

Ledelsesrapportering som konkurransefortrinn

*PwCs benchmark om
ledelsesrapportering
i norske økonomi-
funksjoner*

August 2017

Innledning

I vår undersøkelse finner vi at nivået på dagens ledelsesrapportering ikke er godt nok. Virksomheter som har ambisjon om å hevde seg i markedet trenger god styringsinformasjon for å treffe gode beslutninger, og norske økonomifunksjoner bør ha en ambisjon om å levere bedre ledelsesrapportering enn det de gjør i dag. Denne rapporten vil gi deres økonomifunksjon konkrete tips - uansett nåværende nivå - for hvordan dere kan bli enda bedre på ledelsesrapportering.

Bare siden år 2000 har halvparten av selskapene på Fortune 500-listen enten blitt kjøpt opp, gått konkurs eller på andre måter forsvunnet. I en tid med globalisering, ny teknologi og stadige endringer i kundenes forventninger, er det avgjørende å holde tritt med utviklingen. Økonomifunksjonen trenger derfor å bli mye raskere både til å forutse de endringene som representerer de beste mulighetene for virksomheten og de endringene som kan sette bedriftens overlevelse på spill. Utviklingen innenfor standardisering og digitalisering har bidratt til å redusere kompleksitet og øke tempoet. Ytterligere prestasjons- og effektivitetsforbedringer kommer nå fra en kombinasjon av Lean- teknikker og bruk av ny teknologi for å øke farten på innhenting, analyse og kommunikasjon av data. Særlig trender innenfor digitalisering, har tilført en ny giv i jakten på bedre måter å drifte økonomifunksjoner, inkludert hvordan man skal støtte ledelsen og resten av selskapet. Dagene er talte for lange og komplekse prognose- og budsjettprosesser. I stedet beveger selskapene seg i retning av fleksible og kreative tilnærminger til analyse og innsikt på økonomiområdet.

Denne rapporten gir innsikt i hva som er beste praksis innenfor ledelsesrapportering, som vi har valgt å definere som *“utarbeidelse og leveranse av styringsinformasjon til beslutningstakere som er støttet av fakta og analyser”*. Vår definisjon omhandler altså selve rapporteringsprosessen, ressursene som er involvert, hvordan rapporterende enhet og beslutningstakerne arbeider, teknologien de bruker, i tillegg til selve innholdet i rapportene og hvordan dette kommuniseres. Vi avgrensner denne undersøkelsen til å omfatte den ledelsesrapporteringen som økonomiavdelingen er ansvarlig for.

Medarbeidere i ledende økonomifunksjoner bruker mye mer tid på kvalitativ analyse og mindre tid på manuell innsamling og bearbeidelse av data. De beste økonomifunksjonene har altså evnet å skape en kultur hvor de ansatte kommer med forslag til forbedringer og man jobber kontinuerlig med å “bli litt bedre hver dag”. Vi ser en klar trend hvor ledende økonomifunksjoner satser mer og mer på å bygge og tilegne seg kompetanse innenfor analyse, problemløsning og teknologi.

Ifølge PwCs globale undersøkelse «Stepping up: How finance functions are transforming to drive business results»¹, angir virksomhetene selv at det er et potensial for hele 44 % besparelse innenfor ledelsesrapportering (management reporting, se figur 1 under). I denne undersøkelsen har vi gått dypere inn i hva som skal til for å forbedre og styrke rapporteringen og dermed gi bedre støtte til virksomheten.

1. www.pwc.com/us/breakingaway

Figur 1. Waste reduction & automation potential (Proportion of finance activity)

Source: PwC Finance benchmark data, activity analyses

I figur 1 indikerer de grå feltene hvor mye tid som potensielt kan spares ved å automatisere, og de oransje feltene indikerer hva som kan spares ved å kutte ut sløsing. Sistnevnte er typisk tid som brukes på feilretting, produksjon av rapporter som ikke blir lest og å vente på andre før man kan jobbe videre med egne oppgaver.

Økonomifunksjonene i undersøkelsen anslår selv at tiden som brukes på ledelsesrapportering bør kunne reduseres hovedsakelig ved automatisering. Dette er nok en konsekvens av at mange bruker unødvendig mye tid og ressurser på manuell innhenting og bearbeidelse av data.

Ledelsen i modne virksomheter har behov for fremoverskuende beslutningsstøtte, og dette setter krav til økt effektivitet og nye måter å jobbe på i økonomifunksjonen. Det handler om å frigjøre tid gjennom effektivisering, slik at mer tid kan dedikeres til å lage bedre beslutningsgrunnlag, som igjen skaper merverdi for virksomheten.

