
Praxisleitfaden
Projektmanagement für die öffentliche Verwaltung

Inhalt

Abkürzungsverzeichnis 4

Abbildungsverzeichnis 5

1 Einleitung 6

2 Grundlagen 7
 2.1 Geltung 7
 2.2 Definitionen 7
 2.2.1 Projekt 7
 2.2.2 Projektmanagement 9
 2.3 Projektphasen (Prozessmodell) 10
 2.4 Magisches Dreieck des Projektmanagements 12

3 Initialisierung (Phase 1) 14
 3.1 Zuständigkeiten klären 15
 3.2 Ziele skizzieren 15
 3.3 Freigabe erteilen für Phase 2 15

4 Definition (Phase 2) 16
 4.1 Projektkernteam bilden 17
 4.2 Ziele definieren 17
 4.3 Projekt grob strukturieren 19
 4.4 Meilensteine definieren 19
 4.5 Aufwand schätzen 20
 4.6 Projektumfeld analysieren 21
 4.7 Machbarkeit bewerten 21
 4.8 Freigabe erteilen für Phase 3 22

5 Projektplanung (Phase 3) 23
 5.1 Projektstrukturplan erstellen 24
 5.2 Ablauf- und Zeitplan erstellen 25
 5.3 Personalressourcen planen 28
 5.4 Projektorganisation festlegen 28
 5.5 Kostenfinanzplan erstellen 30
 5.6 Wirtschaftlichkeit prüfen 33
 5.7 Risikoanalyse durchführen 34

 5.8 Qualiätssicherung planen 37
 5.9 Vergaberechtliche Bedingungen klären 37
 5.10 Projekthandbuch erstellen 38
 5.11 Freigabe erteilen für Phase 4 39

6 Durchführung (Phase 4) 40
 6.1 Projektstart durchführen („Kick-off“) 40
 6.2 Projektcontrolling einführen 41
 6.3 Projekt steuern 42
 6.4 Berichtswesen steuern und Dokumentation pflegen 44
 6.5 Projektteilergebnisse abnehmen 45

7 Abschluss (Phase 5) 46
 7.1 Abschlussbericht erstellen 46
 7.2 Abschlusssitzung durchführen 48
 7.3 Projektabnahme erteilen 49
 7.4 Ressourcen rückführen und Projektorganisation auflösen 49

8 Projektrollen, Projektleitung und
 Projektzusammenarbeit 51
 8.1 Projektrollen 51
 8.1.1 Auftraggeberin/Auftraggeber 51
 8.1.2 Projektleitung 52
 8.1.3 Projektteammitglieder 53
 8.1.4 Lenkungsausschuss 54
 8.1.5 Projektservicestelle 55
 8.2 Projektteam bilden und entwickeln 56
 8.3 Effektiv kommunizieren und kooperieren 56
 8.4 Zusammenarbeit mit anderen Organisationseinheiten 57
 8.5 Zusammenarbeit mit der Personalvertretung 57
 8.6 Zusammenarbeit mit Externen 58

9 Fortbildung und Qualifikation 59
 9.1 Fach- und Methodenkompetenz 59
 9.1.1 Projektmanagement für Projektmitglieder 59
 9.1.2 Projektmanagement für die Projektleitung 60
 9.1.3 IT-Projektmanagement 60
 9.2 Handlungskompetenzen und sozial-kommunikative
 Kompetenzen 61

10 Regeln für Kleinprojekte 62

11 Grundsätze für Multiprojektmanagement 63

12 Akzeptanz- und Change-Management 64

13 Leitsätze für Projektmanagement 66

Anhang

I Formulare 71

II Glossar 81

III Empfehlenswerte Praxisbeispiele 95
 a) Projektmanagementhandbuch der Berliner Verwaltung 95
 b) „quint-essenz“, Schweiz 95

IV Beteiligte, Kontakt 96

4

Abkürzungsverzeichnis

Abs. Absatz
AFO Ausschuss für Organisationsfragen
BAköV Bundesakademie für öffentliche Verwaltung
BHO Bundeshaushaltsordnung
BITV Barrierefreie Informationstechnik-Verordnung
BMF Bundesministerium der Finanzen
BMI Bundesministerium des Innern
BPersVG Bundespersonalvertretungsgesetz
BRH Bundesrechnungshof
BT-Drs Bundestagsdrucksache
BVA Bundesverwaltungsamt
CM Change Management
DIN Deutsche Norm/Deutsches Institut für Normung e. V.
GGO Gemeinsame Geschäftsordnung der Bundesministerien
GMBl Gemeinsames Ministerialblatt
IKT Informations- und Kommunikationstechnik
IT Informationstechnik
KGSt Kommunale Gemeinschaftsstelle für

Verwaltungsmanagement, Köln (früher: Kommunale
Gemeinschaftsstelle für Verwaltungsvereinfachung)

KLR Kosten- und Leistungsrechnung
KTA Kostentrendanalyse
MTA Meilensteintrendanalyse
OE Organisationseinheit
PSP Projektstrukturplan
QM Qualitätsmanagement
SAGA Standards und Architekturen für E-Government-Anwendungen
UfAB Unterlage für die Ausschreibung und Bewertung von

IT-Leistungen
VV-BHO Verwaltungsvorschrift zur Bundeshaushaltsordnung
WiBe Wirtschaftlichkeitsberechnung

5

Abbildungsverzeichnis

Abbildung 1: Projektmanagementphasen mit
 Ergebnissen und Führungsentscheidungen Seite 10
Abbildung 2: Magisches Dreieck des Projektmanagements Seite 12
Abbildung 3: Aufgabenstruktur „Initialisierung“ Seite 14
Abbildung 4: Aufgabenstruktur „Definition“ Seite 16
Abbildung 5: Kriterien für eine wirksame Zielformulierung Seite 18
Abbildung 6: Aufgabenstruktur „Planung“ Seite 23
Abbildung 7: Modell eines Projektstrukturplans als
 Baumdiagramm Seite 24
Abbildung 8: Ausschnitt aus einem Balkendiagramm Seite 27
Abbildung 9: Modell einer Projekt-Matrix-Organisation Seite 30
Abbildung 10: Übersicht der Kostenarten für die
 Kostenplanung eines Projektes Seite 31
Abbildung 11: Bewertungsschema für die Risikobewertung Seite 36
Abbildung 12: Aufgabenstruktur „Durchführung“ Seite 40
Abbildung 13: Möglichkeiten der Datengewinnung für
 das Projektcontrolling Seite 42
Abbildung 14: Aufgabenstruktur „Abschluss“ Seite 46
Abbildung 15: Aufgaben, Kompetenzen und Verantwortung
 der Auftraggeberin/des Auftraggebers Seite 51
Abbildung 16: Aufgaben, Kompetenzen und Verantwortung
 der Projektleitung Seite 53
Abbildung 17: Aufgaben, Kompetenzen und Verantwortung
 des Projektteams Seite 54
Abbildung 18: Aufgaben, Kompetenzen und Verantwortung
 des Lenkungsausschusses Seite 55
Abbildung 19: Übersicht der Arbeitsgruppe Seite 96

6

1 Einleitung

Projekte sind wichtige Vorhaben, oft mit langfristiger Wirkung. Ihre Durchfüh-
rung verursacht erheblichen Aufwand. Projektmanagement stellt das Potenzial
bereit, um diese Vorhaben erfolgreich, zeitgerecht und wirtschaftlich durchzufüh-
ren.

Der Bundesrechnungshof (BRH) hat in seinen Bemerkungen 2007 zur Haushalts-
und Wirtschaftsführung1 die Bedeutung einer strukturierten Vorgehensweise für
einen erfolgreichen Projektverlauf hervorgehoben und die kritischen Erfolgsfak-
toren benannt. Projekte können nur wirtschaftlich durchgeführt werden, wenn
hierbei ein besonderes Augenmerk auf die Bedeutung von Terminen, Zeit, Kosten,
Ressourcen und Qualität gelegt wird.

Dieser Leitfaden soll Projektmanagement in der öffentlichen Verwaltung
unterstützen und durch einheitlich definierte Begriffe und Konzepte das Ver-
ständnis sowie die Zusammenarbeit über Behörden- und Ressortgrenzen hinweg
sowie den Erfahrungsaustausch und das Benchmarking erleichtern.

Der Leitfaden berücksichtigt

QQQ die DIN 69901 für Projektmanagement und
QQQ das neue Fortbildungs- und Qualifizierungskonzept für Projektmanagement

der Bundesakademie für öffentliche Verwaltung (BAköV).

1 BT-DRS 16/7100 (Nr. 68.2) vom 21. November 2007:

http://www.bundesrechnungshof.de/veroeffentlichungen/bemerkungen-jahresberichte/
bemerkungen-2007.pdf, Seiten 45, 237.

http://www.bundesrechnungshof.de/veroeffentlichungen/bemerkungen-jahresberichte/bemerkungen-2007.pdf
http://www.bundesrechnungshof.de/veroeffentlichungen/bemerkungen-jahresberichte/bemerkungen-2007.pdf

7

2 Grundlagen

2.1 Geltung

Der vorliegende Praxisleitfaden gibt Empfehlungen für Fach- und IT-
Projekte in der öffentlichen Verwaltung des Bundes. Weitere Regelungen, wie
zum Beispiel

QQQ die Durchführung von Systementwicklungsprojekten (V-Modell XT)2,
QQQ der Projektleitfaden zur Einführung der IT-gestützten Vorgangsbearbeitung,
QQQ die BundOnline-Projekte und
QQQ das Vorgehensmodell für Organisationsuntersuchungen

bleiben unberührt.

2.2 Definitionen

2.2.1 Projekt

Ein Projekt im Sinne dieses Leitfadens ist ein einmalig durchzuführendes
Vorhaben, mit dem die Verwaltung auf besondere Anforderungen reagiert, indem
sie zum Beispiel neue oder bessere Leistungen für die Bürger, neue Konzepte für
eine wirksamere Aufgabenwahrnehmung, interne Veränderungen zur Steigerung
der Effizienz oder Erhöhung der Qualität entwickelt.

Solche Vorhaben stellen besondere Anforderungen und unterscheiden sich damit
von den üblichen (Dauer-)Aufgaben. Sie erfordern besondere Strukturen und
Verfahrensweisen, um erfolgreich, zeitgerecht und wirtschaftlich durchgeführt zu
werden.

2 Das V-Modell XT ist ein flexibles Vorgehensmodell für Behörden und Unternehmen für die

Strukturierung von IT-Projekten, um eine erfolgreiche Durchführung zu unterstützen. Es dient als
Leitfaden für Projektmanager, um die Reihenfolge von Aktivitäten in einem Projekt optimal
abzustimmen. Dabei definiert es die in einem Projekt zu erstellenden Ergebnisse und beschreibt die
konkreten Vorgehensweisen, mit denen diese Ergebnisse erarbeitet werden. Darüber hinaus legt das
V-Modell die Verantwortung jedes Projektbeteiligten fest. Es regelt also detailliert, „wer“, „wann“,
„was“ in einem Projekt zu tun hat – sowie die Kommunikation innerhalb eines Projektes –, um
typische Quellen für Missverständnisse zwischen den Beteiligten auszuschließen. In der wissenschaft-
lichen Literatur werden Leitfäden wie das V-Modell XT auch häufig als „Prozessmodelle“ bezeichnet.
http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_
node.html

http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_node.html
http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_node.html

8 GrundlaGen

Es ist Aufgabe des Projektmanagements, dafür zu sorgen, dass Vorhaben, die
projektwürdig sind, als solche identifiziert und in geeigneter Weise orga ni siert
werden (strategisches Projektmanagement3).

Vorhaben sollten in der Regel als Projekte durchgeführt werden, wenn folgende
Merkmale vorliegen:

1) Einmaligkeit (keine dauerhafte oder ständig wiederkehrende Aufgabe)
2) Sachliche und zeitliche Begrenzung (klar definierbarer Auftrag,

 Anfangs- und Endtermin)
3) Komplexität und Neuartigkeit (kein Rückgriff auf vorhandene Ablaufmuster

möglich)
4) Mehrere hierarchieübergreifende Zuständigkeiten, die für das Vor haben eine

intensive Zusammenarbeit erfordern
5) Zusätzliche Merkmale, die für die Durchführung als Projekt sprechen:

 a) Es ist hauptamtliches Personal aus mehreren Organisationseinheiten (OE)
für das gemeinsame Arbeiten erforderlich und

 b) das Vorhaben ist innovativ und risikobehaftet.

Liegen die Merkmale 1 bis 4 nicht vor, ist der besondere Aufwand einer
Projektorganisation nicht gerechtfertigt, die Arbeiten gehören dann in
die normale Linienorganisation.

Projekte mit besonderer Aufbauorganisation
Für Projekte, die komplex und aufwendig sind, ist eine besondere Projektaufbau-
organisation zu bilden (Einzelheiten siehe Abschnitt 5.4).
Erfordert die Durchführung des Projektes einen übergreifenden Per-
sonaleinsatz4, ist dies in der Regel eine Organisation mit Projektgruppe und
Lenkungsausschuss (vgl. § 10 Abs. 2 GGO sowie Abschnitt 5.4).

3 „Strategisches Projektmanagement“ beantwortet die Frage „Machen wir die richtigen Projekte?“

einschließlich der Frage nach der richtigen Klassifizierung des Vorhabens als Projekt mit besonderer
Projektorganisation oder als Kleinprojekt.

4 Dieses Merkmal ist nur dann erfüllt, wenn hauptamtlicher Personaleinsatz für das Projekt
 erforderlich ist, der förm liche organisatorische und personelle Entscheidungen voraussetzt.

9GrundlaGen

Kleinprojekte
Für Kleinprojekte, die keinen zuständigkeitsübergreifenden hauptamt lichen
Personaleinsatz rechtfertigen, kommt die Durchführung

QQQ im Wege der Mitzeichnung, eventuell ergänzt um Ad-hoc-Besprechungen,
und

QQQ gegebenenfalls die Einrichtung einer Arbeitsgruppe mit neben amtlicher
Besetzung

in Betracht.

Bei der Durchführung von Kleinprojekten sollten die Regeln dieses Praxisleitfa-
dens entsprechend angepasst und berücksichtigt werden. Mindestens aber die
Regeln für Kleinprojekte sollten angewendet werden (vgl. Abschnitt 10).

2.2.2 Projektmanagement

Projektmanagement hat die Aufgabe, wichtige, schwierige und aufwen dige
Vorhaben zum Erfolg zu führen. Es umfasst die Gesamtheit von Führungsaufga-
ben, Führungsorganisation, Führungstechniken und -mitteln für die Initiierung,
Definition, Planung, Steuerung und den Abschluss von Projekten.

Ziel des Projektmanagements ist es,

QQQ sicherzustellen, dass projektwürdige Vorhaben auch entsprechend definiert
und durchgeführt werden,

QQQ die Zusammenarbeit bei komplexen Vorhaben effektiver zu gestalten (positive
Koordination5),

QQQ die Ergebnisorientierung und Problemlösungskompetenz zu erhöhen und
QQQ die Eigenverantwortung und die Identifikation der Beschäftigten mit ihrer

Arbeit zu erhöhen.

5 Abstimmungsprozesse in der Linienorganisation tendieren erfahrungsgemäß zur negativen

 Koordination.

10 GrundlaGen

2.3 Projektphasen (Prozessmodell)

Vor Beginn des Projektes ist in erster Linie zu klären, welche Ziele das Projekt
verfolgen soll (Produkt/Leistung, beabsichtigte Wirkungen), wie die Projektbetei-
ligten zu diesen Zielen stehen und ob das Projekt angesichts der Rahmenbedin-
gungen realisierbar ist. Es gilt der Grundsatz: „Besondere Sorgfalt in der Definiti-
onsphase“. Frühzeitige Festlegungen über die Umsetzung der Ziele sollten
dagegen in dieser Phase grundsätzlich vermieden werden.

Grundsätzlich ist eine Gliederung von Projekten in fünf Phasen zu empfehlen, die
aber je nach den Bedingungen des Projektes (Größe, Komplexität, Zeit bedarf usw.)
an die Bedürfnisse des Einzelfalles angepasst werden können.

Es ist sinnvoll, das Projekt insgesamt als Prozess und die Phasen als Teilprozesse
zu verstehen. Jede Phase hat deshalb einen Input, der von außen kommt oder das
Ergebnis der vorhergehenden Phase ist, und einen Output, der an die nächste
Phase weitergegeben wird. Jede Phase muss ein klar definiertes Ergebnis haben,
mit dem sie abgeschlossen werden kann und die in der Regel eine Führungsent-
scheidung erfordert. Allgemein wird die Führungsentscheidung für die Fortset-
zung des Projektes als „Freigabe“ bezeichnet (siehe Abbildung 1, Seite 10).

Abbildung 1: Projektmanagementphasen mit Ergebnissen und
Führungsentscheidungen6

Phase/Aktivitäten u. a. Ergebnis Führungs-
entscheidung

1 Initialisierung
Projektidee, Zuständigkeiten klären,
Ziele skizzieren

Projektskizze Freigabe Phase 2
(Planungsauftrag)

2 Definition (Grobplanung)
Projektkernteam bilden, Ziele
definieren, Projekt grob strukturieren,

Meilensteine festlegen, Aufwand
schätzen7, Projektumfeld analysieren,
Machbarkeit bewerten

Projektdefinition Freigabe Phase 3
(grober Projekt auftrag)

11GrundlaGen

6 Quelle: Online-Verwaltungslexikon http://www.olev.de/p/projekt.htm, 15. Mai 2008, unter

 Verwendung von E DIN 69901 (Fassung 2007-10).
7 Grobe Kostenschätzung als Grundlage für die Haushaltsmittel- und Finanzplanung.

