

DELIVERING MEGA PROJECTS ON TIME THROUGH CULTURE AND HOSHIN KANRI

WHY

HOW

WHAT

Authors


Søren Leth Nielsen

Owner Zephyr Consulting, Denmark, +45 6169 9150, sln@zephyrconsulting.dk

Jon Lerche

PhD Student, Dep. of Btech. at Aarhus University, Denmark, jon.lerche@btech.au.dk

Hasse Neve,


PhD Student, Department of Engineering at Aarhus University, Denmark, hn@eng.au.dk

Søren Wandahl,

Professor, Department of Engineering at Aarhus University, Denmark, swa@eng.au.dk


WHY


HOW (Overall)


- Make a “strategy” for the whole project period
 - What to achieve
 - How to achieve (preconditions)
 - Yearly MWB
- Develop culture and behavior
 - Trust & transparency
- Develop supporting structure and tools


Follow-up:


- Weekly
- Monthly


HOW


WHAT IS ACHIEVED/FINDINGS

- 
- Continuous follow-up (PDCA) is foundation for constant learning
 - Prioritization matters (project delivery, safety and people)
 - Involvement of people key to success (ownership)
 - Proactive decision making reduces risk and increase performance (Three-figure mio DKK saved so far)
 - Open culture/transparent environment is KEY for in-& externally stakeholder management
 - Continuous coaching and priority on the people part is a key enabler for success
 - Approach and model can be used within ALL kinds of construction (strategic, operational & tactical level)