Med dette som bakteppe har det vært vårt formål å undersøke hva som er beste praksis innenfor ledelsesrapportering hos norske virksomheter i dag, og i tillegg avdekke hvilke områder økonomifunksjoner bør fokusere på for å forbedre kvaliteten og effektiviteten i sin ledelsesrapportering. I vår undersøkelse ser vi på fem områder. I tillegg til å se på effektivitet i leveranse og behandling av data, eller det vi i denne sammenheng har kalt *informasjonsflyt*, undersøker vi fire andre områder vi mener er viktig for relevant og god ledelsesrapportering: *innhold, presentasjon, prestasjon og atferd*. En inngående beskrivelse av de ulike områdene følger senere.

Figur 2. Fordeling av økonomifunksjonens ressurser

Beste praksis innenfor ledelsesrapportering

Denne benchmarkanalysen vil gi deg en nyttig innsikt i hva som er beste praksis innenfor ledelsesrapportering. Vår erfaring er at mange virksomheter vil dra nytte av å investere i mer effektive prosesser for å heve kvaliteten på sin ledelsesrapportering.

De økonomifunksjonene som er best på ledelsesrapportering:

Har en helautomatisk systemintegrasjon som sørger for god effektivitet, slik at datafangsten, dataflyten mellom systemer og ut til brukergrensesnittet skjer uten vesentlig menneskelig integrasjon.

Har implementert hensiktsmessige og automatiserte kontroller som sikrer kvaliteten i de rapporterte dataene.

Sørger for relevant og balansert innhold i rapportene gjennom en kontinuerlig forbedringsprosess, og gjennom en tett dialog med beslutningstakerne og forretningsiden.

Bruker teknologi og visualiseringsteknikker for å presentere styringsinformasjon på en mer effektiv måte, for eksempel ved hjelp av Business Intelligence (BI)-systemer.

Skaper fremtidsrettet beslutningsstøtte gjennom å inkludere prognoser, simuleringer og forslag til tiltak for hvordan virksomheten kan skape merverdi for sine kunder og eiere.

Innhold

1. PwCs tilnærming til benchmarking	8
2. Ledelsesrapportering i norske virksomheter	12
<i>Innhold</i>	14
<i>Presentasjon</i>	16
<i>Prestasjon</i>	18
<i>Informasjonsflyt</i>	20
<i>Atferd</i>	22
3. Oppsummert	24
4. Kontakt PwC	26

PwC Insourcing Services er opptatt av å ligge et skritt foran når det gjelder beste praksis innen økonomistyring. Derfor gjennomfører vi årlig flere benchmarkundersøkelser for å kartlegge hva som kjennetegner de beste økonomifunksjonene, og hva som skal til for å bygge hensiktsmessige styringssystemer, gode økonomiske analyser og pålitelig rapportering.

Takk til alle virksomhetene som har deltatt i denne undersøkelsen!

Marianne Brusdal, Partner, PwC Insourcing Services

PwCs tilnærming til benchmarking

Når vi gjennomfører benchmarkundersøkelser tar vi utgangspunkt i PwCs standard rammeverk for analyse av økonomifunksjoner, som definerer tre hovedmålsettinger:

- **God styringsinformasjon**
- **Effektivitet**
- **Kontroll og etterlevelse**

Målsettingene over er ofte motstridende, derfor er en god balanse viktig. De områdene vi kan påvirke og forbedre for å nå målsettingene kaller vi for tilretteleggere.

Økonomifunksjonens hovedtilretteleggere er:

- **Mennesker** - i hvilken grad de ansatte har riktig kompetanse tilpasset de oppgavene som skal utføres og om enheten er riktig dimensjonert
- **Organisering** - i hvilken grad prosesser og aktiviteter er organisert på en god måte og om de tilgjengelige ressursene brukes riktig
- **Teknologi** - i hvilken grad virksomheten utnytter mulighetene som ligger i eksisterende verktøy og IT-systemer, samt hvordan de evner å ta i bruk i ny teknologi

Økonomifunksjonens målsettinger og tilretteleggere er illustrert i modellen under, se figur 3.

Vår undersøkelse går nærmere inn på ledelsesrapportering, som er definert som en sentral leveranse under målsettingen om å levere *God styringsinformasjon*. Vi har valgt å definere ledelsesrapportering som «*utarbeidelse og leveranse av styringsinformasjon til beslutningstakere som er støttet av fakta og analyser*».

Vet norske virksomheter hvordan en optimal ledelsesrapportering skal se ut? Og er ledelsen bevisst på hva som er beste praksis innenfor ledelsesrapportering?

