
12.2.Kan benchmarking fremme læring og 

5/September 2007 Knowledge Management 12.2. 1©
 B

ø
rs

en
 F

o
ru

m
 A

/S
, B

ø
rs

en
 L

ed
el

se
sh

ån
d

b
ø

g
er

12.2.

Kan benchmarking fremme
læring og videndeling?

af adjunkt Karina Skovvang Christensen,
kschristensen@econ.au.dk, Aarhus Universitet og

professor Per Nikolaj Bukh,
pnb@pnbukh.com Aalborg Universitet

1. Indledning

Benchmarking indgår på mange forskellige måder i både of-
fentlige og private virksomheders ledelsespraksis. Overord-
net set handler det om at foretage systematiske sammenlig-
ninger af virksomheder, afdelinger, processer etc. med hen-
blik på at identificere forskelle mellem dem og eventuelt
også årsagerne til disse forskelle. Som en del af denne proces
vil det ofte være naturligt at udpege de enheder, der klarer
sig bedst, da nogle af forskellige årsager vil gøre det bedre
end andre. Det er her potentialet for læring og videndeling
opstår.

Både videndeling 
og styring?

Det er det samme princip, der anvendes, når benchmarking
indgår i resultatkontrakter, ledelsesmodeller og rapporte-
ringer og økonomistyring – og man ser derfor mange gange,
at benchmarking sættes i værk både for at fremme vidende-
ling mellem afdelinger, filialer eller distrikter i en virksom-
hed – og for at effektivisere organisationen, så de enheder,
med de relativt dårligste præstationer kan bringes på niveau
med de bedste.

De to formål kan 
komme i konflikt 
med hinanden

Når benchmarking-projekter sættes i gang med flere formål
– både videndeling/læring og effektivisering/styring – på
én gang kan det nemt blive en mislykket cocktail. I al fald,
hvis man ikke er opmærksom på de potentielle faldgruber. 

Vi vil i dette redaktionelle indlæg skitsere, hvad benchmar-
king er, og hvad der karakteriserer forskellige typer bench-


12.2. Kan benchmarking fremme læring og 

2 12.2. Knowledge Management 5/September 2007

©
 B

ø
rsen

 Fo
ru

m
 A

/S, B
ø

rsen
 Led

elsesh
ån

d
b

ø
g

er

marking. Herefter vil vi tage udgangspunkt i den iboende
konflikt mellem videndeling og læring på den ene side og
styring og effektivisering på den anden side, således som
dette kan komme til udtryk i benchmarking-projekter. Det
er ikke sikkert, at man kan gå efter begge formål i det sam-
me projekt, men hvis man er opmærksom på de mekanis-
mer, der vil gøre sig gældende, øges muligheden for at
håndtere den potentielle konflikt. 

Det er herefter vores hensigt at senere artikler i håndbogen,
skal forfølge dette spor og vise, hvilke teknikker og metoder
der skal til for, at benchmarking kan være et element i en
virksomheds knowledge management-aktiviteter.

2. Hvad handler benchmarking om?

Benchmarking drejer sig i en ledelses- og styringsmæssig
sammenhæng om systematisk sammenligning af organisa-
toriske enheder. Sammenligningen sker med ét eller flere
specifikke formål for øje. Det er en essentiel præmis, at de
enheder, der sammenlignes, er tilpas ensartede, hvad angår
de faktorer, der ikke danner grundlag for sammenligningen. 

Benchmarking for-
udsætter en passen-
de forskellighed

Samtidig skal der være forskelligartethed, hvad angår de
forhold, som indgår i benchmarkingen, hvilket igen bestem-
mes af det formål, man har med at gennemføre en bench-
marking. Hermed rører vi også indledningsvist ved et cen-
tralt dilemma i enhver benchmarking: Dem, vi sammenlig-
ner, skal være forskellige – ellers er der ikke nogen grund til
at lave en sammenligning. Men ikke for forskellige – for så
er de ikke sammenlignelige.