Phase/Aktivitäten u. a. Ergebnis Führungs-
entscheidung

3 Planung (Feinplanung)
Projektstrukturplan erstellen,
Ablauf- und Zeitplan erstellen,
Personalressourcen planen,
Projektorganisation festlegen,
Kosten- und Finanzplan erstellen,
Wirtschaftlichkeit prüfen,
Risikoanalyse durchführen,
Qualitätssicherung planen,
vergaberechtliche Bedingungen
klären, Projekthandbuch erstellen

Projektplanung,
Projekthandbuch

Freigabe Phase 4
(präzisierter
 Projektauftrag)

4 Durchführung/Steuerung
Diese Phase ist je nach den
Besonder heiten des Projektes zu
untergliedern, insbesondere wenn
Zwischenergebnisse bei
Meilensteinen abgenommen
werden sollen. Projektstart
durchführen, Projektcontrolling,
Berichtswesen steuern, Dokumen-
tation pflegen

Produkt/Leistung, ggf.
Teilergebnisse

Abnahme
 (Teilergebnisse/
Meilensteine,
 Gesamtergebnis)

5 Abschluss
Abschlussbericht (inklusive
Erfolgskontrolle) erstellen,
Abschlusssitzung durchführen,
Ressourcen rückführen und
Projekt organisation auflösen

Abschlussbericht Abnahme/Entlastung,
ggf. Entscheidung über
Folgemaß nahmen

http://www.olev.de/p/projekt.htm

12 GrundlaGen

Abhängig von Umfang und Inhalt des Vorhabens können die Projekt phasen auch
abweichend ausgestaltet werden. So ist insbesondere denkbar, dass

QQQ die Phasen 1 und 2 zusammengefasst werden: Nach dem Anstoß zu dem
Projekt wird zugleich auch ein Projektauftrag erteilt, der Ziele, Termine für
das Projektergebnis und Ressourcen präzise definiert.

QQQ die Phasen 3 und 4 in einem Schritt durch geführt werden: Nach dem
Projektauftrag wird die Planung konkretisiert und umgesetzt, ohne dass die
Details der Planung vom Steuerungsgremium überprüft und mit entschieden
werden.

QQQ bei Großprojekten die Phasen ihrerseits weiter zu differenzieren sind, zum
Beispiel eine Vorstudie vorzuschalten ist, die ihrerseits in Phasen gegliedert
wird.

2.4 Magisches Dreieck des Projektmanagements

Das „Magische Dreieck“ ist eine Erfahrungsregel des Projektmanagements, dass
bei allen Planungen und Entscheidungen immer alle drei Zieldimensionen
berücksichtigt werden müssen:

8 www.olev.de/p/projekt.htm

http://www.olev.de/p/projekt.htm

13GrundlaGen

Keines der Ziele darf vernachlässigt werden, weil dies letztlich auf die anderen
Ziele zurückwirkt (Dominoeffekt).

Bei allen Entscheidungen im Projektmanagement sind immer
alle drei Ziele zu berücksichtigen.

Das bedeutet insbesondere:

QQQ Projektplanung immer für alle drei Ziele
QQQ keine Veränderung des Sachziels ohne Überprüfung und Anpassung des

Zeit- und Kostenziels
QQQ keine Veränderungen beim Zeitziel ohne Überprüfung und

Anpassung vom Sach- und Kostenziel usw.

Probleme bei einem Ziel haben in der Regel Auswirkungen auf die anderen
(Dominoeffekt) mit der Gefahr der Verschärfung der Probleme für den Pro-
jekterfolg und erfordern entsprechende Entscheidungen unter Berück -
sichtigung aller Zieldimensionen.

Typische Gefahren im Projekt sind:

QQQ die Erweiterung des Projektauftrags
Sie gefährdet das ganze Projekt, wenn nicht Zeit- und Kostenziel
realistisch angepasst werden.

QQQ die Kürzungen bei den Ressourcen des Projektes
Sie gefährden den Projekterfolg – schlimmstenfalls ist das Projekt zwar
durchgeführt, aber das Ergebnis nicht brauchbar, oder es erfordert Nacharbei-
ten, die teuerer sind als die Mittelkürzungen im Projekt.

QQQ die Vorverlegung des Zeitziels und/oder fehlende Pufferzeiten im Projekt-
verlauf
Die Kürzung und Komprimierung von Projektaktivitäten erzeugt Fehler, die
Kosten verursachen und letztlich die Projektlaufzeit sogar verlängern können.

14

3 Initialisierung (Phase 1)

Die Initialisierungsphase eines Projektes umfasst folgende Aktivitäten:

Abbildung 3: Aufgabenstruktur „Initialisierung“

Die Phase „Projektinitialisierung“ beginnt mit der Projektidee und endet mit der
Freigabe der Projektskizze als Einstieg in die weitere Projektplanung. Ziel der
Projektinitialisierung ist es, im Hinblick auf den Projektauftrag einzelne Mitarbei-
terinnen und Mitarbeiter zu bestimmen, die zunächst eine grobe Vorstellung über
die Zielsetzungen des Projektes entwickeln.

Wie unter Abschnitt 2.3 erwähnt, kann bei Kleinprojekten in der öffentlichen
Verwaltung die Initialisierungsphase mit der nachfolgenden Definitionsphase
zusammenfallen. Oftmals skizziert die Auftraggeberin oder der Auftraggeber die
Ziele bereits hinreichend und beauftragt Projektverantwortliche mit der weiteren
Detaillierung der Ziele und Planung. In diesem Fall kann unmittelbar mit der Pro-
jektdefinition (Phase 2) fortgefahren werden.

15

3.1 Zuständigkeiten klären

Um eine Projektidee oder -initiative sinnvoll weiterverfolgen zu können, ist
zunächst zu klären, wer die Verantwortung für die ersten Schritte im Projekt trägt
und wie das Projekt organisiert wird. Wenn möglich sollte bereits eine Person
benannt werden, die später auch die Projektleitung übernimmt, und es sollten
gegebenenfalls weitere Teammitglieder bestimmt werden.

3.2 Ziele skizzieren

Die Beschreibung, Detaillierung und gegebenenfalls Anpassung von Zielen gehört
zu den schwierigsten und zeitaufwendigsten Arbeiten im Projektmanagement,
die hauptsächlich in Phase 2 stattfindet (vgl. Abschnitt 4.2).

In der Initialisierungsphase geht es zunächst „nur“ darum, aus der Projektidee
eine erste Vorstellung abzuleiten, welche Ziele mit dem Projekt verfolgt werden
sollen und welche Rahmenbedingungen bestehen. Projektteam und Auftraggebe-
rin oder Auftrageber sollen dabei ein gleiches Verständnis über die Zielsetzung
des Projektes entwickeln. Unklarheiten und falsche Erwartungen hinsichtlich der
Zielsetzung bei der weiteren Projektplanung werden dadurch vermieden.

Hierzu analysiert die Projektleiterin oder der Projektleiter mit ihrem oder seinem
Team die Projektidee und formuliert eine erste Zielversion, die noch nicht exakt
definiert und konkretisiert sein muss. Zugleich sollte die Projektleiterin oder der
Projektleiter bereits eine erste Bewertung abgeben, ob das Projekt und die
formulierten Ziele realisierbar scheinen.

3.3 Freigabe erteilen für Phase 2

Ergebnis der Phase 1 ist eine Projektskizze, in der Zuständigkeiten vorgeklärt und
Ziele grob beschrieben sind. Die Zustimmung durch die Auftraggeberin oder den
Auftraggeber ist als Planungsauftrag zu verstehen, mit dem das Projekt für die
zweite Phase freigegeben wird.

InItIalIsIerunG

16

4 Definition (Phase 2)

Die Definitionsphase eines Projektes umfasst folgende Aktivitäten:

Abbildung 4: Aufgabenstruktur „Definition“

Die Phase „Projektdefinition“ beginnt mit der Bildung eines Projektkernteams
und endet mit der Freigabe einer konkreten Projektdefinition als Einstieg in die
Feinplanung. Ergebnis der Projektdefinition ist die Zusammenstellung entschei-
dungsrelevanter Informationen in Form eines groben Projektauftrages. Aus ihm
geht hervor, welche konkreten Ziele verfolgt werden sollen, welcher Aufwand zur
Erreichung dieser Ziele erforderlich ist und welche Bedingungen das Projekt
beeinflussen könnten. Darüber hinaus enthält er eine erste Bewertung der
Machbarkeit aus Sicht der Projektleitung.

17defInItIon

4.1 Projektkernteam bilden

Nach der Freigabe für die Definitionsphase wird das Projektkernteam gebildet.
Hierzu wählt der in der vorigen Phase bestimmte Projektverantwortliche jene
Mitarbeiterinnen und Mitarbeiter aus, die für die Arbeit in der Definitionsphase
notwendig sind. Sofern noch nicht geschehen, wird die Projektleitung bestimmt.
Damit eine möglichst optimale Zusammenarbeit in dieser Phase erreicht wird, ist
eine Organisationsform – die durchaus noch vorläufig sein kann – festzulegen und
die weitere Vorgehensweise abzustimmen. Den Mitarbeiterinnen und Mitarbei-
tern im Kernteam sind notwendige Arbeitsmittel zur Verfügung zu stellen. Die
Festlegung der endgültigen Projektorganisation ist in diesem frühen Stadium
noch nicht sinnvoll, erfolgt daher erst in der anschließenden Projektplanungs-
phase (vgl. Abschnitt 5).

4.2 Ziele definieren

Ohne klare Zielstellung ist weder eine realistische Projektplanung noch eine
abschließende Beurteilung des Projekterfolgs möglich. Aus diesem Grund sind die
in Phase 1 skizzierten und freigegebenen Projektziele (vgl. Abschnitt 3.2) nun
konkret zu definieren. Hierzu tritt die Projektleitung in einen intensiven Dialog
mit der Auftraggeberin oder dem Auftraggeber und weiteren Projektbeteiligten
und formuliert wirkungsorientierte Ziele, die möglichst alle drei Dimensionen
des magischen Dreiecks (vgl. Abschnitt 2.4), nämlich Projektergebnisse nach Art
und Qualität, Zeit und Kosten, berücksichtigen. Dabei ist darauf zu achten, dass
sich einzelne Ziele nicht widersprechen. Gegebenenfalls sind gegenseitige
Wechselwirkungen auszugleichen, um zu vermeiden, dass hohe Leistungsziele
gesteckt werden, ohne über entsprechende Ressourcen zu verfügen.

Sollen Ziele wirksam sein, sollte sich ihre Formulierung am SMART-Schema
orientieren. Das Akronym SMART kann man auflösen in die Bedingungen
spezifisch, messbar, anspruchsvoll, realistisch und terminiert. Je nach Organisa-
tions- und insbesondere Projektkultur in der jeweiligen Behörde können einzelne
Buchstaben alternativ aufgelöst werden; beispielsweise attraktiv (im Sinne von
motivierend), angemessen („agreeable“) „accountable“ (zurechenbar),
 „achievable“/„attainable“ (erreichbar) oder relevant (von Bedeutung für das
Erreichen von Behördenzielen).

18 defInItIon

Abbildung 5: Kriterien für eine wirksame Zielformulierung

Anforderung Erläuterung

spezifisch Die Ziele treffen auf den jeweiligen Sachbereich zu. Sie sind
unmissverständlich und eindeutig, aber auch vereinbar mit
anderen Zielen.

messbar Die Ziele sind so formuliert, dass von vornherein bekannt ist,
anhand welcher Kriterien die Zielerreichung beurteilt wird
(Operationalisierung).

anspruchsvoll Die Zielerreichung erfordert eine gewisse Anstrengung
beziehungsweise ist herausfordernd.

realistisch Die Ziele können im Rahmen des Projektes aktiv beeinflusst werden
und liegen nicht außerhalb des Kompetenzbereiches des Projektes.

terminiert Die Ziele sind zumindest durch einen Endtermin, gegebenenfalls
auch durch Zwischentermine/Meilensteine beschrieben.

Der erarbeitete Zielkatalog ist anschließend auf Vollständigkeit und Lösungsneut-
ralität zu prüfen. Das heißt, dass alle Ziele mit einem nennenswerten Gewicht
aufgeführt sind und diese Ziele unterschiedliche Lösungen erlauben. Sie dürfen
nicht von vornherein nur eine Lösung zulassen, denn hierdurch würden bei der
Projektvorbereitung noch ungesehene gute Lösungsalternativen ausgeschlossen.

Die Ziele sind im weiteren Projektverlauf permanent an die aktuelle Situation
und den aktuellen Wissensstand anzupassen. Aus diesem Grund sind die im
Rahmen der Zieldefinition erarbeiteten Dokumente in der Projektdokumentation
(vgl. Abschnitt 6.4) aufzubewahren und jederzeit jedem Projektmitglied zugäng-
lich zu machen. So kann bei auftretenden Zieldiskussionen (zum Beispiel durch
geänderte Rahmenbedingungen) der Zielfindungsprozess nachvollzogen werden.

19defInItIon

4.3 Projekt grob strukturieren

In übersichtlicher Form ist das Projekt in seine Hauptbestandteile aufzu gliedern
und die Abhängigkeiten und Beziehungen der wesentlichen Bestandteile (Teilpro-
jekte, Arbeitspakete) zueinander sind darzustellen. Die Grobstruktur des Projektes
dient allen Beteiligten zur besseren Orientierung, insbesondere für die nächsten
Schritte in der Definitionsphase. Sie ist später in der Planungsphase des Projektes
(vgl. Abschnitt 5.1) in Gestalt des Projektstrukturplanes weiter zu verfeinern. Sie
dient außerdem als Grund lage für die zeitliche Planung und die Ermittlung des
Ressourcenbedarfs.

4.4 Meilensteine definieren

Neben der Erstellung der Grobstruktur des Projektes sind in der Defini tionsphase
des Projektes auch erste Entscheidungspunkte über nach prüfb are Teilergebnisse
(Meilensteine) zu beschreiben, in eine zeitliche Reihenfolge zu bringen und mit
(groben oder vorläufigen) Terminen zu versehen. Für jeden Meilenstein ist ein
verantwortliches Projektteammitglied zu bestimmen.

Ein Muster für den so entstehenden Meilensteinplan befindet sich im Anhang
(vgl. Abschnitt I). Da in der jetzigen Phase nur eine grobe Vorstellung über den
Projektverlauf bestehen kann, sind die Meilensteine im Laufe der weiteren
Planung noch zu aktualisieren und zu verfeinern. Dies muss insbesondere in der
späteren Durchführungsphase berücksichtigt werden, wenn das Erreichen eines
Meilensteins durch Prüfung und Bewertung der vorgelegten Arbeitsergebnisse als
steuerungsrelevanter Indikator herangezogen wird (vgl. Abschnitt 6.2).

20 defInItIon

4.5 Aufwand schätzen

Die Aufwandsschätzung findet auf Grundlage der Grobstruktur des Projektes (vgl.
Abschnitt 4.3) statt. Hierbei werden die zu erwartenden Ressourcen und Ausgaben
über alle Kostenarten grob geschätzt und schließlich zu einem Projektbudget
verdichtet. Zur Berechnung der Personal- und Materialkosten ist es empfehlens-
wert, die jährlich vom Bundesministerium der Finanzen (BMF) veröffentlichten
Personalkostensätze und Sachkostenpauschalen9 heranzuziehen.

Bei der Aufwandsschätzung ist es üblich und sinnvoll, dass Projektleitung und
erfahrene Mitarbeiterinnen und Mitarbeiter den Aufwand für die einzelnen
Arbeitspakete unter Heranziehung von Erfahrungswerten gemeinsam schätzen.
Liegen den Beteiligten zu wenige Erfahrungen vor, sollte eine Expertin oder ein
Experte zu Rate gezogen werden (sogenannte Expertenschätzung).

Auf Basis der Aufwandsschätzung ist die Finanzierung des Projektes
(Einstellung in die Haushaltsplanung) zu prüfen.

Um die üblichen Fehler bei der Schätzung des Aufwands zu vermeiden, ist zu
beachten:

QQQ Sind aus anderen Projekten hilfreiche Daten und Erfahrungen vorhanden,
sollten diese genutzt werden.

QQQ Schätzungen ohne Erfahrungshintergrund fallen in der Regel zu niedrig aus,
deshalb sollte bei Unsicherheit ein Puffer eingeplant werden. Soweit keine
projektspezifischen Annahmen möglich sind, können hierfür als Erfahrungs-
wert circa zehn Prozent des ermittelten Aufwandes für die Hauptaufgaben
angesetzt werden.

QQQ Der Aufwand (in Personenmonaten, -tagen, -stunden) muss strikt von der
zeitlichen Durchführungsdauer unterschieden werden. Der Aufwand hängt
vom zu erbringenden Arbeitsinhalt ab, die Dauer kann dagegen durch mehr
oder weniger intensives Arbeiten an einem Arbeitspaket beziehungsweise dem
Arbeitszeitmodell des Bearbeiters beeinflusst werden. An dieser Stelle treten
regelmäßig Verwechslungen auf.

9 http://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Oeffentliche_Fi-

nanzen/Bundeshaushalt/personalkostensaetze-2011.html

http://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Oeffentliche_Finanzen/Bundeshaushalt/personalkostensaetze-2011.html
http://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Oeffentliche_Finanzen/Bundeshaushalt/personalkostensaetze-2011.html

21defInItIon

QQQ Der Aufwand für Querschnittsaufgaben (Projektmanagement, Qualitätssiche-
rung, Dokumentation usw.) und „Reibungsverluste“ (Kommunikation,
Koordination, Abstimmung) werden häufig nicht eingeplant oder
unterbewertet.

QQQ Aufwandsschätzungen werden häufig unter dem Druck knapper Ressourcen
und enger Terminpläne durchgeführt. Sie sollten dennoch möglichst ehrlich,
realistisch und genau sein.

In Phase 3 ist die Aufwandsschätzung in Form des Kosten- und Finanzplanes zu
detaillieren (vgl. Abschnitt 5.5).

4.6 Projektumfeld analysieren

Ziel der Projektumfeldanalyse ist es, alle möglichen Einflüsse auf das Projekt zu
identifizieren und ihre Auswirkungen auf die Zielerreichung zu analysieren. Sie
schafft erste Klarheit, wie das direkte und indirekte Umfeld denkt und handelt,
welche Widerstände dem Projekt drohen und aus welchen Bereichen Unterstüt-
zung erwartet werden kann. Zu klären ist vor allem, welche Anforderungen die
Projektbeteiligten an die Projektinhalte und an das Projektziel stellen. Aus den
gesammelten Informationen sind entsprechende Konsequenzen und Maßnahmen
für das Projekt (zum Beispiel im Hinblick auf Information, Kommunikation,
Projektmarketing, Berichtswesen) abzuleiten und zu bewerten.