Figur 3. PwCs rammeverk for å analysere økonomifunksjonen

Formålet med denne undersøkelsen er å utforske modenheten innenfor ledelsesrapportering i norske virksomheter og hva som er gjeldende beste praksis. Undersøkelsen gir et øyeblikksbilde av dagens situasjon, og vil gi deg som økonomileder konkrete innspill til hvordan du kan forbedre ledelsesrapporteringen i din virksomhet.

Alle virksomheter har en eller annen form for ledelsesrapportering. Grad av modenhet avhenger gjerne av interne krav fra virksomhetens beslutningstakere, virksomhetens størrelse, kompleksitet og bransjen de opererer i. Vi ser at ledelsesrapporteringen blir mer og mer krevende – det handler mye om individuelt tilpasset styringsinformasjon, samtidig som kravet til kvalitet og effektivitet øker. Skal kravene innfris må norske virksomheter arbeide med å forbedre ledelsesrapporteringen på en systematisk og helhetlig måte.

Denne benchmarkundersøkelsen identifiserer de viktigste faktorene som påvirker nivået av modenhet innenfor ledelsesrapportering. Spørsmålene i vår undersøkelse dekker følgende fem hovedområder hvor deltakere selv indikerer modenhetsgrad på skala fra 1 til 5:

Innhold – i hvilken grad informasjonen som rapporteres er relevant

Presentasjon – i hvilken grad rapporten er bruker- og leservennlig

Prestasjon – i hvilken grad virksomheten måler seg mot eksterne parametere

Informasjonsflyt – i hvilken grad automatisering sikrer kvalitet og effektivitet

Atferd – i hvilken grad rapporten blir brukt i sentrale beslutningsprosesser

I denne undersøkelsen opererer vi med fem nivåer for modenhet innenfor ledelsesrapportering. De ulike modenhetsnivåene er beskrevet under.

Modenhetsnivåer for ledelsesrapportering

5	Optimalisert Den bistår beslutningstakerne til å forstå konsekvensen av nåværende strategi gjennom for eksempel prognoser og simuleringer. Konkrete tiltak for å optimalisere virksomhetens verdi foreslås proaktivt, og rapporteringen blir internt oppfattet som et konkurransefortrinn.
4	Balansert Den er velbalansert og fokuserer på å gi beslutningstakerne informasjon om det viktigste som skjer i hele virksomheten. Informasjonen er i større grad fremoverskuende og brukes aktivt av beslutningstakerne.
3	Standardisert Den gjennomføres etter bestemte frister og maler og med tilfredsstillende kvalitet. Det er en god dialog mellom beslutningstakerne og den rapporterende enheten, og rapportene inneholder elementer av prognostisering.
2	Historisk Hovedfokuset i rapporteringen er på historiske data og gir beslutningstakerne forståelse for hva som har skjedd. Mye tid går med på avviksforklaringer mot for eksempel budsjett.
1	Upålitelig Den er uregelmessig og bærer preg av vesentlige kvalitetsbrister. Beslutningstakerne stoler ikke på innholdet.

Ledelsesrapportering i norske virksomheter

Ingen av deltakerne i undersøkelsen oppnår full score på sin ledelsesrapportering, og faktisk vurderer nesten halvparten av respondentene selv at de har et lavt eller medium nivå, se figur 4. Økonomifunksjoner i norske virksomheter bør ha et høyere ambisjonsnivå enn dette, for å være med på å sikre at deres virksomhet overlever i en konkurransesituasjon som bare blir hardere og hardere. Vi ser klart at mange virksomheter vil dra nytte av en mer systematisk og gjennomtenkt tilnærming for å sikre at ledelsesrapportering tilfører merverdi til beslutningstakerne.

Figur 5 sammenligner beste praksis og gjennomsnittlig modenhetsgrad for virksomhetene som har deltatt i undersøkelsen. Beskrivelse av tiltak for å øke modenhet av ledelsesrapportering følger senere i rapporten.

Innhold – i hvilken grad informasjonen som rapporteres er relevant

Presentasjon – i hvilken grad rapporten er bruker- og leservennlig

Prestasjon – i hvilken grad virksomheten måler seg mot eksterne parametere

Informasjonsflyt – i hvilken grad automatisering sikrer kvalitet og effektivitet

Atferd – i hvilken grad rapporten blir brukt i sentrale beslutningsprosesser

Figur 4. Hvordan vil du klassifisere ditt selskaps modenhet når det gjelder ledelsesrapportering?

Mesteparten av deltakere rangerer sin ledelsesrapportering som standardisert eller balansert.

