af, når produktet udfases, genbruges eller sendes videre som råmateriale i nye produkter og funktionaliteter.

Uanset i hvilken retning de lokale, samfundsmæssige og globale strategier peger i forhold til skabelse af en bæredygtig fremtid, er der behov for bevidste FM-strategier, konkrete bæredygtighedsmål, god planlægning, handling, opfølgning og rum for professionelt forankret læring og udvikling af bevidst og kompetent adfærd.

Dette kræver organisatorisk og ledelsesmæssig kapacitet til at gøre det begrundet hensigtsmæssige på rette tid og sted. I figuren nedenfor præsenteres et bud på væsentlige forudsætninger, der skal være til stede i FM-organisationen for at kunne arbejde strategisk og langsigtet og dermed bidrage ligeværdigt til indfrielse af organisationens overordnede strategi (Figur 4).

Figur 4:


Der skal opbygges samlet organisatorisk kapacitet for, at den enkelte FM'er kan gøre det rigtige på rette tid og sted i forhold til at bidrage til udvikling og implementering af virksomhedens bæredygtighedsstrategi. Organisatorisk kapacitet udgøres i princip af en lang række faktorer som skitseret i figuren (Kilde: PhD-afhandling v. Kirsten Ramskov Galamba. Afhandlingen kan ses på dfm-net.dk).

Topledelsen har naturligvis ansvaret for at udvælge / godkende strategiske mål samt sikre, at ledelse og medarbejdere i organisationen kender kriterierne for veludført arbejde. Den enkelte facilities manager har imidlertid mulighed for at tage lederskab ved proaktivt at komme med bud på disse eller gå i en kvalificerende dialog med topledelsen, så målene udvælges på et oplyst grundlag.

Der kan være forskel i balancen mellem eksplicite, målbare mål og implicitte, kultur-bårne målsætninger fra organisation til organisation. I forhold til ressourcedagsordenen kan det være en styrke at opstille målbare mål. Det er imidlertid vigtigt at holde sig for øje, at der skal være plads til at tænke nye, alternative løsninger på de samfundsmæssige udfordringer, hvilket bedst rammesættes af en mere værdibaseret styring, hvor der fokuseres på udvikling af praksis ud fra et helhedsperspektiv.

Udover en tydeligt formidlet strategi, der afspejler sig i organisationens adfærdskodeks, er det en forudsætning, at der er den rette viden til stede, og at medarbejdere og ledelse har mulighed for at prioritere tid til strategisk udvikling, samarbejde på tværs såvel som de daglige, praktiske opgaver. Dette er en udfordring, særligt i driftsorganisationer, hvor hverdagen ofte er defineret af hasteopgaver.

Tid til refleksion over egen praksis i et velbelyst helhedsperspektiv er imidlertid den allervæsentligste forudsætning for, at FM-organisationen kan løfte sig til at blive en proaktiv medspiller i organisationens strategiske indsats for bæredygtighed. Jeg kalder det Facilities Leadership for et bæredygtigt samfund⁹.

⁹ Se artikel i FM Update # 20 december 2013 s. 22-23

Hvilket ansvar skal fremtidens Facility Manager tage, når digitaliseringen udfordrer den virksomhed, som man er en del af? Skal man fortsat alene holde fokus på at optimere sin drift, eller er der andre måder at skabe merværdi for virksomheden på og dermed være med til at sikre virksomhedens overlevelse og fremdrift? Hvordan kan man være visionær og forretningsdrevet? Og skal man fortsat være en supportfunktion eller en mere integreret del af forretningen?

I denne bog vil vores seks eksperter give hver deres bud på, hvordan vi går fra mursten til mennesker, og hvordan vi kan gribe digitaliseringen af FM an:

- Hvordan håndteres digitaliseringen på en struktureret og værdiskabende måde
- En beskrivelse af de teknologier, du med stor fordel kan bruge
- De grundlæggende overvejelser, FM-ledelsen skal gøre sig
- Forslag til en overskuelig måde at anskue digitaliseringsprocessen på
- Eksempler fra den virkelige verden på, hvordan digitaliseringen kan gribes an

”Kerneforretningerne ændrer forretningsmodel og bliver digitale. For nogle tager det sig mere drastisk ud end for andre, men næsten alle virksomheder bliver påvirket i deres kerneforretning af digitaliseringen, og dermed ændres også, hvad det vil sige at have de rigtige bygninger de rigtige steder”.

Lau Melchiorson, forfatter kapitel 1

”Det kunne lyde som titlen på en B-film, når trendforskere taler om, at “The war of talent” nu er gået ind. Det er det dog langt fra, men blot ét af de mange management-udtryk, der bruges til at italesætte den skinbarlige workplace-virkelighed, vi er midt i”.

Gitte Andersen, forfatter kapitel 2

”Facility manageren skal udvide sit syn på arbejdspladsen til ikke kun at være det fysiske rum. Arbejdspladsens fysik er digital, den er på telefonen/Pc’en, så den følger medarbejderen hele tiden. Det hedder ikke mere Work Life balance men Work Life integration”.

Trine Thorn, forfatter kapitel 3