Mere nogle princip-
per end én bestemt 
metode

Intuitivt er benchmarking en rigtig god ide – både når vi
sætter fokus på læring og organisationsudvikling, og når vi
økonomistyringsmæssigt skal supplere budgetstyringen
med andre og mere relevante mål. Men benchmarking er
mere et spørgsmål om nogle principper end en egentlig me-
tode.

Der er meget forskel på den indsigt, man opnår ved en gene-
rel sammenligning af nøgletal inden for en branche, og så
den viden om både begrænsninger og muligheder, som man
i den enkelte virksomhed rent faktisk har. Det er én af årsa-
gerne til, at benchmarking-projekter skal gribes forskelligt
an til forskellige formål. I realiteten er forskelligartetheden


12.2.Kan benchmarking fremme læring og 

5/September 2007 Knowledge Management 12.2. 3©
 B

ø
rs

en
 F

o
ru

m
 A

/S
, B

ø
rs

en
 L

ed
el

se
sh

ån
d

b
ø

g
er

så stor, at det næsten vil være meningsløst at forsøge at dæk-
ke alle facetter af begrebet.

Resultat- og proces-
benchmarking

Resultatbenchmarking kan eksempelvis spænde lige fra al-
mindelige nøgletalssammenligninger til de såkaldte DEA-
analyser, der er baseret på matematisk programmering. Og
procesbenchmarking kan eksempelvis spænde fra uformelle
beskrivelser af arbejdsprocesser til detaljerede procesbeskri-
velser ved anvendelse af specifikke procesreferencemodel-
ler som f.eks. ITIL (IT Infrastructure Library) og CMM (Ca-
pability Maturity Model) inden for it-virksomheder eller
SCOR (The Supply-Chain Operations Reference-model) in-
den for produktions- og logistikvirksomheder.

3. Benchmarking med forskellige formål

Alle disse modeller vil vi ikke gå i detaljer med. De kan være
komplicerede at anvende, resultaterne kan være vanskelige
at fortolke, og de kræver involvering af specialister. Det i sig
selv kunne være en årsag til, at man skal være påpasselig
med at kaste sig ud i dem. Men en væsentligere problematik
er, at man ofte fokuserer for meget på teknikkerne og valget
af de forskellige former for benchmarking, inden man har
afklaret, hvorfor man vil benchmarke.

4 forskellige formål 
med benchmarking

Når man ser på den store mængde litteratur om teknikker
og erfaringer med benchmarking, kan det være nyttigt at
skelne mellem fire overordnede formål, idet de typisk kræ-
ver forskellige teknikker, vil involvere forskellige aktører og
stille forskellige krav til de enheder, der indgår i benchmar-
kingen. De fire formål vil her blive beskrevet som udred-
ning, politikfastlæggelse, styring og udvikling.

1: Udredninger og 
analyser

Den udredningsorienterede benchmarking, der oftest vil munde
ud i en rapport, drives typisk af brancheorganisationer eller
offentlige myndigheder – og oftest vil man engagere konsu-
lenter eller forskere til at gennemføre benchmarkingen. Der
vil være tale om en engangsbegivenhed, og man vil ofte fo-
kusere på specifikke områder, f.eks. konkurrenceforhold,
miljøforhold, teknologianvendelse etc. 

Afhængig af formålet vil en sådan rapport ofte anvende fle-
re forskellige teknikker i kombination med hinanden, f.eks.
statistiske analyser, interview, fokusgrupper og analyser af
trends. Resultatet af en udredningsorienteret benchmarking
vil normalt både være generel inspiration og indsigt i et om-


12.2. Kan benchmarking fremme læring og 

4 12.2. Knowledge Management 5/September 2007

©
 B

ø
rsen

 Fo
ru

m
 A

/S, B
ø

rsen
 Led

elsesh
ån

d
b

ø
g

er

råde, der ikke tidligere har været så detaljeret belyst, samt
forskellige anbefalinger til yderligere initiativer, herunder
andre typer benchmarking. Man kan naturligvis sige, at
denne form for benchmarking skaber viden om et specifikt
område, men det er normalt ikke en del af et sådant projekt
eksplicit at fokusere på forankring og deling af denne viden.