Figur 5. Modenhetsgrad av ledelsesrapportering

1 = liten grad. 5 = høy grad.

Nivå 5 er den høyeste modenhetsgraden og tilsvarer en optimalisert ledelsesrapportering. Lav modenhetsgrad (upålitelig ledelsesrapportering) tilsvarer nivå 1 og medium grad (standardisert ledelsesrapportering) ligger på nivå 3.

Det konsoliderte gjennomsnittet av alle poeng for hver av de fem overnevnte dimensjonene er presentert i figur 6. Responsene varierer: noen selskaper er godt over gjennomsnittet, mens andre er godt under. Ambisjonsnivået varierer mest sannsynlig mellom respondentene, men resultatene støtter våre generelle funn at **det er et betydelig potensial for forbedring blant deltakerne.**

I tillegg til å måle modenhet innenfor hver dimensjon av ledelsesrapporteringen, har vi sett nærmere på korrelasjon mellom de fem dimensjonene. Det er verdt å merke seg at informasjonsflyt og innhold skiller seg spesielt ut, med en positiv korrelasjon til de andre dimensjonene. Dette indikerer at en forbedring av innholdet og informasjonsflyten vil ha positive ringvirkninger på de øvrige dimensjonene, og således være den mest effektive måten å heve kvaliteten på ledelsesrapporteringen. Det kan derfor være smart å starte med forbedrings tiltak innenfor disse to områdene: først sikre et relevant innhold og etterpå sørge for en god informasjonsflyt. Optimal effekt av en god informasjonsflyt oppnås gjerne gjennom å automatisere hele prosessen - fra datafangsten og ut til brukergrensesnittet.

Analyse av resultatene innenfor hver dimensjon følger videre i rapporten.

Figur 6. Gjennomsnittlig score per dimensjon sammenlignet med modenhetsnivå 5

Forbedring av innholdet og informasjonsflyten har positive ringvirkninger på de øvrige dimensjonene, og er den mest effektive måten å heve kvaliteten på ledelsesrapporteringen.

Overordnet har norske virksomheter en tilfredsstillende kvalitet på ledelsesrapportering. Imidlertid finnes det et forbedringspotensial i alle dimensjoner, spesielt Prestasjon og Informasjonsflyt.

Innhold

For en beslutningstaker er det kritisk at den informasjonen man mottar er relevant, fordi mangelfull eller feil informasjon øker risikoen for dårlige beslutninger. Vi kan si at styringsinformasjonen er relevant når den er viktig for beslutningstakeren i beslutningsprosessen, den mottas til rett tid og har tilstrekkelig god kvalitet.

Beste praksis på dette området er å ha kontinuerlig dialog med ledelsen og andre beslutningstakere for å forstå hva som er viktig for dem og virksomheten. I tillegg er det spesielt verdifullt når økonomiavdelingen er proaktiv i forhold til det å tilby informasjon som ikke nødvendigvis er etterspurt, men som de mener beslutningstakerne burde være opptatt av for å ta gode beslutninger.

Som illustrert i figur 7, skårer deltakerne i undersøkelsen lavest på balansert og helhetlig rapportering, og implementering og oppfølging av korrigerende tiltak.

En balansert rapport inkluderer måleparametere som gir innsikt i alle vesentlige underliggende drivere, slik som risiko, operasjonelle drivere og finansielle KPIer (Key Performance Indicators). Veldig ofte har ledelsesrapportering hovedsakelig et finansielt fokus, med enkelte andre tilfeldige, ikke finansielle måleparametere. Ofte blir måleparametere valgt basert på hvor lett de er å måle og ikke hvor relevante de er for målstyringen. Profesjonalisering av økonomifunksjonen innebærer et større ansvar innen virksomhetsstyring og en aktiv rolle i utformingen av relevante måleparametere (KPIer).

Figur 7. Grad av modenhet: Innhold

Balansert målstyring

The Balanced Scorecard, også kjent som balansert målstyring på norsk, er et strategisk styringsverktøy. Essensen i balansert målstyring er at organisasjonens visjon og målsettinger skal oversettes til handling, synliggjøres og følges opp.¹

Balansert målstyring er en fremtidsfokusert metode

Istedenfor å beskrive de økonomiske konsekvensene av historiske hendelser, utvider balansert målstyring fokuset i styringssystemene og inkluderer både økonomiske resultatmål og driverne av disse (operasjonelle mål).