4.7 Machbarkeit bewerten

Mit der Bewertung der Machbarkeit des Projektes wird eine Entscheidung über
das weitere Vorgehen im Projekt vorbereitet. Dazu werden alle vorliegenden
Informationen ausgewertet, mit den Projektzielen verglichen und vor allem im
Hinblick auf Wirtschaftlichkeit, technische Machbarkeit und rechtliche Ein-
schränkungen bewertet. Die Bewertung wird dabei auf Basis der Stärken und
Schwächen sowie unter Abwägung von Chancen und Risiken des Projektes
vorgenommen.

22 defInItIon

Methodisch sind zentrale Bausteine dieser Machbarkeitsbewertung eine erste
Wirtschaftlichkeitsberechnung (WiBe) beziehungsweise Nutzwertanalyse (vgl.
Abschnitt 5.6) und eine Stärken-Schwächen-Analyse (SWOT-Analyse10).

4.8 Freigabe erteilen für Phase 3

Ergebnis der Phase 2 ist ein grober Projektantrag, der mit den Projektbeteiligten
weitgehend abgestimmt ist und anschließend der Auftraggeberin oder dem
Auftraggeber zur Freigabe vorgelegt wird. Mit der Zustimmung durch die Auftrag-
geberin oder den Auftraggeber erhält die Projektleitung einen groben Projektauf-
trag und kann mit einer detaillierten Projektplanung (Phase 3) fortfahren.

Der grobe Projektauftrag sollte grundsätzlich folgende Informationen enthalten
(vgl. Muster formular, Abschnitt I):

QQQ Ausgangssituation (Problemstellung/Anlass des Projektes)
QQQ Projektziele und erste Lösungsansätze
QQQ Projektgegenstand (genaue Abgrenzung)
QQQ Projektorganisation (Projektkernteam)
QQQ Projektdauer, -zeitraum und erste Meilensteine
QQQ Aufwandsschätzung (Zeit, Kosten und Ressourcen)
QQQ Projektumfeldanalyse (Rahmenbedingungen, Schnittstellen zu

anderen Maßnahmen)
QQQ Machbarkeitsbewertung (Erfolgsfaktoren, Risiken)

10 Das Akronym SWOT ist ein gängiger Begriff aus dem Bereich der Betriebswirtschaft und steht für

„Strengths“ (Stärken), „Weaknesses“ (Schwächen), „Opportunities“ (Chancen) und „Threats“
 (Gefahren).

23

5 Projektplanung (Phase 3)

Die Planungsphase eines Projektes umfasst folgende Aktivitäten:

Abbildung 6: Aufgabenstruktur „Planung“

Die Phase „Projektplanung“ beginnt mit der Erarbeitung einer Projektstruktur
und endet mit der Freigabe eines schriftlichen, präzisierten Projektantrags als
Voraussetzung für die inhaltliche Durchführung und Steuerung des Projektes.
Unmissverständliche Projektanträge beugen Konflikten vor und sichern die
Projektleitung gegenüber der Auftrag geberin oder dem Auftraggeber beziehungs-
weise dem Lenkungsausschuss ab.11 Ziel der Projektplanung ist die Zusammen-
stellung planungs relevanter Informationen in Form eines präzisierten Projektan-
trages, die so fundiert und realistisch sind, dass sie als Basis für die weitere
Projekt arbeit tauglich sind.

11 Vgl. Bemerkungen des Bundesrechnungshofs 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS

16/7100 (Nr. 68).

24 ProjektPlanunG

Dazu gehört im Wesentlichen die Strukturierung des Projektes in Vorgänge und
Arbeitspakete, deren Terminierung, die Planung von Ressourcen und der zur
Verfügung stehenden Sachmittel sowie eine Analyse der Risiken.

5.1 Projektstrukturplan erstellen

Der Projektstrukturplan (PSP) stellt in einer Übersicht alle zur Erreichung der
vereinbarten Ziele notwendigen Bestandteile des Projektes sowie die Beziehun-
gen zwischen diesen Teilen dar. Zu den Bestandteilen gehören

QQQ die Bezeichnung des Projektes,
QQQ die Teilprojekte und
QQQ die Arbeitspakete.

Die Darstellung des Projektstrukturplans in Form eines Baumdiagramms oder
auch als Gliederungsliste ermöglicht eine relativ einfache Prüfung der Projektpla-
nung auf Vollständigkeit.

Abbildung 7: Modell eines Projektstrukturplans als Baumdiagramm

25ProjektPlanunG

Ein transparenter PSP dient zur Orientierung für die nachfolgenden Planungs-
schritte und hilft, das Risiko einer nachträglichen Erweiterung beziehungsweise
Änderung zu verringern. Zudem ist er ein hervorragendes Kommunikationsmit-
tel (vor allem in Präsentationen), in dem jedes Projektmitglied sofort seinen
Beitrag zum Gesamtprojekt erkennen kann. Nicht zuletzt eignet er sich als
Gliederungsschema für Projektdokumente und deren systematische Ablage.

Basis für die Erstellung des PSP bilden die in Phase 2 erarbeitete Grob struktur
und der Meilensteinplan. Die Erstellung erfolgt üblicherweise „Top-Down“. Dabei
wird mit der Hauptaufgabe begonnen, welche Schritt für Schritt in die Teilaufga-
ben und Arbeitspakete aufgegliedert wird. Ein Arbeitspaket ist dabei eine Teilauf-
gabe, die nicht weiter sinnvoll zu unterteilen und eindeutig einem Teammitglied
zuzuordnen ist. Die Gliederung der einzelnen Teilaufgaben kann, je nach Zweck-
mäßigkeit, sowohl funktions- als auch objektorientiert vorgenommen werden.12
Dabei muss allerdings darauf geachtet werden, dass es nicht zu Überschneidun-
gen zwischen Arbeitspaketen oder Aufgaben kommt.

Nach der Erstellung des PSP sollte dieser noch einmal auf Vollständigkeit, Eindeu-
tigkeit und Überschneidungsfreiheit geprüft werden.

5.2 Ablauf- und Zeitplan erstellen

Nachdem im Projektstrukturplan festgelegt wurde, welche Aufgaben im Einzelnen
zu erledigen sind, sind unter Heranziehung der Aufwandsschätzung die zeitliche
und logische Abfolge der Aktivitäten zu planen und mit den Verantwortlichen
einzelner Arbeitspakete konkrete Termine zu vereinbaren.

Der Ablauf- und Terminplan dient dazu, eine rea listische Terminierung der
Arbeitspakete vornehmen zu können, und stellt das zentrale Instrument für eine
effektive Projektsteuerung und -überwachung dar (vgl. Abschnitt 6.3). Oft ist er
später noch anzupassen, wenn im Laufe der Projektdurchführung neue Erkennt-
nisse gewonnen werden.

12 Zur Methodik der Aufgabengliederung siehe www.orghandbuch.de,

Abschnitt 6.2.1 „Aufgabengliederung“.

26 ProjektPlanunG

Folgende Überlegungen sind Grundlage zur Erstellung eines Ablauf- und Termin-
plans:

QQQ Welche Meilensteine wurden im Meilensteinplan definiert?

QQQ Gibt es einen zwingenden Endtermin für die Erreichung der Projektziele?

QQQ Welche zeitlichen und sachlichen Abhängigkeiten bestehen zwischen den
einzelnen Aktivitäten?

QQQ Gibt es Aktivitäten, die parallel ausgeführt werden können?

QQQ Wie hoch ist die Bearbeitungsdauer für die einzelnen Aktivitäten?

QQQ Wie hoch werden die planbaren Ausfallzeiten (durch Urlaub, Fort bildung usw.)
der Mitarbeiterinnen und Mitarbeiter während des Projektes konkret sein?

QQQ Sind in der Projektumfeldanalyse (vgl. Abschnitt 4.6) identifizierte Einflüsse
oder weitere Entwicklungen zu beachten, die sich auf den Projektablauf
auswirken könnten (zum Beispiel Gesetzesänderungen, politische
Entscheidungen)?

Aus diesen Überlegungen ergibt sich die Ablaufstruktur des Projektes, die in der
Regel über ein Balkenplandiagramm dargestellt wird. Ergänzend dazu kommen für
die Darstellung komplexer und besonders zeitkritischer Projekte besondere Darstel-
lungsformen (zum Beispiel Netzpläne) in Betracht (siehe Abbildung 8, Seite 27).

Der Detaillierungsgrad der Planung ist vor allem abhängig von der Größe und
Komplexität und vom Zeitrahmen des Projektes. Wird ein Projekt zu „grob“ geplant,
besteht die Gefahr, dass wichtige Einzelheiten verloren gehen und die Projektleitung
ihre Koordinations-, Führungs- und Kontrollfunktion nicht adäquat wahrnehmen
kann. Eine zu detaillierte Planung kann zur Folge haben, dass die Projektdurchfüh-
rung und -steuerung sehr aufwendig und kostenintensiv wird.

27ProjektPlanunG

Abbildung 8: Ausschnitt aus einem Balkendiagramm

Bedeutsam im Zusammenhang mit der Terminplanung und dem späteren
Projektcontrolling ist der kritische Pfad. Als kritischer Pfad wird im Projektmanage-
ment der kürzeste Weg vom Anfang bis zum Ende eines Projektes bezeichnet. Auf
diesem Weg befinden sich nur zu erledigende Aufgaben ohne Pufferzeiten. Diese
Aufgaben werden als kritische Aufgaben bezeichnet. Tritt bei einer dieser Aufgaben
eine Verzögerung auf, hat dies automatische Auswirkungen auf die Gesamtlaufzeit
des Projektes. Die Kenntnis des kritischen Pfades ist sehr wichtig, um Entschei-
dungsspielräume richtig zu nutzen und die Prioritäten im Projekt richtig setzen zu
können.

28 ProjektPlanunG

5.3 Personalressourcen planen

Nach der Terminplanung ist es nun Aufgabe der Projektleitung, die Projektteam-
mitglieder einerseits unter „quantitativen“, anderseits unter „qualitativen“
Aspekten einzuplanen, eventuell erforderliche Personalverstärkungen festzustel-
len und gegebenenfalls die Notwendigkeit und das Ausmaß des Einsatzes externer
Beraterinnen und Berater zu prüfen.

Sollte nach der Ressourcenplanung erkennbar sein, dass der Ablauf- und Zeitplan
mit den vorgegebenen Ressourcen nicht einzuhalten ist, muss dies dem
 Lenkungsausschuss mitgeteilt werden, da das Projekt unter den gegebenen
Bedingungen des Projektauftrages nicht erfolgreich durchführbar sein wird. In
diesem Fall müssen die Projektziele oder muss der Projektgegenstand entspre-
chend angepasst werden.

5.4 Projektorganisation festlegen

Sobald eine konkrete Planung über die notwendigen Ressourcen existiert, ist die in
der Definitionsphase festgelegte vorläufige Projektorganisation um das Projektkern-
team anzupassen und in Form eines Projektorganigramms gegebenenfalls zu
erweitern.

Bei der Konzipierung einer Projektorganisation geht es darum, Aufgaben,
Kompetenzen und Verantwortung zielgerichtet auf die Mitarbeiterinnen und
Mitarbeiter zu verteilen. Die Wahl der zweckmäßigen Projektorganisation hat
weitreichende Konsequenzen für die zukünftige Projektarbeit. Hier werden die
Rollen (vgl. Abschnitt 8.1) und Handlungsspielräume sowie die Verfügbarkeit aller
Projektbeteiligten definiert.

Die Kompetenzen der Mitarbeiterinnen und Mitarbeiter innerhalb der Linien-
und der Projektorganisation ergeben sich in der Regel aus der gewählten
Organisationsform. Zur Vermeidung von Unklarheiten empfiehlt sich eine
schriftliche Aufgaben- und Kompetenzabgrenzung im Projektauftrag oder – bei
Projektdurchführung in einer zu diesem Zweck eigens eingerichteten Organisati-
onseinheit – im Geschäftsverteilungsplan.

Für die Aufbauorganisation haben sich in der Praxis im Wesentlichen drei gängige
Modelle herauskristallisiert. Dabei sind die Ausprägung von Weisungskompetenz
und die zeitliche Verfügbarkeit von Projektmitgliedern jeweils unterschiedlich.

29ProjektPlanunG

Die zweckmäßige Projektorganisation kann nur ausgewählt werden, wenn den
Verantwortlichen die Stärken und Schwächen der verschiedenen Organisations-
formen bekannt sind.

QQQ Reine Projektorganisation (Task-Force)
Projektplanung und -durchführung werden in einer neu zu bildenden
Organisationseinheit mit Freistellung der Mitarbeiterinnen und Mitarbeiter
aus der Linienorganisation zusammengefasst. Diese Projektform ist besonders
geeignet für Projekte mit außergewöhnlichem Umfang, hoher Arbeitsintensi-
tät und hoher Bedeutung. Die Projektleitung hat volle Kompetenzen gegen-
über den ihr zugeordneten Projektmitgliedern. Diese Projektform ermöglicht
eine direkte Konzentration auf ein Vorhaben. Zudem ist die Verantwortung
eindeutig festgelegt und die Entscheidungsbefugnisse insbesondere zur
Linienorganisation sind deutlich abgrenzbar. Diese Projektart erfordert jedoch
einen hohen organisatorischen und personellen Umstellungsaufwand.

QQQ Matrix-Projektorganisation
Die Durchführung eines Projektes wird der Linienorganisation, die Führung
dagegen der temporär eingerichteten Matrix-Organisation übertragen. Es
entstehen zwei sich überlappende Weisungssysteme, bei denen die Projektlei-
tung aus der Linienorganisation herausgegliedert wird und die anderen
Projektmitglieder in ihrem bisherigen Unterstellungsverhältnis verbleiben. Die
Matrix-Instanz entscheidet über das „Was bis wann“, die Linieninstanz trifft die
Verfahrensentscheidung, das „Wie“. Diese Projektform greift nur in sehr
geringem Umfang in die bestehende Organisation ein. Sie ermöglicht einen
flexiblen ressourcenschonenden Personaleinsatz. Hier ist sicherzustellen, dass
im Projekt die Interessen der Fachabteilungen und des Projektes angemessen
berücksichtigt werden. Die sich überlappenden Weisungssysteme bereiten in
der Praxis Schwierigkeiten. Auftrags- und Weisungsverhältnisse müssen
permanent abgestimmt werden (siehe Abbildung 9, Seite 30).

30 ProjektPlanunG

Abbildung 9: Modell einer Projekt-Matrix-Organisation

Als weitere Nachteile können ein hoher Koordi nierungsaufwand sowie Konflikte
um knappe Ressourcen entstehen.

QQQ Einflussprojektorganisation
Projektführung und -durchführung liegen in vollem Umfang in der Linienor-
ganisation, es gibt lediglich eine Projektkoordinatorin oder einen Projektko-
ordinator (kommt dem Stabsprinzip gleich). Dieses Prinzip lässt sich leicht
verwirklichen, da die bestehende Organisation nur minimal beeinflusst wird.
Die Linieninstanzen behalten ihre vollen Kompetenzen. Nachteile können
jedoch vor allem fehlende eigene Kapazitäten und Entscheidungsverantwor-
tung des Projektes sein.

Die Organisationsform eines Projektes ist ebenfalls bereits im Projektauftrag
festzulegen. In der Praxis hat sich für Projekte eine hierarchische, mehrstufige
Gremienorganisation bewährt.

5.5 Kostenfinanzplan erstellen

Der Ausgabenbedarf eines Projektes ist zu ermitteln oder muss zumindest ge schätzt
werden. Es ist Aufgabe der Projektleitung, die voraussichtlichen Kosten anhand der
Aufwandsschätzung (vgl. Abschnitt 4.5) detailliert zu planen und in den Projektauf-
trag aufzunehmen. Als Grundlage für die Ausgabenplanung dienen der Projektstruk-
turplan und die Daten der Aufwandsschätzung.

31ProjektPlanunG

Aus Haushaltssicht ist zum Beispiel an folgende haushaltsrelevante Maßnahmen
zu denken:

QQQ externer Beratungsbedarf
QQQ Kosten der IT-Umsetzung
QQQ zusätzlicher externer Fortbildungsbedarf
QQQ zusätzlicher Reisekostenbedarf
QQQ Sachmittelbedarf

Grundsätzlich muss der quantifizierte Ausgabenbedarf auf die Jahre der
 Projektdauer aufgeteilt und den bewirtschaftenden Referaten sowie dem
Haushaltsreferat mitgeteilt werden.

Folgende Kostenarten sind für die Kostenplanung des Projektes relevant:

Abbildung 10: Übersicht der Kostenarten für die Kostenplanung
eines Projektes

Kostenart Erläuterung Ermittlung

Personalkosten Kosten für alle
Projektbeteiligten

Der durch Schätzungen
ermittelte Aufwand wird mit
den entsprechenden Verrech-
nungssätzen13 multipliziert.

Sachmittelbedarf Kosten für alle Verbrauchsmateriali-
en, die für die Bearbeitung der
Arbeitspakete beschafft werden
müssen. Beispiele: Papier, Druckkos-
ten, Kosten durch die Anschaffung
von Geräten zur Unterstützung des
Projektes. Da diese Geräte in der
Regel über das Projektende hinaus
genutzt werden, ist es sinnvoll, die
Anschaffungskosten nur anteils-
mäßig auf das Projektbudget
anzurechnen. Beispiele: Computer,

Software(-Lizenzen), Drucker.

Die Ermittlung der Kosten
erfolgt über Erfahrungs- und
Schätzwerte oder Daten der
Kosten- und Leistungsrechnung
(KLR).

13 Soweit im Einzelfall nicht eine besondere Kostenrechnung geboten ist oder keine KLR-Daten

vorliegen, sollen für interne Beschäftigte die jeweils aktuellen, im BMF-Rundschreiben zu den
Personalkostensätzen genannten Durchschnittskosten zugrunde gelegt werden.