2: Udvikling af 
politikker

Benchmarking anvendes også i forbindelse med et politik-
formål. Udgangspunktet vil primært være statistikker, som
enten indsamles til formålet eller i internationale sammen-
ligninger er en del af de nationale statistikker. Sådanne ben-
chmarkingundersøgelser gennemføres blandt andet af
forskning, miljøforhold, erhvervsklima, konkurrencefor-
hold osv. på tværs af lande. Det er typisk lande, regioner el-
ler erhverv, der sammenlignes, og resultaterne sammenlig-
nes over tid med rangordninger mellem de sammenlignede
enheder. 

Politikorienteret benchmarking gennemføres typisk årligt
og kan enten være drevet af offentlige myndigheder, univer-
siteter, private virksomheder eller internationale interesse-
organisationer. Analyserne giver ofte medieomtale, når de
offentliggøres, og formålet med at lave dem er ofte at give
input til fastlæggelse af politikker på området. I disse tilfæl-
de er der altså heller ikke tale om, at formålet direkte er rela-
teret til knowledge management.

De udregningsorienterede og de politikorienterede bench-
markinger er overordnede og giver ofte en detaljeret indsigt
i relation til de formål, der er med til at gennemføre dem.
Men de er ikke rettet mod ledelse og styring i de enkelte
virksomheder, og man kan sjældent drage direkte implikati-
oner for den enkelte virksomhed heraf. De to andre grund-
typer af benchmarking; benchmarking med et styringsfor-
mål og med et udviklingsformål drejer sig om de enkelte
virksomheder, afdelinger, filialer eller hvad det nu er for en-
heder, der benchmarkes – og som dermed potentielt kan
lære af hinanden.

3: Styring Når det er værd at skelne mellem styring hhv. videndeling,
udvikling og læring, er det fordi, disse to formål principielt
begge kan være i fokus, når man planlægger et benchmar-
kingprojekt. Men når man anvender benchmarking som et
styringsinstrument, virker det fundamentalt set på samme
måde, som når man styrer efter budgetter, selvom de ele-
menter, man styrer på, er anderledes. Det betyder blandt an-
det, at fastlæggelsen af hvilke nøgletal der skal indgå i ben-


12.2.Kan benchmarking fremme læring og 

5/September 2007 Knowledge Management 12.2. 5©
 B

ø
rs

en
 F

o
ru

m
 A

/S
, B

ø
rs

en
 L

ed
el

se
sh

ån
d

b
ø

g
er

chmarkingen, hvordan de skal defineres, hvordan de skal
måles og rapporteres, hvilke mål der skal sættes for dem
etc., vil få en meget stor betydning i projektet. Det vil oftest
ske på bekostning af mere komplicerede sammenhænge,
som er vanskeligere at måle, men som måske er mere centra-
le for den viden, der skal deles. 

Ligeledes vil styring ved benchmarking fremme konkurren-
ce mellem de enheder, der styres. Det kan være et formål i
sig selv, men det har samme effekt, som når der internt i en
organisation konkurreres om begrænsede budgetmidler.
Samarbejde og åbenhed kan potentielt reduceres – især hvis
budgetterne opfattes som krævende at overholde.

4: Udvikling, viden-
deling og læring

Disse konsekvenser trækker virksomhederne i den stik
modsatte retning af, hvad der er nødvendigt i en udvik-
lingsorienteret benchmarking. Her er samarbejde og åben-
hed netop i fokus – og fundamentet for, at man arbejder
sammen og deler viden er netop, at man ikke er i direkte
konkurrence med hinanden. Derfor kan man udveksle erfa-
ringer og lære af hinanden, således at den indsigt, der opnås
ved benchmarkingen kan være fundamentet for vidende-
ling.