Balansert målstyring er et konsept som tradisjonelt baserer seg på fire dimensjoner

I tillegg til den tradisjonelle finansielle dimensjonen kommer tre ikke-finansielle dimensjoner relatert til kunder, interne prosesser og bedriftens lærings- og vekstevne (innovasjon). Det defineres strategiske mål, kritiske suksessfaktorer, operative mål og viktige aktiviteter innenfor hver av disse dimensjonene. I tillegg til de fire tradisjonelle dimensjoner kan en organisasjon innføre andre relevante kategorier som for eksempel er knyttet til miljø, leverandører og medarbeidertilfredshet.

Balansert målstyring utvider fokuset i styringssystemene og inkluderer både økonomiske resultatmål og driverne av disse

Balansert målesystem inkluderer også faktorer som driver de fremtidige økonomiske resultatene, slike som kvalitet, effektivitet og kundetilfredshet. På den måten flyttes hovedfokuset til ledelsen fra historiske resultater til å analysere forventede resultater.

Balansert målstyring har blitt et av de mest innflytelsesrike konseptene innen økonomistyring. Verktøyet har bidratt til at ledere i dag er mer opptatt av koblingen mellom strategi og målesystem, og at alle dimensjoner som kan ha strategisk betydning vektlegges, ikke bare økonomiske måleparametere. Verktøyet har også medvirket til at økonomistyring i dag i større grad handler om å forstå helheten og underliggende drivere, og ikke utelukkende beskrive virksomhetens resultater i økonomiske termer.

Balansert målstyring er et fleksibelt konsept som kan fungere som et godt utgangspunkt for å utvikle mange ulike styringsprosesser og systemer. Det kan derfor implementeres og brukes på ulike måter i praksis.

1. R. Kaplan and D. Norton, "The Balanced Scorecard - Measures that Drive Performance", Harvard Business Review, 1992.

Presentasjon

Presentasjon av styringsinformasjonen er tradisjonelt et område økonomifunksjoner dessverre bruker relativt lite tid og ressurser på. Ofte nedprioriteres dette fordi mye tid går til innsamling og kvalitetssikring av data.

En lettleselig og “brukervennlig” rapport er med på å fremheve og underbygge viktige budskap, som igjen bidrar til at mottakeren får tillit til det han eller hun leser. Motsatt vil en rapport som eksempelvis er ustrukturert eller “rotete” dra leserens fokus vekk fra selve innholdet og det som er viktig.

Beste praksis er å tilpasse form og uttrykk slik at leseren opplever rapporten som lettleselig og brukervennlig. Eksempelvis kan man gjøre leseopplevelsen bedre ved å starte med en oppsummering, og ved å visualisere data og analyser gjennom grafikk, istedenfor gjennom tekst og tabeller.

Figur 8 illustrerer at det finnes et potensial til forbedring når det gjelder kvaliteten på formidling og presentasjon av styringsinformasjon.

Dashboard-løsninger er et eksempel på visualisering av rapporter som gir rask oversikt over informasjon ledelsen er mest opptatt av. Et dashbord (oversiktsbilde) gir et visuelt bilde av KPIer som er relevante for et bestemt mål eller en forretningsprosess, med effekter som setter fokus på de viktigste trendene, sammenlignbare data og hendelser. Dashboard bør være linket til en database eller et datavarehus som gir brukeren tilgang til oppdaterte tall.

Figur 8. Grad av modenhet: Presentasjon

Rapporten er brukervennlig og lettleselig

61%

Det er en balanse mellom meningsfull tekst og grafikk i rapportene

56%

Prestasjon

I denne sammenheng handler prestasjon om i hvilken grad man benytter seg av relative eller absolutte målsettinger, og om man kun bruker interne eller også eksterne måleparametere.

Måling kan enten gjøres mot interne mål, mot eksterne benchmark eller gjennom en kombinasjon av disse. Bruk av eksterne benchmark er vanligere å finne hos virksomheter som har implementert beyond budgeting² som styringsfilosofi. Måling mot eksterne og relative målsettinger er et av de grunnleggende styringsprinsippene i beyond budgeting, i motsetning til i den klassiske budsjettstyringen hvor man gjerne måler og styrer etter interne og absolutte målsettinger.

Beste praksis på dette området tilsier å måle mot eksterne og relative måleparametere - der dette er mulig. Et eksempel på dette er å måle utviklingen av virksomhetens markedsandel i forhold til konkurrentenes. Det kan imidlertid være utfordrende å finne eksterne måleparametere når man ønsker å se hvordan egen virksomhet forbedrer seg gjennom operasjonell effektivisering. Her kan det være mer naturlig å benytte seg av interne men relative målsettinger som for eksempel prosentvis forbedring fra en periode til en annen.