32 ProjektPlanunG

Kostenart Erläuterung Ermittlung

Sonstige Kosten Kosten, die den obigen Kostenarten
nicht zuordenbar sind. Beispiele:
Fortbildungskosten, Reisekosten,
Versicherungskosten, Kosten für
externe Dienstleistungen.

Die Ermittlung der Kosten
erfolgt über Schätz werte oder
Daten der KLR.

Aus dem Kostenplan, einer tabellarischen Übersicht der Arbeitspakete und den
für die einzelnen Kostenarten anfallenden Kosten werden durch Addition die
geplanten Gesamtkosten des Projektes errechnet. Von den unmittelbar zur
Durchführung des Projektes erforderlichen Ausgaben sind die sich aus den
Projektergebnissen ergebenden finanziellen Auswirkungen (Umsetzungs- und
Folgekosten) zu unterscheiden. Dieser Ausgabenbedarf ist im Rahmen des
Projektes zu ermitteln und in den Projektabschlussbericht aufzunehmen.

Kosten in Projekten der Bundesverwaltung können weiterhin in haushaltswirksa-
me (Kosten externer Beratung, Materialkosten, Gerätekosten, sonstige Kosten)
und nicht haushaltswirksame Kosten (laufende Personalkosten interner Projekt-
teammitglieder) unterteilt werden. Die Betriebskosten der IT sollten zumindest
als Folgekosten des Projektes grob kalkuliert werden, um die Nachhaltigkeit der
Projektergebnisse gewährleisten zu können.

Die nicht haushaltswirksamen Kosten (laufende Personalkosten interner
Projektteammitglieder) sind im Sinne der Kostenwahrheit in die Berechnung der
Projektkosten einzubeziehen.

Folgende Grundsätze sollten bei der Kostenplanung beachtet werden, da an den
Plankosten später der finanzielle Erfolg des Projektes gemessen wird:

QQQ Die Kostenplanung sollte immer sorgfältig, genau und unter Beteiligung
mehrerer Projektteammitglieder durchgeführt werden.

QQQ Die Kostenplanung sollte ausreichend dokumentiert sein (inklusive aller
Planungsprämissen und Annahmen), damit sie auch später noch nachvoll-
ziehbar ist.

33ProjektPlanunG

QQQ Falls einzelne Arbeitspakete an externe Beraterinnen und Berater vergeben
werden, sollte eine möglichst detaillierte Kostenaufschlüsselung dafür
gefordert werden.

Sofern eine Kosten- und Leistungsrechnung erfolgt, sind Aufwand und Ausgaben
des Projektes zu erfassen. Hierzu bedarf es der Einrichtung einer entsprechenden
Kostenstelle für das Projekt.

Wird erkennbar, dass die tatsächlichen Gesamtkosten oder die Haushaltsmittel
des Projektes die veranschlagten Beträge übersteigen, muss die Projektleitung
unverzüglich eine Entscheidung des Lenkungsausschusses einholen.

5.6 Wirtschaftlichkeit prüfen

Nach § 7 Abs. 2 Satz 1 Bundeshaushaltsordnung (BHO) muss eine Wirtschaftlich-
keitsberechnung für alle finanzwirksamen Maßnahmen durchgeführt werden.
Dies gilt unabhängig davon, ob die Aufgabe im Rahmen der Linien- oder der
Projektorganisation durchgeführt wird.14

Unter Wirtschaftlichkeit versteht man die günstige Relation zwischen dem
verfolgten Zweck und den einzusetzenden Mitteln. Dem Wirtschaftlichkeits-
prinzip kann in zwei Ausprägungen Rechnung getragen werden:

QQQ „Minimalprinzip“: Ein bestimmtes Ergebnis wird mit möglichst geringem
Einsatz von Mitteln erreicht.

QQQ „Maximalprinzip“: Mit einem bestimmten Einsatz von Mitteln wird das
bestmögliche Ergebnis erzielt.

Das Verhältnis von Ergebnis (Leistung) und Mitteleinsatz (Kosten) ergibt das Maß
an Wirtschaftlichkeit. Achtung: Die billigste Alternative ist nicht automatisch die
wirtschaftlichste!

14 Zu den Methoden und Verfahren von Wirtschaftlichkeitsuntersuchungen vgl. § 7 VV-BHO und die

Arbeitsanleitung Einführung in Wirtschaftlichkeitsuntersuchungen, Anlage zum Rundschreiben des
BMF vom 31. August 1995 – II A 3 – H 1005 – 23/95 – (GMBl 1995, Seite 764).

34 ProjektPlanunG

Das Bundesministerium des Innern hat Empfehlungen für die Durchführung von
Wirtschaftlichkeitsberechnungen herausgegeben (WiBe 4.1).15 Diese gelten
insbesondere für IT-Vorhaben. Die dort beschriebene Methodik ist allgemeingül-
tig und lässt sich ohne Weiteres auch auf Fachprojekte ohne IT-Bezug anwenden.

Um eine Einheitlichkeit und Vergleichbarkeit von Wirtschaftlichkeitsberechnun-
gen in der Bundesverwaltung sicherzustellen, legt das BMF Personalkostensätze,
Sachkostenpauschalen und Kalkulationszinssätze für Kostenberechnungen und
Wirtschaftlichkeitsuntersuchungen fest.16

Die Durchführung und Fortschreibung einer Wirtschaftlichkeitsberechnung ist je
nach Komplexität des Projektes sehr zeitintensiv. Dies sollte bei der Zeit-,
Ablauf- und Ressourcenplanung des Projektes ausreichend berücksichtigt werden.

5.7 Risikoanalyse durchführen17

Nur wenn bekannt ist, welche Risiken in einem Projekt eintreten können, kann
sich das Projekt mit möglichen Auswirkungen beschäftigen und Schaden
verhindern oder zumindest abmildern.

Aufgabe der Risikoanalyse ist es, den Projekterfolg gefährdende Faktoren
(hinsichtlich Leistung, Kosten und Termine) zu identifizieren, mittels definierter
Kriterien zu bewerten, in einem Risikoportfolio abzubilden und gegebenenfalls
entsprechende Gegenmaßnahmen festzulegen. Hierfür ist folgende Methodik
empfehlenswert:

Die Identifizierung von Projektrisiken erfolgt in Form eines Brainstormings oder
durch Nutzung von Erfahrungen. Eine Fundstelle stellen Berichte aus Projektbe-
wertungen („Lessons Learned“) dar, welche der Projektdokumentation anderer
Projekte entnommen werden können.

15 http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_

node.html

16 http://www.bundesfinanzministerium.de/nn_4314/DE/Wirtschaft__und__Verwaltung/Finanz__
und__Wirtschaftspolitik/Bundeshaushalt/002.html?__nnn=true

17 Das Thema Risikomanagement wird im Abschnitt 7.2 www.Orghandbuch.de
(Managementinstrumente/-ansätze) ausführ lich behandelt, da es sich um eine vielseitig verwendba-
re Managementmethode handelt, die sich nicht auf Projektrisiken beschränkt. Im Abschnitt 6.5.1
„Quantitative Bewertungsmethoden“ werden mit der Sensitivitätsanalyse und dem Korrekturverfah-
ren auch zwei Methoden zur Bewertung von finanzwirksamen Maßnahmen unter Unsicherheit
vorgestellt und erläutert.

http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_node.html
http://www.cio.bund.de/DE/Architekturen-und-Standards/V-Modell-XT-Bund/vmodellxt_bund_node.html
http://www.bundesfinanzministerium.de/nn_4314/DE/Wirtschaft__und__Verwaltung/Finanz__und__Wirtschaftspolitik/Bundeshaushalt/002.html?__nnn=true
http://www.bundesfinanzministerium.de/nn_4314/DE/Wirtschaft__und__Verwaltung/Finanz__und__Wirtschaftspolitik/Bundeshaushalt/002.html?__nnn=true

35ProjektPlanunG

Zu den relevanten Risikofaktoren zählen erfahrungsgemäß:

QQQ Ressourcenengpässe (Verfügbarkeit von Sachmitteln und Personal) führen zu
Verzögerungen, gegebenenfalls zum Scheitern einer Maßnahme.

QQQ Ungenügende oder unsolide Finanzplanung für alle Projektphasen kann zum
Stopp eines Vorhabens führen.

QQQ Ungenügende Unterstützung durch die Behördenleitung (fehlender Promo-
tor) und Widerstand von den betroffenen Projektbeteiligten verzögern die
Durchführung des Vorhabens.

QQQ Frühzeitige Fixierung auf ein bestimmtes System/Vorgehen beziehungsweise
ungenügende Berücksichtigung von Lösungsalternativen führen gegebenen-
falls in eine Umsetzungs-/Anwendungssackgasse.

QQQ Zu ehrgeizige Zeitplanung und zu optimistische Ressourcenplanung führen
zu Verzögerungen und Kostenexplosionen des Vorhabens.

QQQ Fehlendes oder unzureichendes Controlling führt zu unkontrolliertem
Sachmittelabfluss und somit zu einer Verteuerung des Vorhabens.

QQQ Das Fehlen konkreter Messgrößen für den Erfolg des Vorhabens lässt eine
Einschätzung über die Effizienz und Effektivität des Vorhabens und seiner
Umsetzung nicht zu.

Alle gesammelten Risiken werden anschließend eindeutig benannt, beschrieben
und in eine Risikoliste aufgenommen. Die erfassten Risiken werden hinsichtlich
ihrer Eintrittswahrscheinlichkeit und ihrer Schadenshöhe bewertet und priori-
siert. Die Priorisierung erfolgt in Abhängigkeit zur qualitativen Bewertung
anhand des folgenden Bewertungsschemas:

36 ProjektPlanunG

Abbildung 11: Bewertungsschema für die Risikobewertung

In Abhängigkeit von der Priorisierung der Risiken werden diese mit konkretem
Handlungsbedarf und gegebenenfalls mit erforderlichen Maßnahmen versehen.
Dazu gehört eine Festlegung, ob das Risiko zu beseitigen, zu vermeiden, einzu-
grenzen oder zu akzeptieren ist.

Die Identifizierung und Äußerung von Risiken setzt eine Offenheit und Ehrlich-
keit in der Kommunikation voraus. Fehlt eine entsprechende Behördenkultur,
kann es sein, dass Risiken so lange wie möglich verschwiegen werden und erst als
Probleme zutage treten, wenn das Projekt bereits in einer Krise steckt und nach
Problemursachen und Lösungsmöglichkeiten gesucht wird.

37ProjektPlanunG

5.8 Qualitätssicherung planen

Im Rahmen des Qualitätsmanagements für die Durchführung eines Projektes
geht es im Wesentlichen um

QQQ die Qualitätsplanung,
QQQ die Qualitätsrealisierung und
QQQ die Überprüfung der Qualität im Rahmen der Nutzung der Projektergebnisse.

Ziel der Qualitätsplanung ist es, bereits im Vorfeld (im Zusammenhang mit der
Planung) eines Projektes Qualitätsmerkmale auszuwählen/festzulegen, zu
klassifizieren und gegebenenfalls zu gewichten. Basis für die Festlegung der
Qualitätsmerkmale ist dabei die Zielsetzung des Gesamtprojektes bezüglich der
Realisierbarkeit und der (Detail-)Anforderungen an die Projektergebnisse.

5.9 Vergaberechtliche Bedingungen klären

Das Vergaberecht hat in seiner Komplexität in den vergangenen Jahren erheblich
zugenommen. Die Fülle von Regelungen und Rechtsprechung ist kaum noch zu
überblicken.

Vergabeverfahren sind gerichtlich nachprüfbar. Es ist schon ein vorausschauen-
der Blick erforderlich, damit insbesondere große Vorhaben in ihrem Verlauf nicht
ins Stocken geraten, weil die Vergabevorschriften nicht rechtzeitig und hinrei-
chend beachtet wurden. Von Beginn eines Projektes an sind daher vergaberechtli-
che Überlegungen sowie die späteren Akteure in das Projekt und seine Entwick-
lung einzubeziehen.

Folgende Grundsätze sind deshalb bei der Projektarbeit in diesem Zusammen-
hang zu beachten:

QQQ Das Vergaberecht wirkt mit vielen seiner Anforderungen zurück auf die
Projektstruktur.

QQQ Die Auswirkungen vergaberechtlicher Regelungen müssen frühzeitig in die
Anforderungen an das Projekt einbezogen werden.

38 ProjektPlanunG

QQQ Die Vergabestelle, die später das/die Vergabeverfahren durchführen soll, und
die fachlich zuständige Stelle müssen frühzeitig beteiligt werden.

QQQ Sachverhalt und Sachverhaltsentwicklungen beziehungsweise -änderungen
müssen umfassend und frühzeitig den zuständigen Akteuren mitgeteilt
werden.

QQQ Sachverhaltsänderungen – auch wenn sie zunächst geringfügig erscheinen
– können gravierende Auswirkungen auf die vergaberechtliche Bewertung
haben; sie erfordert fortlaufend neue Subsumtion.

QQQ Leistungsbeschreibung und Vertragsentwurf müssen frühzeitig und parallel
aus dem Bedarf entwickelt werden; erst hieraus können die jeweils sachge-
rechten Anforderungen an Unternehmen (Eignungskriterien) und für die
Bewertung der Angebote (Wertungskriterien) abgeleitet und festgelegt
werden.

QQQ Die Dokumentation muss frühzeitig begonnen und vollständig auf dem
jeweils aktuellen Stand gehalten werden, da in Nachprüfungsverfahren
Vergabeakte und Vergabevermerk sofort vorzulegen sind.

Die Klärung der vergaberechtlichen Bedingungen im Projekt kann mit folgendem
Leitsatz zusammengefasst werden:

Vergaberecht erfordert vordenken – nachdenken genügt nicht!

5.10 Projekthandbuch erstellen

Im Projekthandbuch werden alle Einzelpläne, die im Rahmen der bisherigen
Projektarbeit erstellt worden sind (wie zum Beispiel Ressourcenplan, Kosten- und
Finanzplan, Qualitätssicherungsplan, Projektstrukturplan, Meilensteinplan),
zusammengeführt, auf Unstimmigkeiten und Verbesserungsmöglichkeiten hin
überprüft und gegebenfalls noch einmal angepasst.

39ProjektPlanunG

5.11 Freigabe erteilen für Phase 4

Ergebnis der Phase 3 ist ein präzisierter Projektplan in Gestalt eines Projekthandbu-
ches, der nach Billigung durch den Lenkungsausschuss verbindliche Grund lage für
die Projektdurchführung (Phase 4) wird.

40

6 Durchführung (Phase 4)

In der Phase der Projektdurchführung kommt es wesentlich auf das Zusammen-
spiel von Projektsteuerung und -controlling an.18 Die Aufgabe der Projektsteuerung
obliegt der Projektleitung. Die notwendigen Führungsinformationen hierfür erhält
die Projektleitung aus dem Projektcontrolling.

Die Durchführungsphase eines Projektes umfasst folgende Aktivitäten:

Abbildung 12: Aufgabenstruktur „Durchführung“

6.1 Projektstart durchführen („Kick-off“)

Ein Projekt-Kick-off ist die erste offizielle Sitzung des Projektteams, nachdem der
Projektauftrag erteilt wurde. Der Projekt-Kick-off hat im Wesent lichen folgende
Inhalte:

QQQ Vorstellungsrunde:
Die Teammitglieder sollten sich untereinander kennenlernen. Es soll heraus gestellt
werden, wer welche Erfahrungen besitzt, um später auch die direkte Kommunika-
tion im Projektteam sicherzustellen. Außerdem ist dies der geeignete Zeitpunkt,

18 Vgl. Bemerkungen des BRH 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS 16/7100 (Nr. 68).

41durchführunG

um die Erwartungen, Hoffnungen und Wünsche der Teammitglieder abzufragen
und gegebenenfalls zu korrigieren. Offene Fragen oder kritische Punkte sollen an
dieser Stelle ausgeräumt werden.

QQQ Klärung der Rollen der einzelnen Team mitglieder:
Für jedes Teammitglied gibt es bereits zum Beginn eines Projektes eine oder
mehrere ihm zugedachte Rollen.

QQQ Herstellen eines gemeinsamen Informationsstandes für alle Projektbetei-
ligten:
Die Teammitglieder sollten zu Beginn insbesondere über das genaue Projekt-
ziel sowie die sonstigen Rahmenbedingungen informiert werden. Falls
möglich, ist es sinnvoll, das Ziel noch einmal zur Diskussion zu stellen und so
auch die Teammitglieder am Prozess der Zielfindung zu beteiligen.

QQQ Festlegen von Spielregeln für die Zusammenarbeit:
Die Zusammenarbeit im Projektteam kann mit der Vereinbarung von
Spielregeln konfliktfreier gestaltet werden. Sie sollten von allen Teammitglie-
dern gemeinsam erarbeitet werden, damit von Beginn an eine hohe Akzep-
tanz vorhanden ist.

6.2 Projektcontrolling einführen

Um ein leistungsfähiges Projektcontrolling einführen zu können, muss sich die
Projektleitung zunächst überlegen, welche Informationen den Zustand des
Projektes so wiedergeben können, dass daraus gültige Schlussfolgerungen gezogen
werden können. Die zu erhebenden Projektdaten müssen unbedingt mit geplanten
Daten vergleichbar sein.

Zusätzlich zu Kontrollobjekten aus dem ökonomischen Bereich (Termine, Kosten)
sind auch inhaltliche Aspekte zu prüfen. Hier ist primär die Qualität der Arbeits-
ergebnisse bedeutend, aber auch die Aktualität der Dokumentation kann ein
Indiz für die Entwicklung des Projektes sein. Auch die Einhaltung von formalen
Vorgaben kann Hinweise geben und sollte regelmäßig geprüft werden. Dazu zählt
unter anderem die Einhaltung von Stellvertreterregelungen und vertraglichen
Vereinbarungen. Entscheidungsrelevant für den weiteren Projektverlauf kann
auch die Einhaltung der geplanten Meilensteintermine sein.