Hvis formålet med at gennemføre benchmarking er viden-
deling, kan man naturligvis starte med at skabe et overblik
over forskelligartetheden ved at sammenligne forskellige
nøgletal. Det kræver i så fald, at der i forlængelse af den rene
talsammenligning tilrettelægges en proces, der understøtter
dialog og åbenhed omkring de faktorer, der giver forskelle-
ne. Her nærmer vi os måske mere en procesbenchmarking,
hvor det er arbejdsmetoder, aktiviteter og processer i de en-
kelte virksomheder, der er i fokus, og hvor den gensidige
forskellighed ikke er udtryk for, at én afdeling er bedre end
en anden, men derimod en anledning til at lære af hinan-
dens forskellighed.

4. Videndeling eller styring?

Et videnledelses-
værktøj…

Ved at dele viden om, hvorledes arbejdet udføres i de afde-
linger, der f.eks. er mest effektive, har de mest tilfredse med-
arbejdere og kunder eller laver færrest fejl, kan man både
lære af hinanden, og man kan dokumentere den viden, der
er indlejret i processerne i de afdelinger, der klarer sig bedst
– den såkaldte best practice. Derfor indgår benchmarking ofte
i knowledge management-projekter, når den centrale viden


12.2. Kan benchmarking fremme læring og 

6 12.2. Knowledge Management 5/September 2007

©
 B

ø
rsen

 Fo
ru

m
 A

/S, B
ø

rsen
 Led

elsesh
ån

d
b

ø
g

er

skal identificeres, eller når der skal opbygges systemer og
strukturer, der kan fremme videndeling.

… og et styrings-
værktøj

Det er samtidig ved benchmarking muligt at sætte mål for
en række af de indikatorer og nøgletal, der relaterer sig til de
ikke-finansielle dele af virksomheders mål. Sådanne mål,
der kan omfatte kundetilgang, kundefastholde, markedsan-
dele, kunde- og medarbejdertilfredshed, fejlrater, leverings-
tider, produktivitet, kompetenceudvikling osv., er ofte tæt
forbundet med virksomhedens viden eller intellektuelle ka-
pital og indgår i ledelsesmodeller som både Balanced Sco-
recard og videnregnskaber. 

Fastlæggelse af 
målsætninger med 
udgangspunkt i 
benchmarking

Når der i styringsmæssig sammenhæng skal sættes mål for
disse faktorer – altså kriterier for, hvor godt de enkelte enhe-
der skal gøre det, f.eks. for at få bonus – er det ofte vanske-
ligt på forhånd at afgøre, hvad der kendetegner en god præ-
station. Er en leveringstid på 11 dage eksempelvis god eller
er en gennemsnitlig kundetilfredshed på 3,7 i orden? Det af-
hænger jo blandt andet af, hvad der for en branche, hvordan
vi måler det etc. Og det afhænger også af, hvilke andre fak-
torer der spiller ind. 

Men så snart man ved, hvad de tilsvarende resultater er,
f.eks. i 10 andre bankfilialer i den samme bank, har vi mulig-
hed for at afgøre, om 3,7 er en god præstation. Derfor anven-
des benchmark-baserede mål ofte som en del af økonomi-
styringen, således at succeskriterierne enten fastlægges med
udgangspunkt i, hvad der normalt vil kunne opnås eller li-
gefrem ud fra en målsætning om at ligge f.eks. i den bedste
fjerdel.

Men lad være med 
at gøre begge ting 
på én gang

Vi har altså at gøre med en teknik eller en ledelsesmetode,
som potentielt både kan fremme videndeling og indgå som
et supplement til den traditionelle budgetbaserede økono-
mistyring. Det får mange til at gøre begge dele på én gang.
Nogle gange pointerer man læringspotentialet for at gøre et
benchmarkingprojekt, som fundamentalt set handler om at
stille krav til afdelingerne, mere acceptabelt. Når der kan
henvises til andre afdelinger, som formår at opfylde de krav,
der stilles, kan man have den opfattelse, at det er mere rime-
ligt, da man samtidig har anvist, at det kan lade sig gøre og
nogenlunde, hvad der skal til for at gøre det… man kan “ba-
re” gøre som best practice-afdelingerne. Hvis man deler vi-
den, kan det sagtens lade sig gøre.