Uansett hvilken styringsfilosofi man velger er det viktig at målingen og prestasjonene knyttes opp mot virksomhetens overordnede strategi og målsettinger, for å sikre at man måler det som er det viktigste for virksomheten, og ikke går i fellen hvor man måler noe kun fordi det er målbart.

Som tidligere vist i figur 6, skårer deltakere lavest når det gjelder prestasjon (modenhetsgrad 3 av 5 som er den maksimale). Den største utfordringen ser ut til å være måling mot konkurrenter og andre eksterne benchmark, se figur 9.

Evaluering mot eksterne benchmark og etablerte beste praksis er viktig fordi det gir en pekepinn om hva utgangspunktet er og hva målet skal være. Benchmarking er en pågående, systematisk prosess for å søke etter beste praksis, sammenligning mot dem, og deretter introduksjon av beste praksis i organisasjonen etter nødvendige justeringer. Benchmarking kan være fokusert på produkter, tjenester, forretningspraksis og prosesser eller ledende organisasjoner.

2. www.bbrt.org

Figur 9. Grad av modenhet: Prestasjon

Beyond budgeting

Beyond Budgeting (BB) er en virksomhetsstyringsfilosofi hvor man har erstattet den tradisjonelle budsjettstyringen med verktøy som for eksempel balansert målstyring, benchmarking og rullerende prognoser. I tillegg, og minst like viktig, er implementeringen av en rekke styrings- og ledelsesprinsipper med hensikt å oppnå en raskere innovasjonstakt, kortere beslutningslinjer og en mer effektiv prestasjonskultur.¹

Det er utviklet til sammen 12 styrings- og ledelsesprinsipper for å fullt ut implementere BB.²

Styringsprinsipper

- Sett ambisiøse mål for å oppnå relativ forbedring
- Evaluer og belønn på bakgrunn av kontrakter basert på relative forbedringer
- Gjør planlegging til en kontinuerlig og inkluderende prosess
- Gjør ressurser tilgjengelig etter behov
- Koordiner aktiviteter på tvers av selskapet i forhold til kundenes behov
- Baser kontroll på effektiv ledelse og en rekke relative prestasjonsindikatorer

Ledelsesprinsipper

- Sørg for et styringsrammeverk basert på klare prinsipper og grenser
- Skap et klima for høye prestasjoner basert på relativ suksess
- Gi ansatte frihet til å ta lokale beslutninger som er konsistente med styringsprinsippene og organisasjonens mål
- Gi ansvar for verdiskapende beslutninger til team i frontlinjen
- Gjør ansatte ansvarlig for kunderesultater
- Støtt åpne og etiske informasjonssystemer som sørger for "én sannhet" gjennom hele organisasjonen

For at man skal kunne høste gevinstene av å være en BB organisasjon, bør man fokusere på å oppfylle alle disse tolv prinsippene.

Beyond Budgeting er altså en styringsmodell man argumenterer for skal bidra til høyere prestasjonsevne for organisasjonen og høyere verdiskapning for virksomheten.

1. Les mer om Beyond Budgeting på www.bbrt.org

2. Hope, J., & Fraser, R. (2003b). *Beyond Budgeting: How Managers Can Break Free from the Annual Performance Trap*. Harvard Business School Press, Boston.

Informasjonsflyt

Informasjonsflyt er et omfattende område og omhandler hovedsakelig i hvilken grad virksomheten har fått på plass digitale og automatiserte prosesser og kontroller knyttet til datafangst og dataleveranse fra kilde til bruker.

Som nevnt innledningsvis i rapporten, er det mye ressurser å spare for mange ved hjelp av automatisering. De virksomhetene som har kommet lengst på dette området har satt opp helautomatiserte prosesser og kontroller, som sikrer en effektiv leveranse og god datakvalitet. Tid og ressurser kan da benyttes til verdiskapende arbeid som for eksempel analysearbeid.

Figur 10 illustrerer hvordan deltakerne vektet informasjonsflyt i sin ledelsesrapportering i forhold til det definerte optimale nivået. Den største utfordringen ser ut til å være knyttet til utnyttelse av integrerte verktøy. Våre funn og erfaring fra tidligere benchmarkundersøkelser bekrefter dette. De beste økonomifunksjonene utnytter mulighetene i ERP-systemet i større grad og bruker teknologien til å forstå verdidriverne i selskapet og til å identifisere forretningsmuligheter.

God datakvalitet og en effektiv informasjonsflyt er avgjørende for kvaliteten i ledelsesrapporteringen. Vi anbefaler virksomheter å kartlegge om det er mulig å automatisere dataflyten, hva som kan digitaliseres i rapporteringsprosessen og om integrasjonen mellom involverte systemer er optimal.