42 durchführunG

Sind die relevanten Controllinginhalte festgelegt, muss entschieden werden, wie
die Erfassung der Controllingdaten erfolgen soll. Hier bieten sich verschiedene
Methoden an:

Abbildung 13: Möglichkeiten der Datengewinnung für das Projektcontrolling

Formale/
Schriftliche
Abfragen

• Termin-/Ablaufmeldungen
• Kostenerfassungsbelege
• Stundenaufschreibung/

Arbeitszeiterfassung
• Rückmeldelisten für Arbeitspakete

• Vorteil: durch schriftliche
Dokumentation gute Nach-
vollziehbarkeit

• Nachteil: mögliche emotionale
Ablehnung bei Projektteammit-
gliedern, hoher Zeitaufwand

Team-
orientierte
Daten-
gewinnung

• Statusbesprechungen
• informelle Rückmeldungen

aus dem Team

• Vorteil: Informationen können
während der Gewinnung direkt
abgesichert und verteilt werden

• Nachteil: Besprechung muss
diszipliniert ablaufen, um wirklich
alle relevanten Daten sammeln zu
können

Beobachtung • Rundgänge Bemerkung:
besonders zur Erhebung
„weicher“ Daten geeignet
(Stimmung, Motivation)

Qualitäts-
bewertung

• Checklisten
• Reviews

Bemerkung:
detaillierte Analyse der Arbeits-
ergebnisse anhand von Vorgaben

Aus den gewonnenen Controllingdaten werden aussagefähige Kenn zahlen
gebildet.

6.3 Projekt steuern

Auf Basis der gewonnenen Controllingdaten führt die Projektleitung sogenannte
Soll/Ist-Vergleiche durch und ergreift notwendige Steuerungsmaßnahmen.

43durchführunG

Identifizierte Abweichungen stellen Indizien für Fehlentwicklungen im Projekt
dar. Kennzahlenbasiert handelt es sich dabei um messbare Abweichungen
(Termine, Kosten). Daneben gibt es für Planabweichungen weitere Analyse- und
Darstellungstechniken (zum Beispiel Meilensteintrendanalyse).

Darüber hinaus können auch sonstige „schwache“ Signale wie geringe Mitarbei-
termotivation oder Kommunikationsprobleme Aufschluss über Fehlentwicklun-
gen im Projekt geben.

Ursachen für die Abweichung der Ist-Daten von den Soll-Daten sind in den
meisten Projekten ähnlich:

QQQ unrealistische Zielformulierung und/oder Planung
QQQ personelle Ursachen (Überlastung, mangelnde Qualifikation, fehlende

Motivation)
QQQ organisatorische Ursachen (unklare Aufgaben und Kompetenzen, fehlende

Unterstützung durch die Auftraggeberin, den Auftraggeber oder die
Behördenleitung)

Sobald Indikatoren für Abweichungen vom Plan auftreten, sind entsprechende
Steuerungsmaßnahmen einzuleiten, um das Projekt wieder auf einen erfolgrei-
chen Weg zu führen. Anwendbare Steuerungsmaßnahmen können sein:

QQQ die rechtzeitige Beeinflussung der Kosten- und Leistungsparameter (Termin-
verschiebung, Budget und Ressourceneinsatz modifizieren)

QQQ Restrukturierungsmaßnahmen im Projekt durch:
• Zielreduktion, Konzentration auf die Muss-Ziele
• Akzeptanz von Risiken (Untersuchungsgenauigkeit senken)

QQQ Reorganisation des Projektteams (Änderung der Aufgabenverteilung oder der
Kompetenzen, Austausch von Beschäftigten, Einsatz Externer)

QQQ Veränderung in der weiteren Vorgehensweise (zum Beispiel Wiederholung
einzelner Arbeitspakete, Projektabbruch)

Hinsichtlich der geeigneten Kontrollzeitpunkte gibt es keine feste Regel. Die
Kontrollzeitpunkte sind abhängig von der Dauer und Komplexität des Projektes,
vom Informationsbedarf der Projektleitung und der Auftraggeberin oder dem
Auftraggeber und natürlich auch vom aktuellen Status des Projektes. Üblicher-
weise finden in bereits gefährdeten Projekten häufiger Kontrollen statt als in

44 durchführunG

Projekten, die sich beständig auf dem richtigen Weg befinden. Die Häufigkeit der
Kontrollen und der Kontrollzeitpunkt sind generell so zu wählen, dass bei
identifizierten Fehlentwicklungen noch die Möglichkeit der Gegensteuerung
besteht.

Hinzuweisen ist noch darauf, dass beim Projektcontrolling auch psychologische
Faktoren eine Rolle spielen. Einerseits fühlen sich die Projektteammitglieder
möglicherweise überwacht, was sich negativ auf die Motivation auswirken kann.
Andererseits kann auch eine bewusste oder unbewusste Manipulation der
Statusmeldungen durch die Beschäftigten stattfinden (beispielsweise 90-Prozent-
Syndrom: Arbeitspakete werden schnell als „fast fertig“ gemeldet, aber dann nicht
abgeschlossen). Dem wirkt nur eine kooperative, vertrauensvolle Projektkultur
entgegen, in der Probleme offen kommuniziert werden können und diese
anschließend gemeinsam beseitigt werden, ohne dass Schuldzuweisungen
erfolgen. Dann werden die Controllingmaßnahmen als gängige Methoden des
Projektmanagements anerkannt.

6.4 Berichtswesen steuern und Dokumentation pflegen

Projekterfolg und Projektfortschritt hängen maßgeblich von einem funktionie-
renden Informations-, Kommunikations- und Berichtswesen ab. Wichtige
Entscheidungen werden auf Basis der verfügbaren Informationen und Berichte
getroffen und von deren Qualität beeinflusst. Im Rahmen der Steuerung ist
kontinuierlich dafür Sorge zu tragen, dass alle Informationen zur richtigen Zeit in
der richtigen Qualität am richtigen Ort verfügbar sind.

Kern des Berichtswesens bilden Projektstatusberichte, die alle Projektbeteiligten,
insbesondere den Lenkungsausschuss, über den Status eines Projektes informie-
ren.

Schließlich werden alle Informationen in eine Projektdokumentation eingepflegt
und archiviert. Die Projektdokumentation besteht aus allen wichtigen Dokumen-
ten, die dabei helfen, den Projektverlauf nachzuvollziehen (zum Beispiel Projekt-
handbuch, Dokumentation des Qualitätssicherungsprozesses, Statusberichte,
Sitzungsprotokolle), und sollte daher jederzeit allen Projektmitgliedern zur
Verfügung stehen.

45durchführunG

6.5 Projektteilergebnisse abnehmen

Bei der Abnahme von Projektteilergebnissen ist zu prüfen, ob die Projektziele wie
vereinbart erreicht und die Erwartungen der Auftraggeberin oder des Auftraggebers
damit erfüllt und somit als Grundlage für nachfolgende Prozesse verwendet
werden können. Die Abnahme aller Projektteilergebnisse führt nicht automatisch
zur Gesamtabnahme des Projektes (vgl. Abschnitt 7.3). Dafür ist eine ausdrückliche
Ja-/Nein-Entscheidung erforderlich.

Die Abnahme erfolgt in Verbindung mit einer Abnahmeprüfung und wird in
einem Abnahmedokument (gegebenenfalls unter Vorbehalt) protokolliert. Sie hat
üblicherweise wesentliche Rechtsfolgen, zum Beispiel den Beginn von Zahlungs-
und Gewährleistungsfristen.

46

7 Abschluss (Phase 5)

Die Abschlussphase eines Projektes umfasst folgende Aktivitäten:

Abbildung 14: Aufgabenstruktur „Abschluss“

7.1 Abschlussbericht erstellen

Jedes Projekt ist mit einem Bericht und einer ausführlichen Bewertung abzu-
schließen (Erfolgskontrolle). Hierbei ist festzustellen, ob das Projektziel erreicht
und ob Zeit- und Kostenpläne eingehalten wurden. Besondere Erfahrungen
sollten für künftige Projekte festgehalten werden.19

Mit dem Projektabschlussbericht legt die Projektleitung gegenüber dem
Lenkungsausschuss Rechenschaft über Verlauf und Ergebnisse des Projektes ab. Er
ist Voraussetzung für die endgültige Projektabnahme und ist mit allen Mitgliedern
des Projektteams abzustimmen. Alle gesammelten Informationen sollten in einem
Bericht zusammengefasst werden. Die einzelnen Projektmitglieder haben die
Möglichkeit, ihre persönliche Stellungnahme in den Projektabschlussbericht
aufnehmen zu lassen. Soweit das Projektergebnis nicht im Konsens der Projektgrup-
penmitglieder entwickelt wird, sollte eine geeignete Form der Dokumentation
gewählt werden.

19 Vgl. Bemerkungen des BRH 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS 16/7100 (Nr. 68)

vom 21. November 2007.

47abschluss

Im Weiteren dient der Abschlussbericht oftmals auch als wichtige Informations-
grundlage für die Linienorganisation, welche die Aufgaben übernimmt und
gegebenenfalls die Umsetzung der Projektergebnisse begleitet.

Folgender Aufbau empfiehlt sich für einen Projektabschlussbericht:

1) Projektauftrag und Projektziel

2) Zusammenfassung (Gesamtschau des Projektes, Feststellungen/
Empfehlungen)

3) Feststellungen

QQQ erzielte Ergebnisse und erreichter Ist-Zustand mit Abgleich zum ursprüng-
lich vereinbarten Projektziel und Projektauftrag (Vergleich der geplanten
Projektziele mit der tatsächlich erreichten Zielrealisierung sowie Soll/
Ist-Vergleich der Zeit-, Kosten- und Personalaufwendungen)

QQQ Wirkungskontrolle
QQQ Nachschau zur Projektwirtschaftlichkeit (Erfolgskontrolle)
QQQ gegebenenfalls Darstellung eventueller Störungen und Mängel

4) Bewertung

QQQ gegebenenfalls Beurteilung externer Beraterleistung
QQQ gegebenenfalls Vorschlag zu fachlichen, organisatorischen, personellen

und haushalterischen Maßnahmen zur Umsetzung der Projektergebnisse
sowie zum weiteren Vorgehen

QQQ offene Fragen – ergänzender Untersuchungsbedarf

5) Empfehlungen, gegebenenfalls Anregungen

Als Informationsquelle für den Projektabschlussbericht dienen die Unterlagen
aus der Projektdokumentation.

Um sicherzustellen, dass das gesammelte Wissen auch weiter verwendet und
verbreitet wird, sollte der Abschlussbericht auf geeignetem Weg allen Behörden-
mitarbeiterinnen und -mitarbeitern zugehen, die Projektarbeit leisten. Eine
Präsentation der erlangten Erkenntnisse vor interessiertem Publikum trägt
ebenfalls zur Wissensverbreitung und -erhaltung bei.

48 abschluss

7.2 Abschlusssitzung durchführen

Zum Abschluss jedes Projektes sollte im Rahmen einer Projektabschlusssitzung
eine Rückschau durchgeführt werden. Ziel dabei ist, dass alle Projektmitglieder
den Projektablauf selbstkritisch reflektieren, das Projekt gezielt, offen und
ehrlich bewerten und dabei festgestellte Mängel nutzen, um Prozesse und
Vorgehensweisen für die Zukunft zu verbessern. Oft sind es gerade problemati-
sche Projekte, aus denen man viel Know-how für zukünftige Projekte ziehen
kann. Aber selbstverständlich kann man auch aus erfolgreichen Projekten lernen
und sich zusammen über den Erfolg freuen.

Durch die schriftliche Fixierung der gemachten Erfahrungen können unerfahre-
ne Projektleitungen mögliche Fehler vermeiden und sich an Projekten orientie-
ren, die einen positiven Verlauf genommen haben.

Ablauf und Themen einer Projektabschlusssitzung:

QQQ Rückschau
 • Aufwandsermittlung
 • Erfahrungen und Erlebnisse aller Projektbeteiligten
 • Kollektives Wissen sammeln und dokumentieren
 • Spannungen zwischen Mitgliedern analysieren und gegebenenfalls durch

Aussprachen reparieren
 • Welche Ziele wurden erreicht/nicht erreicht?

QQQ Anerkennung und Kritik
 • Positive Ergebnisse würdigen (Stärken)
 • Fehlentwicklungen aufdecken und ansprechen (Schwächen)

QQQ Erfahrungssicherung für künftige Projekte
 • Was kann aus dem Projektverlauf gelernt werden?

 • Welche Maßnahmen werden konkret getroffen, um Fehler nicht zu wieder-
holen?

QQQ Information über den Projektabschluss
 • Wer bekommt den Abschlussbericht?
 • Wer wird nur kurz über den Projektabschluss informiert?

49abschluss

7.3 Projektabnahme erteilen

Die Projektabnahme ist der formale Abschluss des Projektes und dient der
„Entlastung“ der Projektleitung. Auf der Grundlage des Projektabschlussberichts
und gegebenenfalls einer speziellen Abnahmebesprechung überprüft der
Lenkungsausschuss die Umsetzung des Projektauftrages, und zwar insbesondere
dahingehend, ob die im Projektauftrag definierten Ziele erreicht wurden und ob
die erreichten Ergebnisse richtig und aus der Sicht des Lenkungsausschusses
anwendbar sind. Bei der Projektabnahme können eventuell notwendige Nachbes-
serungen festgestellt beziehungsweise kann die weitere Vorgehensweise festgelegt
werden.

7.4 Ressourcen rückführen und Projektorganisation auflösen

Sobald ein Einzelprojekt abgeschlossen ist, endet in vielen Fällen der Einsatz des
Projektteams. Die Projektorganisation ist nach Abschluss des Projektes aufzu-
lösen.20 Wenn sich aus einem Projekt neue Aufgaben ergeben, sind diese regulären
Organisationseinheiten dauerhaft zu übertragen. So ist zum Beispiel nach
Einführung eines Intranets das entsprechende Projekt als arbeitsorganisatorische
Ergänzung zur Linienorganisation beendet, die laufende Pflege des Intranets wird
dann eine neue Daueraufgabe.

Die Praxis hat gezeigt, dass bei der nun folgenden Umsetzung der Ergebnisse das
Insiderwissen des Projektteams von starkem Nutzen ist. Sollten die Ergebnisse des
durchgeführten Projektes weiter verfolgt werden oder müssen die Resultate
umgesetzt werden, sind einzelne Mitarbeiterinnen und Mitarbeiter zu benennen,
die das Projekt auch über den formalen Projektabschluss hinaus weiter begleiten.
Dabei steht eine Bandbreite von

QQQ gelegentlichen Rückfragen über
QQQ ein Coaching bis hin zu
QQQ einer vollständigen Integration in die Realisierungsarbeiten

zur Verfügung.

20 Vgl. Bemerkungen des BRH 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS 16/7100 (Nr. 68)

vom 21. November 2007.

50 abschluss

Bei besonders komplexen Projektergebnissen kommt die Abwicklung in Form
eines eigenen Umsetzungsprojektes in Betracht (insbesondere bei IT-Projekten/
Workfloweinführung). Dieses Verfahren stellt zum einen die Vorteile der Projekt-
arbeit – insbesondere den zielorientierten Einsatz kompetenter Mitarbeiterinnen
und Mitarbeiter – sicher. Zum anderen verringert sich die Gefahr, wie bei einer
ungesteuerten Umsetzung wesentliche Optimierungen nur rudimentär oder gar
nicht zu berücksichtigen.

51

8 Projektrollen, Projektleitung
und Projektzusammenarbeit

8.1 Projektrollen

Üblicherweise gestaltet sich die Rollenverteilung im Projekt wie folgt:

8.1.1 Auftraggeberin/Auftraggeber

Die Auftraggeberin oder der Auftraggeber löst das Projekt offiziell durch den
Projektauftrag aus. Sie oder er übernimmt im Regelfall auch die Leitung des
Lenkungsausschusses (siehe Abbildung 15).

Abbildung 15: Aufgaben, Kompetenzen und Verantwortung der
Auftraggeberin/des Auftraggebers

Aufgaben • Projektplanungsauftrag erteilen
• Projektauftrag erteilen
• Projektleitung benennen
• Lenkungsausschuss leiten

Kompetenzen • Einberufung des Lenkungsausschusses
• Generelles Informationsrecht
• Entscheidungsbefugnis bei Dissens im Lenkungssausschuss
• Richtlinien- und Eskalationskompetenz

Verantwortung • Einhaltung rechtlicher und organisatorischer
Rahmenbedingungen sicherstellen

• Projektbudget und interne Ressourcen bereitstellen
• Ziele fortlaufend anpassen
• Projektleitung unterstützen (bspw. bei Problemen mit der Linie)

52 Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

8.1.2 Projektleitung

Die Projektleitung wird von der Auftraggeberin oder dem Auftraggeber auf
Grundlage der fachlichen und sozialen Kompetenz ausgewählt, diese ist essenziell
für den Erfolg eines Projektes. Die Projektleitung ergreift alle notwendigen
Maßnahmen, die zur Erreichung des erfolgreichen Abschlusses eines Projektes
notwendig sind.

Die Rolle der Projektleitung kann sowohl durch interne Beschäftigte als auch
durch externe Beraterinnen und Berater eingenommen werden. Daraus ergeben
sich folgende Konstellationen:

QQQ Interne Projektleitung:
Die Projektleitung übernimmt eine interne Beschäftigte oder ein interner
Beschäftigter. Der Ablauf des Projektes bleibt dabei weitgehend in der Hand
der zu untersuchenden Organisation, was von vielen Behörden als Vorteil
gewertet wird. Diese Situation kann sich aber zum Nachteil entwickeln, wenn
Eigeninteressen die neutrale Betrachtung gefährden.

QQQ Externe Projektleitung:
Die Projektleitung und damit auch die Ergebnisverantwortung und die
Entscheidungskompetenz über das inhaltliche und methodische Vorgehen
liegen weitgehend bei einer externen Beraterin oder einem externen Berater.
Die Einflussnahmemöglichkeit durch Linieninstanzen ist nicht gegeben, sodass
von der Objektivität der Projektergebnisse ausgegangen werden kann, die die
externe Projektleitung auch vollständig zu verantworten hat.