12.2.Kan benchmarking fremme læring og 

5/September 2007 Knowledge Management 12.2. 7©
 B

ø
rs

en
 F

o
ru

m
 A

/S
, B

ø
rs

en
 L

ed
el

se
sh

ån
d

b
ø

g
er

Ofte misforstås, 
hvordan viden-
deling fremmes

Dette er imidlertid ofte udtryk for en fejlagtig opfattelse af,
hvad der fremmer videndeling, og hvorledes en organisati-
on vil reagere på et styringspres. Videndeling skal motiveres
og kræver et tillidsfuldt klima mellem de personer, der skal
involveres i delingen af viden. Det fremmer man ikke ved at
skabe konkurrence mellem dem.

Det væsentlige er desuden, at benchmarkbaserede mål vir-
ker på nøjagtig samme måde som almindelige budgetmål.
Når først målet er fastlagt – uanset om det er et absolut mål
eller er relativt baseret på en benchmark – vil det blive opfat-
tet, som det man nogle gange i budgetlægningslitteraturen
kalder en “fixed performance contract”. Dvs. der er etableret
en underforstået kontrakt mellem ledelsen og afdelingen
om, at det drejer sig om at nå budgettet eller målet – og om-
vendt, hvis budgettet (eller målet) nås, så har afdelingen løst
sin opgave på tilfredsstillende vis.

Fokus flyttes mod 
målemetoden

Det betyder for det første, at opmærksomheden i de enkelte
afdelinger flytter sig over mod, hvorledes de selv vil blive
rangordnet på baggrund af, hvordan benchmark-kriterierne
bliver fastlagt frem for, hvad der egentlig er relevant at ben-
chmarke, f.eks. ud fra et ønske om at dele viden med hinan-
den. 

For det andet betyder det, at når kriterierne er fastlagt bliver
der fokuseret på at opfylde dem. Det er sådan set det, der er
meningen under forudsætning af, at der ikke er udeladt væ-
sentlige succeskriterier – og her er det at netop den mere
uhåndgribelige del af videndelingen, som er svær at kvanti-
ficerer, ofte falder uden for. Derfor kan man uforvarende
komme til at skabe en situation, hvor der styres på så mange
forskellige faktorer, at fleksibilitet, samarbejder og udvik-
lingsaktiviteter faktisk bliver nedprioriteret.

Man straffes for at 
dele viden

Endelig skaber man ved en benchmarkbaseret økonomisty-
ring en situation, hvor man placerer sig på samme niveau,
hvad enten man faktisk forbedrer sine egne nøgletal, eller
“konkurrenterne” i de andre afdelinger forværrer deres.
Dermed har man skabt en situation, hvor den enkelte afde-
ling i praksis straffes for at dele viden med de andre afdelin-
ger både, fordi der skal bruges tid på det, og fordi det kunne
gavne de andre afdelinger.

Disse betragtninger kan synes meget kyniske og pessimisti-
ske, og man må da også spørge sig selv, om det behøver gå
så galt i en konkret virksomhed. Det kan vi ikke generelt
svare på, men det væsentlige er at være opmærksom på de


12.2. Kan benchmarking fremme læring og 

8 12.2. Knowledge Management 5/September 2007

©
 B

ø
rsen

 Fo
ru

m
 A

/S, B
ø

rsen
 Led

elsesh
ån

d
b

ø
g

er

mekanikker, som er på spil. Måske har man en særlig værdi-
baseret ledelsesstil eller lærende kultur, som kan opveje de
negative effekter af den benchmarkbaserede styring. Om-
vendt er det også klart, at hvis man knytter medarbejderbo-
nus eller andre belønningssystemer op på at nå mål, som er
relative i forhold til andre medarbejdere eller afdelinger, så
øger man chancen for, at de negative effekter overskygger
de positive.