Økonomifunksjoner med moden ledelsesrapportering benytter gjerne effektive og fleksible rapporteringsverktøy, som for eksempel business intelligence (BI)-systemer. BI-verktøy brukes for å lage og oppdatere analyser, visualisere og effektivt distribuere styringsinformasjon til beslutningstakerne.

Figur 10. Grad av modenhet: Informasjonsflyt

Business Intelligence (BI)

BI er et samlebegrep som inkluderer applikasjoner, infrastruktur og verktøy som gir brukerne tilgang til nyttig informasjon for å optimalisere beslutninger. Business intelligence dreier seg altså om å gjøre om data i en virksomhet til anvendelig kunnskap og deretter konvertere denne kunnskapen til verdi for beslutningstakerne.

BI har også som mål å effektivisere prosesser knyttet til data-analyse og distribusjon av data, slik at bedre beslutninger kan tas raskere og med færre ressurser. BI effektiviserer kraftig prosessen knyttet til analyse av store datamengder og distribusjon av rapporter. Det er flere roller i virksomheten som drar fordel av denne effektiviseringen, blant annet kontrollere, analytikere og forretningsutviklere. De som er gode på BI drar fordelen av at mer tid brukes på analyse og beslutningsstøtte, noe som er mer verdiskapende for virksomheten.

Man kan bruke BI i alle virksomheter og på alle områder hvor det er behov for beslutningsstøtte. Eksempel på bruksområder er rapportering og distribusjon av rapporter, visualisering gjennom interaktive dashboards, støtte til budsjettering og kostnadsoppfølging mv. De mest utbredte BI-verktøyene er Microsoft Power BI, Tableau, Qlik (View, Sense), SAS Visual Analytics, Business Objects.

Atferd

Atferd handler i hovedsak om hvordan beslutningstakere agerer med bakgrunn i den informasjonen de har mottatt gjennom ledelsesrapporteringen, og i hvilken grad rapporten blir brukt i sentrale beslutningsprosesser. I denne sammenhengen er dialog mellom økonomifunksjonen og ledelsen viktig, og rapporterende enhet bør kontinuerlig søke å få tilbakemelding på det som rapporteres for å kontinuerlig forbedre rapporteringen og dermed også sikre at innholdet i rapporteringen er relevant.

Figur 11 viser at økonomifunksjonene som deltok i undersøkelsen opplever at det er etablert en god dialog med ledelsen, men at det kan legges mer innsats i kontinuerlig forbedring for å gjøre rapporten enda mer relevant for beslutningstakere.

Modenhetsgrad av Atferd henger tett sammen med og er avhengig av de andre fire dimensjonene. Bedre kvalitet i innhold og informasjonsflyt, høyere grad av tilgjengelighet og brukervennlighet av styringsinformasjon vil resultere i økt relevans og gjennomslagskraft av ledelsesrapporteringen.

Figur 11. Grad av modenhet: Atferd

Oppsummert

Under er noen konkrete tips for å forbedre ledelsesrapporteringen i din virksomhet:

1 *Innhold*

Innholdet er den viktigste dimensjonen som påvirker flere av de andre områdene. Sørg for at rapporten reflekterer kun relevant informasjon som skaper verdi for virksomheten. Fokuser på fremtiden gjennom å lage gode prognoser, relevante scenarier, og ved å inkludere forslag til tiltak for hvordan hele virksomheten kan bli bedre.

2 *Informasjonsflyt*

Sørg for at datafangsten og informasjonsflyten automatiseres - fra kilden og helt frem til bruker. Implementer en fullt ut integrerbar og standardisert systemarkitektur. Sørg for at beslutningsstøtten er tilgjengelig for brukere i et enkelt og digitalt brukergrensesnitt, gjerne gjennom brukertilpassede dashboard-løsninger. Effektivisering av informasjonsflyten vil frigjøre tid som bør brukes på å skape bedre beslutningsstøtte.

3 *Prestasjon*

Sørg for at rapportene er tydelig knyttet opp mot virksomhetens strategi, og etabler målesystemer som benchmarker virksomhetens prestasjon opp mot de viktigste konkurrentene eller eventuelt beste praksis i markedet. Utarbeid KPIer som er balansert gjennom å inkludere dimensjoner som for eksempel kunder, interne prosesser og medarbeidere, i tillegg til det finansielle.

4 *Presentasjon*

Visualiser informasjon gjennom å bruke grafikk fremfor bare tekst og tabeller. Det som fremkommer i rapporten skal også forklare rotårsakene bak utviklingen og trendene. Sørg for å starte med en oppsummering som inkluderer de viktigste poengene.