Beide Varianten haben Vor- und Nachteile und sind deshalb in Abhängigkeit vom
Untersuchungsziel und den speziellen Rahmenbedingungen des Projektes
auszuwählen. Soll zum Beispiel eine nachgeordnete Behörde im Auftrag des
zuständigen Ministeriums untersucht werden, empfiehlt sich der Einsatz einer
externen Projektleitung, um beispielsweise Eigeninteressen auszuschließen. Findet
eine Untersuchung im Rahmen der kontinuierlichen Verbesserung der Prozesse
einer Behörde statt, kann die Projektleitung durchaus auch durch einen internen
Beschäftigten der Behörde übernommen werden. Es sollte aber in jedem Fall nur
eine Projektleitung pro Projekt geben. Geteilte Projektleitungen haben sich in der
Praxis nicht bewährt, da in den meisten Fällen inhaltliche Meinungsverschieden-
heiten und Kompetenzgerangel zwischen den internen und externen Projektlei-
tungen zum Projektrisiko (Risikomanagement) werden.

53Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

Abbildung 16: Aufgaben, Kompetenzen und Verantwortung der Projektleitung

Aufgaben • Einrichten des Projektteams
• Projektplanung, -steuerung und -kontrolle
• Risikomanagement
• Moderation der Projektsitzungen
• Teilnahme an Sitzungen des Lenkungsausschusses

Kompetenzen • fachliche Weisungsbefugnis gegenüber den Projektteammit gliedern
• Verfügungsrecht über das Projektbudget
• Informationsrecht bezüglich aller relevanten Informationen

aus der Linie

Verantwortung • Realisierung des Projektes entsprechend dem Projektauftrag
• Umsetzung der Beschlüsse des Lenkungsausschusses
• Information des Lenkungsausschusses beispielsweise der

 Auftrag geberin/des Auftraggebers
• Ergebnisverantwortung gegenüber Lenkungsausschuss/

der Auftraggeberin oder dem Auftraggeber
• Verantwortung der Dokumentation

8.1.3 Projektteammitglieder

Die operativen Aufgaben eines Projektes werden durch die Projektteammitglie-
der wahrgenommen. Interne Projektteammitglieder müssen entsprechend ihren
Aufgaben im Projekt von ihrer Linientätigkeit freigestellt werden. Ist eine
komplette Freistellung der Projektmitarbeiterinnen und -mitarbeiter nicht
möglich, muss die Projektleitung mit deren Vorgesetzten die anteilige Verfügbar-
keit klären, diese möglichst schriftlich festhalten und Eskalationswege darstellen
(siehe Abbildung 17, Seite 54).

54 Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

Abbildung 17: Aufgaben, Kompetenzen und Verantwortung des Projektteams

Aufgaben • Bearbeitung der übertragenen Arbeitspakete
• Rückmeldung des Fortschrittes an die Projektleitung
• Unterstützung bei Planungsaufgaben
• Teilnahme an Projektsitzungen
• Dokumentation

Kompetenzen • Einforderung von Arbeitsmitteln
• gegebenenfalls Weisungsbefugnis gegenüber anderen Beschäftig-

ten bezüglich unterstützender Aufgaben, die von der Projekt leitung
übertragen wurden

Verantwortung • termingerechte Fertigstellung der übertragenen Arbeitspakete
• zeitnahe Information der Projektleitung bei Problemen
• Klärung von Angelegenheiten mit der Projektleitung, sofern sie das

Projekt beeinflussen (Urlaub, Fortbildung etc.)

Die Aufgaben, Kompetenzen und Verantwortungen der verschiedenen Rollen
können selbstverständlich variiert werden, wenn entsprechender Bedarf besteht.
Es ist jedoch unbedingt darauf zu achten, dass alle Aufgaben auch tatsächlich
wahrgenommen werden.

8.1.4 Lenkungsausschuss

Der Lenkungsausschuss stellt die Entscheidungsinstanz dar. Er entscheidet über
alle Fach- und Planungsfragen, die außerhalb der Kompetenzen der Projektlei-
tung liegen.

Neben der Auftraggeberin oder dem Auftraggeber ist der Lenkungsausschuss mit
fachkundigen Vertreterinnen und Vertretern der Führungsebene des Projektbe-
reichs und gegebenenfalls Mitgliedern der Interessenvertretungen besetzt. Die
Zahl der Mitglieder des Lenkungsausschusses sollte nicht zu groß sein, da
Entscheidungen und Beschlüsse einstimmig getroffen werden sollten. Ist dies
nicht möglich, kann die Entscheidung allein durch die Auftraggeberin, den
Auftraggeber oder durch Mehrheitsbeschluss getroffen werden.

Die Sitzungen des Lenkungsausschusses können in regelmäßigen Intervallen, in
Anbindung an die Projektmeilensteine oder nach Bedarf stattfinden. An der
Sitzung des Lenkungsausschusses nehmen auch die Projektleitung und bei Bedarf

55Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

zusätzlich benötigte Beraterinnen und Berater sowie Spezialistinnen und
Spezialisten teil.

In kleineren, wenig komplexen Projekten ist die Einrichtung eines Lenkungsaus-
schusses nicht notwendig. Dort übernimmt die Auftraggeberin oder der Auftrag-
geber dessen Aufgaben.

Abbildung 18: Aufgaben, Kompetenzen und Verantwortung des
 Lenkungsausschusses

Aufgaben • Arbeitsergebnisse beurteilen und abnehmen
• Akzeptanz des Projektes fördern
• Entscheidungen herbeiführen

Kompetenzen • Inhaltliche/fachliche Entscheidungskompetenz

Verantwortung • Fachliche Führung und Unterstützung der Projektleitung
• Gewährleistung korrekter Arbeitsergebnisse

8.1.5 Projektservicestelle

Fallen in einer Behörde regelmäßig projektwürdige Aufgaben an, empfiehlt es
sich, in der Gesamtorganisation eine für Projektmanagement zuständige Stelle
zu verankern.21 Dies kann zum Beispiel eine Stabsstelle, ein Projektbüro oder
das Organisationsreferat sein. Zu den Aufgaben dieser Stelle gehört es, Projekt-
anträge zu bearbeiten, Projekte zu priorisieren und vorzubereiten, die Behör-
denleitung zu beraten und die Projektleitungen zu unterstützen. Projekte
sollten immer von der Leitungsebene getragen werden. Dies fördert die
Akzeptanz von Projekten und unterstreicht deren Bedeutung. Einen hochrangi-
gen „Projektpaten“ zu berufen, kann hierbei hilfreich sein.

Der Mehrwert einer solchen Instanz zwischen Antragstellerin oder Antragsteller
und Auftraggeberin oder Auftraggeber liegt in der effizienteren Abwicklung des
Verfahrens. Gehen die Projektanträge unbegutachtet an die Auftraggeber oder
den Auftraggeber, kommt es nicht selten zur Forderung, den Antrag zu konkreti-
sieren und Abhängigkeiten zu anderen Projekten zu prüfen. Eine Klärung dieser
Fragen im Vorfeld durch eine kompetente Projektservicestelle kann hier Zeit und
Aufwand sparen.

21 Vgl. Bemerkungen des BRH 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS 16/7100 (Nr. 68).

56 Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

8.2 Projektteam bilden und entwickeln

Das Projektteam wird häufig im Verlauf unter erheblichen Belastungen und
hohem Druck zusammenarbeiten müssen. Aufgrund der hohen Komplexität ist
eine erfolgreiche Teamarbeit erforderlich. Der gemeinsame Erfolg der Mitglieder
des Projektteams hängt davon ab, ob es gelingt, in kurzer Zeit auf der Grundlage
der klaren Rollenverteilung Regeln der Zusammenarbeit zu definieren und
danach zu handeln.

Organisatorische Grundhaltung muss die Misserfolgsvermeidung sein, Missver-
ständnisse zwischen unterschiedlichen Spezialistinnen und Spezialisten und
Identifikationsprobleme gegenüber fachübergreifenden, zeitweiligen Teams
sollten vermieden werden.

Die Projektleitung sollte wegen der Vielfalt der wahrzunehmenden Aufgaben
besonders sorgfältig ausgewählt werden. Neben der notwendigen Fach- und
Methodenkompetenz sollte sie immer auch über soziale und persönliche
Kompetenz verfügen. Auch bei der Auswahl der Projektgruppenmitglieder sollten
diese Qualifikationen bedacht werden.22

8.3 Effektiv kommunizieren und kooperieren

Mit der Komplexität der Projekte nimmt auch die Bedeutung der Kommunikati-
on zu. Es geht um Vernetzung, um Abstimmung, um Koordination, um Dialog,
um Vertrauen und Unterstützung. Die Transparenz des Projektverlaufs, eine
offene und ehrliche Kommunikation, eine wirksame Öffentlichkeitsarbeit
entscheiden oft über den Erfolg. Einerseits müssen Informationen und Daten
schneller an unterschiedlichen Orten verfügbar sein, andererseits muss zwischen
unterschiedlichsten Interessen abgestimmt werden – wobei die Kommunikati-
onspartnerinnen und Kommunikationspartner nicht nur Projektgruppenmitglie-
der sondern unter anderem auch Projektbeteiligte, Interessengruppen und
Interessenvertreterinnen und -vertreter sind. Zusätzlich müssen fachliche und
organisationsübergreifende Grenzen überwunden werden. Für die Umsetzung
eines Kommunikationskonzepts müssen entsprechende Projektmittel eingeplant
und eingesetzt werden.

22 Vgl. Bemerkungen des BRH 2007 zur Haushalts- und Wirtschaftsführung, BT-DRS 16/7100 (Nr. 68).

57Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

Darüber hinaus muss man darauf achten, dass die für die Kommunikation und
Kooperation im Projekt aufgestellten Spielregeln (siehe Kick-off) eingehalten
werden und bei drohenden Konflikten zügig eingegriffen wird. Oftmals herrscht
in den Projekten auch Unklarheit darüber, in welcher Form in einer bestimmten
Situation zu kommunizieren ist und/oder wer in die Kommunikation einzubezie-
hen ist. Zu klären ist, auf welcher technischen Basis (Tools, Austauschserver,
E-Mail-Verteiler etc.) innerhalb der Projektgruppe kommuniziert wird.

Beim Aufbau und in der Zusammenarbeit (Kooperation) in Projektgruppen sind
mehr und mehr das „Teamspiel“, die Anerkennung zwischenmenschlicher
Bindung und die Pflege von produktiven Beziehungsgeflechten und Netzwerken
mit gegenseitigen Vorteilen gefragt. Von den Teammitgliedern wird eine aktive
und engagierte Beteiligung und offene Kooperation mit den anderen erwartet.
Die Kooperationsfähigkeit spielt bei der Auswahl der Projektgruppenmitglieder
eine große Rolle.

8.4 Zusammenarbeit mit anderen Organisationseinheiten

Die meisten Projekte werden intern durchgeführt, meist über verschiedene
Referate und/oder Abteilungen hinweg (zum Beispiel Fachreferat, IT-Referat,
Organisationsreferat, eine oder mehrere Fachabteilungen). Diese müssen neben
den Anwenderinnen und Anwendern frühzeitig in den einzelnen Projektphasen
je nach Betroffenheit eingebunden sein. Sie sollten zur Unterstützung und zu
Stellungnahmen veranlasst werden.

8.5 Zusammenarbeit mit der Personal vertretung

Bei internen Projekten kann die Zusammenarbeit mit den Personalvertretungen
entscheidend für den Projekterfolg sein. Im Rahmen der vertrauensvollen Zusam-
menarbeit sollte deshalb die Personalvertretung bereits vor Projektbeginn
informiert werden.

Durch einzelne Arbeitspakete bei der Durchführung von Projekten, aber auch das
geplante Projektergebnis können darüber hinaus personalvertretungsrechtliche
Beteiligungstatbestände sowie bestehende Dienstvereinbarungen berührt sein (§§
75 ff. Bundespersonalvertretungsgesetz – BPersVG). In diesen Fällen sollten die
Personalvertretung und andere Interessenvertretungen (zum Beispiel Gleichstel-
lungsbeauftragte und -beauftragter, Vertretung für die Belange behinderter
Menschen) sowie die behördlichen Datenschutz- und Sicherheitsbeauftragten

58 Projektrollen, ProjektleItunG und ProjektzusammenarbeIt

frühzeitig in das Projekt eingebunden werden, beispielsweise durch Mitglied-
schaft im Lenkungsausschuss. Bei behörden- oder ressortübergreifenden
Projekten ist gegebenenfalls die Zuständigkeit der jeweiligen Hauptpersonalräte
zu beachten.

Beteiligungspflichtige Vorhaben sind beispielsweise:

QQQ Projekte zur Einführung einer neuen IT (z. B. § 76 Abs. 2 Nr. 5 BPersVG)
QQQ Maßnahmen, die die Gestaltung der Arbeitsplätze oder die Versetzung von

Beschäftigten berühren (z. B. § 75 Abs. 1 Nr. 3 BPersVG und § 76 Abs. 1 Nr. 4
BPersVG)

QQQ die Einführung und Anwendung technischer Einrichtungen, die dazu
bestimmt sind, das Verhalten oder die Leistung der Beschäftigten zu überwa-
chen (§ 75 Abs. 3 Nr. 17 BPersVG)

QQQ die Einführung von Systemen und Verfahren, die von der Verordnung zur
Schaffung barriere freier Informationstechnik (BITV) erfasst werden

QQQ Erhebungstechniken im Rahmen von Organisationsuntersuchungen, bei
denen personenbezogene Daten erhoben werden23

Bei Projekten, die Modernisierungsvorhaben zum Gegenstand haben, sind
darüber hinaus die von der Bundesregierung mit den Gewerkschaften geschlosse-
ne Modernisierungs- und Fortbildungsvereinbarung vom 5. Oktober 200724 und
die dort enthaltenen Regelungen zur Beteiligung zu beachten.

8.6 Zusammenarbeit mit Externen

Die öffentliche Verwaltung nutzt seit Jahren in zunehmendem Maße die Unter-
stützung externer Beraterinnen und Berater bei der Bewältigung unterschiedli-
cher Aufgaben. Ein sachgerechter Einsatz des Sachverstands Dritter kann der
Verwaltung helfen, richtige Antworten auf neue und komplexe Fragestellungen in
einem sich rasch verändernden Umfeld zu finden. Der Bundesrechnungshof hat
aus seinen Prüfungsergebnissen zehn Eckpunkte25 als wesentliche Handlungser-
fordernisse identifiziert, die beim Einsatz externer Beraterinnen und Berater
unverzichtbar sind.

23 Siehe dazu Abschnitt 1.3.3.3 „Personalvertretungsrecht“ im www.Orghandbuch.de.

24 http://www.bmi.bund.de/cln_145/SharedDocs/Pressemitteilungen/DE/2007/mitMarginalspal-
te/10/bundesregierung_gewerkschaften_modernisierungs_fortbildungsvereinbarung.html

25 Eckpunkte für den wirtschaftlichen Einsatz externer Beraterinnen und Berater durch die Bundesver-
waltung http://www.bundesrechnungshof.de/aktuelles/dateien/eckpunkte_berater.pdf

http://www.bmi.bund.de/cln_145/SharedDocs/Pressemitteilungen/DE/2007/mitMarginalspalte/10/bundesregierung_gewerkschaften_modernisierungs_fortbildungsvereinbarung.html
http://www.bmi.bund.de/cln_145/SharedDocs/Pressemitteilungen/DE/2007/mitMarginalspalte/10/bundesregierung_gewerkschaften_modernisierungs_fortbildungsvereinbarung.html
http://www.bundesrechnungshof.de/aktuelles/dateien/eckpunkte_berater.pdf

59

9 Fortbildung und Qualifikation26

Projektleitung und Projektmitglieder sollen über eine ausreichende und nachge-
wiesene Fach- und Methodenkompetenz im Projektmanagement verfügen.
Ausgeprägte sozial-kommunikative Kompetenzen, wie zum Beispiel Kooperati-
onsfähigkeit, Konflikt- und Integrationsfähigkeit, Dialog- und Teamfähigkeit, sind
für die Führung und das erfolgreiche Zusammenwirken im Projekt als Erfolgsfak-
toren unerlässlich. Für den Einsatz sollten Erfahrungen in vergleichbaren
Projekten berücksichtigt werden.

Neben einem umfangreichen Angebot auf dem Weiterbildungs- und Semi nar-
markt bietet die Bundesakademie für öffentliche Verwaltung eine für die
Bundesverwaltung angepasste Fortbildung für die Bereiche Projektmanagement,
Organisation, Verhaltensfortbildung und Personalentwicklung.

9.1 Fach- und Methodenkompetenz

9.1.1 Projektmanagement für Projektmitglieder

Das diesbezügliche Fortbildungsangebot umfasst unter anderem die
folgenden Bereiche:

QQQ Begriffliche Grundlagen und Bedeutung des Projektmanagements
QQQ Typische Mängel
QQQ Voraussetzung, Ziele und Prioritäten von Projekten
QQQ Zeitliche und logische Abfolge von Projektplanungs- und

-durchführungsphasen
QQQ Projektbeteiligte und deren Aufgaben, Kompetenzen und Verantwortung
QQQ Planung, Analyse und Steuerung als Projektcontrollingaufgaben
QQQ Projektinformation (Berichts- und Dokumentationswesen)
QQQ Gesprächsleitung, Moderation, Visualisierung und Protokollführung bei

Projektsitzungen
QQQ Grundlagen und Möglichkeiten der IT-Nutzung innerhalb von Projekten
QQQ Projektarbeit unter Einbeziehung von Gender- und Gleichstellungsaspekten
QQQ Planung von Stabsorganisationen durch Projektmanagement zur Unterstüt-

zung der Sonderaufgabe der Behörde

26 Die Fortbildung in diesem Bereich bietet die BAköV unter www.bakoev.bund.de/Projektbeteiligte

und unter den genannten Schwerpunkten. Hier sind auch die Angebote zur Fortbildung IT-Projekt-
management und zum V-Modell XT.