5. Afsluttende bemærkninger

Den kortfattede gennemgang af de fire typer benchmarking
viser, at der er tale om ret forskellige formål og forskellige
måder at gribe det an på. Man kan derfor ikke bare, fordi
man sætter en benchmarking i gang forvente, at kommer
udvikling, læring og videndeling ud af det med mindre, der
er tilrettelagt en proces, der sikre dette. Hvis man vil udvikle
et styringsredskab, så er benchmarking også et effektivt in-
strument. Men man skaber et styringsredskab. Derfor kan
man ikke samtidig forvente at opnå f.eks. samarbejde og er-
faringsudveksling virksomhederne imellem. 

Regulering og 
styring i den 
offentlige sektor

Inden for den offentlige sektor gennemføres en række ben-
chmarking baserede undersøgelser af alt fra brugertilfreds-
hed, kvalitet og ventetider til sygefravær og produktivitet.
Det bliver også mere og mere udbredt at gennemføre disse
undersøgelser systematisk og at offentliggøre dem på for-
skellig vis. I præsentationen af sådanne projekter indgår ofte
argumenter, der relateres til erfaringsudveksling, at man
skal lære af hinanden og dele viden. Spørgsmålet er dog, om
sådanne projekter reelt er egnede hertil. Der kan være man-
ge gode årsager til, at vi i den offentlige sektor skal forbedre
produktiviteten, være mere orienterede mod brugernes be-
hov etc. – og der er givetvis også behov for styringsinstru-
menter, hvor benchmarking netop kan være et centralt ele-
ment. 

Men, som det er skitseret ovenfor, kan det ikke umiddelbart
forventes, at sygehuse deler erfaringer og viden med hinan-
den blot, fordi patienternes tilfreds og ventetiderne bliver
sammenlignet. Ligeledes vil forskeren på det ene universi-
tetsinstitut formodentlig ikke få mere lyst til at spørge sin
kollega på et andet institut om, hvordan han bærer sig ad
med at skrive så mange artikler i internationale tidsskrifter,
af at mængden og kvaliteten af forskningen rangordnes.


12.2.Kan benchmarking fremme læring og 

5/September 2007 Knowledge Management 12.2. 9©
 B

ø
rs

en
 F

o
ru

m
 A

/S
, B

ø
rs

en
 L

ed
el

se
sh

ån
d

b
ø

g
er

6. Om forfatterne

Per Nikolaj Bukh, Cand. oecon., ph.d. er professor ved Insti-
tut for Erhvervsstudier, Aalborg Universitet. Han er forfat-
ter til en række artikler og bøger og har fungeret som rådgi-
ver for en række offentlige virksomheder omkring strategi,
benchmarking og design af økonomistyrings- og ledelsessy-
stemer.

Karina Skovvang Christensen, cand. oecon., er adjunkt i øko-
nomi og ledelse ved Institut for Økonomi, Aarhus Universi-
tet. Hendes primære forskningsområder omfatter innovati-
on, videnledelse og strategisk ledelse, og hun er sammen
med Per Nikolaj Bukh hovedredaktør på Ledelseshåndbo-
gen Knowledge Management.

7. Om håndbogens redaktionelle indlæg

Der er knyttet en redaktionskomite til ledelseshåndbogen
Knowledge Management. Redaktionskomiteen har som op-
gave at rådgive hovedredaktøren vedrørende håndbogens
indhold og udvælgelsen af artikler. Som et led i den redakti-
onelle proces ledsages hver opdatering af håndbogen af et
kort redaktionelt indlæg forfattet af én af redaktionskomite-
ens medlemmer eller af håndbogens hovedredaktører. 


12.2. Kan benchmarking fremme læring og 

10 12.2. Knowledge Management 5/September 2007

©
 B

ø
rsen

 Fo
ru

m
 A

/S, B
ø

rsen
 Led

elsesh
ån

d
b

ø
g

er

De redaktionelle indlæg præsenterer synspunkter vedrøren-
de nye trends, Knowledge Managements rolle, nye udfor-
dringer, gennemgående problemstillinger, konkrete erfarin-
ger med anvendelse af Knowledge Management etc. Disse
indlæg vil lægge håndbogens redaktionelle linje.