5 *Atferd*

Ha en god dialog med beslutningstakere og vurder om ledelsen bruker rapportene aktivt i sine beslutningsprosesser. Etabler en prosess for å kontinuerlig evaluere og implementere tiltak for å forbedre rapporteringen.

Anbefalte tiltak for å forbedre ledelsesrapporteringen

	Fra lav til medium grad	Fra medium til høy grad
Innhold	<ul style="list-style-type: none">• Etabler en god dialog med beslutningstakere for å finne ut hvilken informasjon som er mest relevant for rapporteringen• Bruk mindre tid på historiske data og avviksforklaringer, og mer tid på fremoverskuende analyser for å vise utviklingstrender• Foreslå forbedringstiltak, noe som gir et godt grunnlag for diskusjon til ledelsen	<ul style="list-style-type: none">• Sørg for at rapporteringen inkluderer alle de viktigste driverne som skaper resultater for virksomheten• Fokuser på fremtiden, eksempelvis med scenarioanalyser som hjelper ledelsen med å forstå hva som er utfallet av ulike beslutninger• Følg opp foreslåtte forbedringstiltak
Presentasjon	<ul style="list-style-type: none">• Sørg for at viktig informasjon ikke drukner i detaljer• Introduser grafer og tekstforklaringer slik at leseren forstår hva som er viktig styringsinformasjon. Sørg for at rapporten er lett tilgjengelig for brukere	<ul style="list-style-type: none">• Implementer gode visualiserings-teknikker• Fokuser på en tydelig og oversiktlig struktur i rapporten, hvor analyser som underbygger konklusjoner fremkommer lenger bak i rapporten
Prestasjon	<ul style="list-style-type: none">• Forstå virksomhetens strategi• Utarbeid KPIer som måler oppnåelse av de viktigste målsettingene, både finansielle og operasjonelle• Undersøk om det finnes eksterne benchmark som din virksomhet kan måles mot	<ul style="list-style-type: none">• Sørg for at de målene det måles mot er relevante og omforente• Etabler relativ måling opp mot virksomhetens viktigste konkurrenter eller beste praksis i markedet, i den grad det er mulig
Informasjonsflyt	<ul style="list-style-type: none">• Identifiser risikoene knyttet til rapporteringsprosessen, og implementer hensiktsmessige kontroller som er med på å sikre kvaliteten av rapporteringen• Sørg for at informasjonen kommer til riktig tid og ikke blir utdatert. Fokuser på å minimere manuelle prosesser for derigjennom å redusere risikoen for feil i rapporteringen	<ul style="list-style-type: none">• Implementer en fullt ut integrert og standardisert systemarkitektur• Dataflyten skal være automatisert gjennom integrerte og helautomatiske løsninger - fra kilde til bruker• Sørg for at informasjon er enkelt tilgjengelig for brukerne i et digitalt format, gjerne i sanntid gjennom spesialtilpassede dashboard-løsninger
Atferd	<ul style="list-style-type: none">• Diskuter med ledelsen og andre beslutningstakere i hvilken grad informasjonen i rapportene blir brukt i beslutningsprosessen• Undersøk hvordan rapporteringen kan forbedres	<ul style="list-style-type: none">• Vær tett på beslutningstakeren og sørg for at relevant informasjon blir brukt i sentrale beslutningsprosesser• Etabler videre en prosess for hvordan rapporteringen kontinuerlig kan forbedres, eksempelvis basert på nye målsettinger, ny markedsinformasjon eller beste praksis

Kontakt oss

Ta gjerne kontakt med oss hvis du ønsker å diskutere hvordan dere kan forbedre deres ledelsesrapportering og dermed gi bedre støtte til deres virksomhet.

Fredrik Aaslestad
Direktør, Insourcing Services
Tlf: 952 60 498
fredrik.aaslestad@pwc.com

Tanya Lind
Senior Manager, Insourcing Services
Tlf: 414 33 933
tanya.lind@pwc.com

Marianne Brusdal
Partner, Insourcing Services
Tlf: 952 60 702
marianne.brusdal@pwc.com

© 2017 PwC. Med enerett. I denne sammenheng refererer "PwC" seg til PricewaterhouseCoopers AS, Advokatfirmaet PricewaterhouseCoopers AS, PricewaterhouseCoopers Accounting AS og PricewaterhouseCoopers Skatterådgivere AS som alle er separate juridiske enheter og uavhengige medlemsfirmaer i PricewaterhouseCoopers International Limited.

Foto: Anette Larsen.