60 fortbIldunG und QualIfIkatIon

9.1.2 Projektmanagement für die Projektleitung

Projektleitungen bilden die Schnittstelle zwischen Auftraggeberin oder Auftrag-
geber und Auftragnehmerin oder Auftragnehmer und sind für den reibungslosen
Ablauf des gesamten Projektes verantwortlich. Die Projektleitung sollte über
fundierte Kenntnisse in der Projektplanung, im Projektmanagement, in der
Projektsteuerung und dem Projektcontrolling, der Dokumentation und dem
Ressourceneinsatz verfügen und grundsätzliches Verständnis für die Anforderun-
gen der Fachabteilungen mitbringen.

Das diesbezügliche Fortbildungsangebot umfasst unter anderem die folgenden
Bereiche:

QQQ Rollen im Projektmanagement, Anforderungen und ihr Einfluss auf den
Projekterfolg

QQQ Praxisfälle („Best Practice“), konkrete Projektsituationen und Anregungen für
die praktische Umsetzung

QQQ Projektmanagementdefinition/-modell und Projektmanagementsysteme
QQQ Fallen und Erfolgsfaktoren im Projektmanagement
QQQ Projektaufbauorganisation
QQQ Multiprojektinitiative
QQQ Auftragsklärung
QQQ Methoden der Projektplanung
QQQ Projektsteuerung und -führung
QQQ Personalentwicklung für/durch Projekte
QQQ Projektabschluss und Praxistransfer

9.1.3 IT-Projektmanagement27

Bei der Durchführung von IT-Projekten empfiehlt sich die Anwendung des Vorge-
hensmodells V-Modell XT und die Berücksichtigung weiterer Standards und
Methoden.

27 Die Fortbildung für IT-Projektmanagement der BAköV wird ab 2009 mit einem Zulassungstest,

Abschlusstest und einem Zertifikat verbunden.

61fortbIldunG und QualIfIkatIon

Das diesbezügliche Fortbildungsangebot umfasst unter anderem die folgenden
Bereiche:

QQQ Vorgehen im IT-Projektmanagement in der Verwaltung unter besonderer
Berücksichtigung von E-Government-Projekten

QQQ Zusammenfassender Überblick über grundlegende Methoden und Techniken
des IT-Projektmanagements in der öffentlichen Verwaltung

QQQ Konzepte und Methoden zur Bewältigung der fachlichen und organisatori-
schen Komplexität in IT-Projekten und den Umgang mit speziellen
Anforderungen

QQQ Umgang mit dem Change Management in komplexen Prozessen der IT-Pro-
jekte, dem Controlling und der Steuerung in IT-Projekten

QQQ Besondere Bedingungen in der öffentlichen Verwaltung wie zum Beispiel
rechtliche Rahmen- und Vertragsbedingungen, Umgang mit Ausschreibungen
und Verträgen, Entwicklungen und Projekte im E-Government, SAGA,
V-Modell XT, WiBe und IT-Service-Management

QQQ Werkzeuge und Tools für das professionelle IT-Projektmanagement im
Überblick

9.2 Handlungskompetenzen und sozial-kommunikative Kompetenzen

Die erfolgreiche Führung von Projektteams erfordert eine ziel- und teamorien-
tierte Leitung sowie die Steuerung gruppendynamischer Prozesse. Das heißt
zugleich, die Potenziale der Teammitglieder zu erkennen und ergebnisorientiert
einzusetzen, Leitlinien der Zusammenarbeit zu ent wickeln sowie auftretende
Konflikte im Team adäquat zu lösen.

Das diesbezügliche Fortbildungsangebot umfasst unter anderem die folgenden
Bereiche:

QQQ Konfliktbewältigung
QQQ Führung
QQQ Besprechungsleitung
QQQ Präsentation von Arbeitsergebnissen

62

10 Regeln für Kleinprojekte

Bei Kleinprojekten sollten mindestens die folgenden Schritte eingehalten
werden28:

1) Offizielle Ernennung einer Projektleiterin oder eines Projektleiters und des
Projektteams: Eintragung in die Projektliste

2) Projektstartsitzung

3) Schriftlicher Projektauftrag und schriftlich fixierte Projektdefinition

4) Projektstrukturplan mit ausgefüllten Arbeitspaketbeschreibungen;
 Bewertung der Arbeitspakete mit Kosten beziehungsweise Mengen (zum
Beispiel Bearbeiterstunden) und mitschreitende Erfassung der pro Arbeits-
paket angefallenen Kosten beziehungsweise Stunden (eventuell
Kostentrend analyse = KTA)

5) Terminierung der Arbeitspakete: Balkenpläne oder Terminliste; laufende
Aktualisierung

6) Definition von Meilensteinen (Anzahl >2) mit zugeordneten Meilenstein-
ergebnissen; Verwendung von Meilensteintrendanalyse (MTA)

7) Festlegung eines einfachen Berichtsformats und regelmäßige
Projektstatussitzungen

8) Projektabschlusssitzung mit Abschlussbericht

28 In Anlehnung an: Schelle, Projekte zum Erfolg führen, 4. Auflage, München 2004, Seite 46.

63

11 Grundsätze für
 Multiprojektmanagement

Plant, steuert und überwacht eine Projektleitung mehrere Projekte, die um die
gleichen personellen und sachlichen Ressourcen konkurrieren, spricht man von
Multiprojektmanagement. Häufig beeinflussen sich Projekte untereinander,
beispielsweise durch Konkurrenz um Ressourcen. Deshalb sind Überlegungen
über die Wechselwirkungen zwischen den Projekten schon während der Initiali-
sierungsphase vorzunehmen und auch während der gesamten Projektlaufzeit
aufrechtzuerhalten. In strategischer Hinsicht kann das Multiprojektmanagement
eine Priorisierung der Projekte erfordern. Mögliche Kriterien sind hierbei
strategische Bedeutung und Dringlichkeit des Projektziels sowie das Risiko eines
Scheiterns. Bei der Vergabe von Prioritäten sollte aber auch berücksichtigt
werden, dass sich eine bevorzugte Behandlung bestimmter Projekte durch die
Projektleitung negativ auf die Motivation der Mitarbeiterinnen und Mitarbeiter
in den anderen Projekten auswirken kann.

Da die zeitliche Belastung der Projektleitung in den verschiedenen Phasen eines
Projektes in der Regel unterschiedlich stark ausfällt, ist es sinnvoll, bei der
Festlegung des jeweiligen Projektbeginns darauf zu achten, dass sich die parallel
zu betreuenden Projekte während ihrer Laufzeit in unterschiedlichen Phasen
befinden.

Fachspezifische Kompetenz der Projektleitung ist im Falle mehrerer zu betreuender
Projekte in der Regel nicht in allen relevanten Bereichen gleichermaßen ausgeprägt.
Im Rahmen des Multiprojektmanagements bietet sich daher tendenziell eine
stärkere Einbeziehung der Linienorganisation an.

In operativer Hinsicht ist eine übergreifende Planung der Termine und Kapazitäten,
des Berichtswesens und des Wissensmanagements erforderlich. Für die nachhaltige
Überwachung der Termine eignet sich ein Multiprojektcontrolling, bei dem die
jeweiligen Arbeitspaketverantwortlichen Termin überschreitungen rechtzeitig mit
Begründung darzulegen und Wege für die Abhilfe anzugeben haben.

64

12 Akzeptanz- und
Change-Management

Projekte haben vielfach Reform- und Modernisierungsprozesse zum Gegenstand.
Bei der Umsetzung von Veränderungen kommt es nicht allein auf die inhaltlichen
Ziele der Maßnahmen an. Wesentlich ist auch das Verhalten der Menschen, die
die Veränderungsmaßnahmen umsetzen (sollen) oder von der inhaltlichen
Veränderung betroffen sind. Denn diese spüren den Wandel durch Reorganisati-
onsmaßnahmen in ihrer täglichen Arbeit und können für das Veränderungspro-
jekt sowohl Motor als auch Bremse sein.

Daher ist es für ein erfolgreiches Change-Management (CM), das heißt für die
systematische Planung, Gestaltung und Steuerung von Veränderungsprozessen,
unerlässlich, die Umsetzung dieser Prozesse im Sinne eines Akzeptanzmanage-
ments motivational und informativ zu unterstützen.

Eine erfolgreiche Planung und Durchführung interner Reorganisations- oder
sonstiger Veränderungsmaßnahmen ist nur möglich, wenn die betroffenen
Beschäftigten im Verlauf (Prozess) der Veränderung so frühzeitig wie möglich
mitgenommen werden. Der Mensch ist die entscheidende Komponente im
Änderungsgeschehen. Ohne seine Einbindung im Veränderungsprozess ist ein
Erfolg der angestrebten Maßnahmen zumindest gefährdet, denn Unwissenheit
durch mangelnde Beteiligung macht den Menschen argwöhnisch und führt zu
einer ablehnenden Haltung gegenüber dem Projekt.

Das Bundesministerium des Innern hat zur Umsetzung der Empfehlungen des
Bundesrechnungshofes zur Konzeption, Umsetzung, Evaluierung und Dokumen-
tation von Change-Projekten 29 eine Anwendungshilfe zu Veränderungsprozessen
in der öffentlichen Verwaltung erstellt 30.

29 http://www.intranet.bund.de/cln_581/nn_20282/SharedDocs/Publikationen/BRH-Hinweise/

BRH-interne-Reorganisationsma_C3_9Fnahmen,templateId=raw,property=publicationFile.pdf/
BRH-interne-Reorganisationsmaßnahmen.pdf

30 http://www.verwaltung-innovativ.de/cln_339/SharedDocs/Publikationen/DE/20100224__
anwendungshilfe__change__management,templateId=raw,property=publicationFile.pdf/20100224_
anwendungshilfe_change_management.pdf

http://www.intranet.bund.de/cln_581/nn_20282/SharedDocs/Publikationen/BRH-Hinweise/BRH-interne-Reorganisationsma_C3_9Fnahmen,templateId=raw,property=publicationFile.pdf/BRH-interne-Reorganisationsma�nahmen.pdf
http://www.intranet.bund.de/cln_581/nn_20282/SharedDocs/Publikationen/BRH-Hinweise/BRH-interne-Reorganisationsma_C3_9Fnahmen,templateId=raw,property=publicationFile.pdf/BRH-interne-Reorganisationsma�nahmen.pdf
http://www.intranet.bund.de/cln_581/nn_20282/SharedDocs/Publikationen/BRH-Hinweise/BRH-interne-Reorganisationsma_C3_9Fnahmen,templateId=raw,property=publicationFile.pdf/BRH-interne-Reorganisationsma�nahmen.pdf
http://http://www.verwaltung-innovativ.de/cln_339/SharedDocs/Publikationen/DE/20100224__anwendungshilfe__change__management,templateId=raw,property=publicationFile.pdf/20100224_anwendungshilfe_change_management.pdf
http://http://www.verwaltung-innovativ.de/cln_339/SharedDocs/Publikationen/DE/20100224__anwendungshilfe__change__management,templateId=raw,property=publicationFile.pdf/20100224_anwendungshilfe_change_management.pdf
http://http://www.verwaltung-innovativ.de/cln_339/SharedDocs/Publikationen/DE/20100224__anwendungshilfe__change__management,templateId=raw,property=publicationFile.pdf/20100224_anwendungshilfe_change_management.pdf

65akzePtanz- und chanGe-manaGement

Die große Bedeutung, die einem professionellen CM in der Bundesverwaltung
beigemessen wird, kommt aktuell auch dadurch zum Ausdruck, dass der Aus-
schuss für Organisationsfragen (AfO) das Thema CM als einen der Arbeitsschwer-
punkte für das Jahr 2009 festgelegt hat.

Ein wichtiger Baustein zur Optimierung der Arbeit der Bundesverwaltung auf
dem Gebiet des CM sind die einschlägigen Fortbildungsveranstaltungen der
BAKöV. Die BAKöV hat CM seit vielen Jahren im Fortbildungsangebot. Neben
Standardseminaren werden individuell auf das jeweilige Projekt zugeschnittene
strategische Workshops zum Change-Prozess angeboten.

66

13 Leitsätze für
 Projektmanagement

Projektmanagement ist ein umfassender Ansatz, der auf wenige, aber einpräg-
same Grundsätze verdichtet werden kann. Die folgenden Prinzipien sind als
grundlegende Leitsätze zu verstehen, an denen sich die Projektarbeit orientiert.

Projekte ...

1) … erfordern besondere Sorgfalt in der Definitionsphase (klar definierte
Anforderungen an die Lösung, Analyse der Risiken und des Umfeldes).

2) … haben klare Ziele und Vorgaben, die den Beteiligten bekannt sind.

3) … sind zu strukturieren und controllinggestützt zu steuern, wobei der
jeweilige Projektstand in geeigneter Weise transparent gemacht wird.

4) … verlangen die rechtzeitige Einbeziehung aller von dem Projekt
 Betroffenen in die Projektarbeit.

5) … sind frühzeitig und stetig auf Risiken zu untersuchen.

6) … erfordern eine schnelle Reaktion auf Probleme und Störungen.

7) … leben von gegenseitigem Vertrauen der Beteiligten und davon, dass offen,
genau und zielgerichtet kommuniziert wird.

8) … werden in personifizierter Verantwortung von qualifizierten Mitarbeite-
rinnen und Mitarbeitern mit klaren und ausreichenden Entscheidungs-
kompetenzen abgewickelt.

9) … haben eine klar definierte Ergebnis- und Prozessqualität, die durch
Verfahren der Qualitätssicherung sichergestellt wird.

10) … werden geordnet abgeschlossen, dokumentiert, (auch im Falle eines
Scheiterns) ausgewertet und die Projektergebnisse werden evaluiert.

67

68

69

Anhang

70

71

I Formulare

Folgende Formblätter finden Sie auf den nächsten Seiten dieser Broschüre:

Projektphase Mustervordruck

Initialisierung _30

Definition Projektauftrag

Planung Projektstrukturplan

Meilensteinplan

Projektplan (Ablauf, Zeit, Ressourcen)

Steuerung Projektstatusbericht

Ergebnisprotokoll

Abschluss Projektabschlussbericht

30 Formlos, Vorläufer des Projektauftrages.

72 formulare

Formular Projektauftrag

73formulare

74 formulare

Formular Projektstrukturplan

75formulare

Formular Meilensteinplan

76 formulare

Formular Projektplan

77formulare

78 formulare

Formular Projektstatusbericht

79formulare

Formular Ergebnisprotokoll

80 formulare

Formular Projektabschlussbericht

81

II Glossar31

Ablaufplan Übersicht über den geplanten sachlichen,
unter Umständen auch zeitlichen Ablauf des
Projektgeschehens, orientiert am Projektziel,
den Realisierungs bedingungen und den
geplanten Ergebnissen

Ablaufstruktur Darstellung der Elemente (zum Beispiel
Vorgänge) eines Ablaufes sowie deren
zeitlichen und logischen (Anordnungs-)
Beziehungen untereinander

Abnahme Entscheidung der Auftraggeberin oder des
Auftraggebers, dass ein (Teil-)Ergebnis den
Vereinbarungen und Erwartungen entspricht
und somit als Grundlage für nachfolgende
Prozesse verwendet werden kann und muss

 ANMERKUNG:
 Die Abnahme erfolgt in Verbindung mit

einer Abnahmeprüfung und wird in einem
Abnahmedokument (gegebenenfalls unter
Vorbehalt) protokolliert. Sie hat üblicherwei-
se wesentliche Rechtsfolgen, zum Beispiel
den Beginn von Zahlungs- und Gewährleis-
tungsfristen, den Haftungs- und Beweis-
lastübergang usw.

Begriff Erläuterung

31 Übernommen von der DIN 69901.

82 Glossar

Begriff Erläuterung

Arbeitspaket Eine in sich geschlossene Aufgabenstellung
innerhalb eines Projektes, die bis zu einem
festgelegten Zeitpunkt mit definiertem
Ergebnis und Aufwand vollbracht werden
kann

 ANMERKUNG 1:
 Ein Arbeitspaket ist das kleinste Element des

Projektstrukturplans, das in diesem nicht
weiter aufgegliedert werden kann und auf
einer beliebigen Gliederungs ebene liegt.

 ANMERKUNG 2:
 Ein Arbeitspaket kann allerdings zur

besseren Strukturierung und bei der
Erstellung des Ablaufplans in Vorgänge
aufgegliedert werden, die dabei untereinan-
der in Beziehung gesetzt werden.

Aufwand Eingesetzte Ressourcen zur Deckung von
Kosten, Zeit- und/oder Ressourcenbedarf
(einschließlich Finanzmitteln) von Vorgän-
gen, Arbeitspaketen oder Projekten

83Glossar

Begriff Erläuterung

Aufwandsschätzung Einmalige oder wiederholte Schätzung von
Kosten, Zeit- und/oder Ressourcen bedarf,
insbesondere für zukünftige Vorgänge,
Arbeitspakete oder Projekte

 ANMERKUNG:
 Die Schätzung kann mittels Expertenschät-

zung, Projektvergleich und/oder Branchen-
standardwerten erfolgen und von einzelnen
Vorgängen oder Arbeitspaketen aufsteigend
zum Aufwand des ganzen Projektes führen
und/oder umgekehrt von einer Schätzung
des Aufwands des ganzen Projektes abstei-
gend zum Aufwand einzelner Arbeitspakete
oder Vorgänge führen.

Benchmarking Kontinuierliche Vergleichsanalyse von
Produkten (Dienstleistungen), Prozessen und
Methoden des eigenen Unternehmens mit
denen des besten Konkurrenten

Change-Management (de: Änderungsmanagement) Erfassung,
Bewertung, Entscheidung, Dokumentation
und Steuerung der Umsetzung von Änderun-
gen im Projekt gegenüber der bisher gültigen
Planung

84 Glossar

Begriff Erläuterung

Definitionsphase Gesamtheit der Tätigkeiten und Prozesse zur
Definition eines Projektes

 ANMERKUNG:
 Hierzu zählen unter anderem Zieldefinition,

Aufwandsschätzung und Machbarkeitsbe-
wertung.

Finanzmittel Übersicht über die für ein oder mehrere
Projekte voraussichtlich benötigten Finanz-
mittel, welche auch den zeitlichen Verlauf
des finanziellen Bedarfs ausweisen kann

Freigabe Erlaubnis zur Durchführung nachfolgender
Arbeiten mit festgelegtem Inhalt. Im
V-Modell XT wird die Freigabe auch als
Projektfortschrittsentscheidung bezeichnet.

Informations- und
Berichtswesen Alle Einrichtungen und Regeln zur zielgrup-

penorientierten Information und Berichter-
stattung – abgestimmt auf die Erfordernisse
der Dokumen tation – wie Analysen, Bewer-
tungen, Trendaussagen, Rechnungslegung

 ANMERKUNG:
 Im Berichtswesen werden unter Berücksich-

tigung von Berichtswegen und -mitteln
unter anderem die Gestaltung, der Inhalt, das
Format, die Berichtszeitpunkte und die
Verteilung von Projektberichten festgelegt.

85Glossar

Begriff Erläuterung

Initialisierungsphase Gesamtheit der Tätigkeiten und Prozesse zur
formalen Initialisierung eines Projektes

 ANMERKUNG:
 Hierzu zählen unter anderem die Skizzierung

der Ziele, die Benennung von Verantwortli-
chen usw.

Kick-off-Meeting Offizielle Veranstaltung nach erfolgter
Planung, die mindestens alle Mit glieder des
Projektteams und gegebenenfalls Vertreter
der Auftraggeber seite vereint, um ihnen ein
gemeinsames Verständnis bezüglich des
Projektes zu vermitteln und die auszufüh-
renden Arbeiten in Gang zu setzen

Kostenplan Darstellung der voraussichtlich für das
Projekt anfallenden Kosten, welche auch den
Kostenverlauf enthalten kann

Lenkungsausschuss Übergeordnetes Gremium, an das die
Projektleitung berichtet und das ihr als
Entscheidungs- und Eskalationsgremium zur
Verfügung steht

Meilensteinplan Terminplan, der im Wesentlichen Meilenstei-
ne ausweist

86 Glossar

Begriff Erläuterung

Meilensteintrendanalyse Kontinuierliche Aufzeichnung, Analyse und
Prognose der wahrscheinlichen Meilen-
steintermine

 ANMERKUNG:
 Der Abtrag der Termine erfolgt aufgrund

wiederholter Neuberechnungen oder
Neuschätzungen von zu gegebenenfalls
vorher festgelegten Zeitpunkten.

Multiprojektmanagement Organisatorischer und prozessualer
Rahmen für das Management mehrerer
einzelner Projekte

 ANMERKUNG:
 Das Multiprojektmanagement kann in Form

von Programmen oder Portfolios organisiert
werden. Dazu gehört insbesondere die
Koordinierung mehrerer Projekte bezüglich
der Zuordnung gemeinsamer Ressourcen zu
den einzelnen Projekten.

Planungsphase Gesamtheit der Tätigkeiten und Prozesse zur
formalen Planung eines Projektes

 ANMERKUNG:
 Hierzu zählen unter anderem Vorgänge und

Arbeitspakete planen, Kosten- und Finanz-
mittelplan erstellen, Risiken analysieren,
Ressourcenplan erstellen usw.

87Glossar

Begriff Erläuterung

Projekt Vorhaben, das im Wesentlichen durch
Einmaligkeit der Bedingungen in ihrer
Gesamtheit gekennzeichnet ist, wie zum
Beispiel Zielvorgabe, zeitliche, finanzielle,
personelle oder andere Begrenzungen,
projektspezifische Organisation

Projektabschlussbericht Zusammenfassende, abschließende Darstel-
lung von Aufgaben und erzielten Ergebnis-
sen, von Zeit-, Kosten- und Personalaufwand
sowie gegebenenfalls von Hinweisen für
mögliche Anschlussprojekte

Projektaufbauorganisation Hierarchisch geordnete Projektorganisation
mit zum Beispiel Weisungsrechten, Zustän-
digkeiten oder Berichtspflichten

 ANMERKUNG:
 Die typische Darstellungsform ist das

Organigramm.

Projektauftrag Auftrag zur Durchführung eines Projektes
oder einer Phase, wobei er mindestens
folgende Punkte enthält: Zielsetzung,
erwartete Ergebnisse, Randbedingungen,
Verantwortung, geplante Ressourcen,
übereinstimmende Willensbekundung der
Auftraggeberin oder des Auftraggebers und
des Projektverantwortlichen

88 Glossar

Begriff Erläuterung

Projektbericht,
Projektstatusbericht Zusammenfassender Projektbericht über den

aktuellen Stand im Projekt (über alle
Teilbereiche)

Projektbeteiligte (en: stakeholder) Gesamtheit aller Projektbe-
teiligten, -betroffenen und -interessierten,
deren Interessen durch den Verlauf oder das
Ergebnis des Projektes direkt oder indirekt
berührt sind

 ANMERKUNG:
 Dazu gehören zum Beispiel Auftraggeberin

und Auftraggeber, Auftragnehmerin und
Auftragnehmer, Projektleitung, Projektmit-
glieder, Nutzerin und Nutzer des Projekter-
gebnisses, Arbeitnehmervertretung, Anwoh-
nerin und Anwohner, Naturschutzverbände,
Stadtverwaltung, Banken, Politik usw.

Projektbudget (Budget) Summe der einem Projekt zur Verfügung
gestellten finanziellen Mittel

Projektcontrolling Sicherstellung des Erreichens aller Projekt-
ziele durch Ist-Datenerfassung, Soll/
Ist-Vergleich, Analyse der Abweichungen,
Bewertung der Abweichungen gegebenen-
falls mit Korrekturvorschlägen, Maßnah-
menplanung, Steuerung der Durchführung
von Maßnahmen

89Glossar

Begriff Erläuterung

Projektdokumentation Gesamtheit aller relevanten Dokumente, die
in oder aus einem Projekt entstehen,
Verwendung und Anwendung finden oder
anderen Bezug zum Projekt haben

 ANMERKUNG:
 Hierzu könnten zum Beispiel auch Kontakt-

daten, Hyperlinks und Beiträge in Projektfo-
ren oder Web 2.0 zählen.

Projekthandbuch Das Projekthandbuch fasst zum Ende der
Planungsphase alle Einzelpläne, die im
Rahmen der Projektarbeit erstellt werden
(wie zum Beispiel Ressourcenplan, Kosten-
und Finanzplan, Qualitätssicherungsplan,
Projektstrukturplan, Meilensteinplan),
zusammen.

Projektidee Erste Idee beziehungsweise Initialimpuls für
ein zukünftiges Projekt

Projektmanagement Gesamtheit von Führungsaufgaben, -organi-
sation, -techniken und -mitteln für die
Initiierung, Definition, Planung, Steuerung
und den Abschluss von Projekten

Projektmarketing Bekanntmachen und Bewerben des Projektes
bei den Projektbeteiligten unter den
Gesichtspunkten des Projektnutzens, der
Genehmigung, Unterstützung, Förderung,
Erschließung von Ressourcen und Verminde-
rung von Risiken

90 Glossar

Begriff Erläuterung

Projektorganisation Aufbau- und Ablauforganisation zur
Abwicklung eines bestimmten Projektes

 ANMERKUNG:
 Die Projektorganisation kann aus Bestand-

teilen der vorhandenen Betriebsorganisation
bestehen und wird dann lediglich durch
projekt spezifische Regelungen ergänzt.

Projektrisiko Mögliche negative Abweichung im Projekt-
verlauf (relevante Gefahren) gegenüber
der Projektplanung durch Eintreten von
ungeplanten oder Nichteintreten von
geplanten Ereignissen oder Umständen
(Risikofaktoren)

 ANMERKUNG 1:
 Mögliche Risikoarten sind: kaufmännische,

technische, politische, terminliche, Ressour-
cen- und Umweltrisiken, ferner die Unge-
nauigkeiten bei Schätzungen von Dauer und
Aufwand.

 ANMERKUNG 2:
 Ein Projektrisiko wird quantifiziert als

Produkt aus Schadenshöhe (Tragweite) und
Eintrittswahrscheinlichkeit des jeweiligen
Risikofalles.

91Glossar

Begriff Erläuterung

Projektstruktur Gesamtheit aller Elemente (Teilprojekte,
Arbeitspakete, Vorgänge) eines Projektes
sowie der wesentlichen Beziehungen
zwischen diesen Elementen

Projektstrukturplan (PSP) Vollständige, hierarchische Darstellung aller
Elemente (Teilprojekte, Arbeitspakete) der
Projektstruktur als Diagramm oder Liste

 ANMERKUNG:
 Jedes darin übergeordnete Element muss

durch die ihm untergeordneten Elemente
jeweils vollständig beschrieben sein. Das
kleinste Element des Projektstrukturplans ist
das Arbeitspaket.

Projektteam Alle Personen, die einem Projekt zugeordnet
sind und zur Erreichung des Projektzieles
Verantwortung für eine oder mehrere
Aufgaben übernehmen

Projektumfeld Umfeld, in dem ein Projekt entsteht und
durchgeführt wird

 ANMERKUNG:
 Das Umfeld beeinflusst das Projekt und wird

seinerseits vom Projekt beeinflusst.

Projektziel Gesamtheit von Einzelzielen, die durch das
Projekt erreicht werden

92 Glossar

Begriff Erläuterung

Qualitätssicherungsplan Dokument, das festlegt, welche Verfahren
und Instrumente sowie zugehörige Ressour-
cen wann und durch wen bei einem spezifi-
schen Projekt, Produkt, Prozess oder Vertrag
zur Sicherung der Qualität angewendet
werden müssen

Ressource Abgrenzbare Gattung beziehungsweise
Einheit von Personal, Finanzmitteln,
Sachmitteln, Informationen, Naturgegeben-
heiten, Hilfs- und Unterstützungsmöglich-
keiten, die zur Durchführung oder Förderung
von Vorgängen, Arbeitspaketen oder
Projekten herangezogen werden können

 ANMERKUNG:
 Besondere Bedeutung für das Projektma-

nagement hat, dass die Ressourcen nur in
begrenztem Umfang verfügbar sind.

Ressourcenbedarf Anzahl oder Menge von Ressourcen einer
bestimmten oder mehrerer Ressourcenarten,
die zu einem bestimmten Zeitpunkt oder
innerhalb eines Zeitraums erforderlich ist

Ressourcenplan Übersicht über die für ein oder mehrere
Projekte eingeplanten Ressourcen

 ANMERKUNG:
 Sie kann auch die zeitliche Ressourcen-

belastung ausweisen.

93Glossar

Begriff Erläuterung

Risikoanalyse Projektmanagementprozess, der die Identifi-
kation und Bewertung von Projektrisiken
umfasst

Risikobewertung Quantifizierung der Eintrittswahrscheinlich-
keit und der möglichen Schadenshöhe für
alle identifizierten Risikofälle sowie Erörte-
rung der Risikofaktoren mit nichtquantifi-
zierbarer Tragweite

Risikofaktor Einfluss, Geschehen oder Umstand, durch
dessen Eintreten ein Risikofall entstehen
kann

Risikomanagement Systematische Anwendung von Manage-
mentgrundsätzen, -verfahren und -praktiken
zwecks Ermittlung des Kontextes sowie Iden-
tifikation, Analyse, Bewertung, Steuerung/
Bewältigung, Überwachung und Kommuni-
kation von Risiken

SWOT-Analyse Das Akronym SWOT ist ein gängiger Begriff
aus dem Bereich der Betriebswirtschaft und
steht für „Strengths“ (Stärken), „Weaknesses“
(Schwächen), „Opportunities“ (Chancen) und
„Threats“ (Gefahren). Die SWOT-Analyse fasst
die wesentlichen Ergebnisse der Analyse der
externen Einflussfaktoren und der Analyse
der internen Fähigkeiten eines Vorhabens
zusammen.

94

Begriff Erläuterung

Zieldefinition Quantitative und qualitative Festlegung des
Projektinhaltes und der einzuhaltenden
Realisierungsbedingungen, zum Beispiel
Kosten und Dauer, in Zielmerkmalen mit
meist unterschiedlichen Zielgewichten (zum
Beispiel Muss- und Kann-Ziele)

Zielerreichung (en: attainment of objective) Effektivität und
Effizienz der Projektabwicklung hinsichtlich
der Realisierung des Projektzieles, zum
Beispiel Ist/Soll-Quotienten, Sparsamkeit des
Finanzmitteleinsatzes, Schnelligkeit der
Abwicklung usw.

95

III Empfehlenswerte
 Praxisbeispiele

a) Projektmanagementhandbuch der Berliner Verwaltung
Internetquelle: http://www.berlin.de/sen/inneres/zentraler_service/projekt-
handbuch.html

b) „quint-essenz“, Schweiz
Internetquelle:
http://www.quint-essenz.ch/de/

http://www.berlin.de/sen/inneres/zentraler_service/projekthandbuch.html
http://www.berlin.de/sen/inneres/zentraler_service/projekthandbuch.html
http://www.quint-essenz.ch/de/

96

IV Beteiligte, Kontakt

Dieser Leitfaden wurde unter dem Vorsitz des Bundesministeriums des Innern
mit folgender Arbeitsgruppe erarbeitet:

Abbildung 19: Übersicht der Arbeitsgruppe

Name Verwaltung

Dr. Sven Asmussen Bundesministerium der Finanzen

Dr. Käthe Friedrich Bundesakademie für öffentliche
Verwaltung

Esther Fuchs Bundesministerium der Finanzen

Heike Gasper Bundesamt für Sicherheit in der
 Informa tionstechnik

Georg Gelhausen Bundesministerium des Innern

Prof. Dr. Burkhardt Krems Fachhochschule des Bundes für
öffentliche Verwaltung

René Kuhlmey Bundesministerium der Finanzen

Alexander Luther Statistisches Bundesamt

Impressum
Herausgeber
Bundesministerium des Innern
Referat O 5
Alt-Moabit 101 D
10559 Berlin
www.bmi.bund.de

Redaktion
Referat O 5
Modernisierungsinstrumente; Dienstleistungszentren

Gestaltung und Produktion
MediaCompany – Agentur für Kommunikation GmbH

Bildnachweis
iStockphoto

Druck
Zarbock GmbH & Co. KG, Frankfurt am Main

Auflage
2.000

Stand
Dezember 2012

Die Broschüre ist kostenlos. Sie kann bestellt werden beim:
Publikationsversand der Bundesregierung
Postfach 48 10 09
18132 Rostock
Telefon: 0 18 05-77 80 90
(Festpreis 14 Cent/Min., abweichende Preise a. d. Mobilfunknetzen möglich)
Telefax: 0 18 05-77 80 94
(Festpreis 14 Cent/Min., abweichende Preise a. d. Mobilfunknetzen möglich)
E-Mail: publikationen@bundesregierung.de
Artikelnummer: BMI08328

Diese Broschüre ist Teil der Öffentlichkeitsarbeit der Bundesregierung.
Sie wird kostenlos abgegeben und ist nicht zum Verkauf bestimmt. Sie darf
 weder von Parteien noch von Wahlwerbern und Wahlhelfern während eines
Wahlkampfes zum Zwecke der Wahlwerbung verwandt werden.

http://www.bmi.bund.de

www.bmi.bund.de

http://www.bmi.bund.de

	Inhalt
	Abkürzungsverzeichnis
	Abbildungsverzeichnis
	1 Einleitung
	2 Grundlagen
	2.1 Geltung
	2.2 Definitionen
	2.3 Projektphasen (Prozessmodell)
	2.4 Magisches Dreieck des Projektmanagements

	3 Initialisierung (Phase 1)
	3.1 Zuständigkeiten klären
	3.2 Ziele skizzieren
	3.3 Freigabe erteilen für Phase 2

	4 Definition (Phase 2)
	4.1 Projektkernteam bilden
	4.2 Ziele definieren
	4.3 Projekt grob strukturieren
	4.4 Meilensteine definieren
	4.5 Aufwand schätzen
	4.6 Projektumfeld analysieren
	4.7 Machbarkeit bewerten
	4.8 Freigabe erteilen für Phase 3

	5 Projektplanung (Phase 3)
	5.1 Projektstrukturplan erstellen
	5.2 Ablauf- und Zeitplan erstellen
	5.3 Personalressourcen planen
	5.4 Projektorganisation festlegen
	5.5 Kostenfinanzplan erstellen
	5.6 Wirtschaftlichkeit prüfen
	5.7 Risikoanalyse durchführen
	5.8 Qualitätssicherung planen
	5.9 Vergaberechtliche Bedingungen klären
	5.10 Projekthandbuch erstellen
	5.11 Freigabe erteilen für Phase 4

	6 Durchführung (Phase 4)
	6.1 Projektstart durchführen („Kick-off“)
	6.2 Projektcontrolling einführen
	6.3 Projekt steuern
	6.4 Berichtswesen steuern und Dokumentation pflegen
	6.5 Projektteilergebnisse abnehmen

	7 Abschluss (Phase 5)
	7.1 Abschlussbericht erstellen
	7.2 Abschlusssitzung durchführen
	7.3 Projektabnahme erteilen
	7.4 Ressourcen rückführen und Projektorganisation auflösen

	8 Projektrollen, Projektleitung und Projektzusammenarbeit
	8.1 Projektrollen
	8.2 Projektteam bilden und entwickeln
	8.3 Effektiv kommunizieren und kooperieren
	8.4 Zusammenarbeit mit anderen Organisationseinheiten
	8.5 Zusammenarbeit mit der Personal-vertretung
	8.6 Zusammenarbeit mit Externen

	9 Fortbildung und Qualifikation26
	9.1 Fach- und Methodenkompetenz
	9.2 Handlungskompetenzen und sozial-kommunikative Kompetenzen

	10 Regeln für Kleinprojekte
	11 Grundsätze für -Multiprojektmanagement
	12 Akzeptanz- und Change-Management
	13 Leitsätze für -Projektmanagement
	Anhang
	I Formulare
	II Glossar
	III Empfehlenswerte -Praxisbeispiele
	IV Beteiligte, Kontakt
	Impressum

