

Założenia i uwagi do Systemu Zarządzania Projektami Inwestycyjnymi

Poniżej (kursywa, niebieska czcionka) zestawiono cytaty odnoszące się do istotnych kwestii związanych z Zarządzaniem Projektami, pochodzące z następujących opracowań:

- 1) Zarządzanie z projektami w organizacji aut. M. Dobrowolska PMO – Project Management Office, jako narzędzie przejścia do organizacji zarządzanej projektowo; aut. dr J. Sawicki,
- 2) Brytyjska metoda na przejrzystość: PRINCE2; aut. dr inż. W. Kozieradzki,
- 3) Przygotowanie projektu – kluczowe elementy sukcesu; aut. J. Bielec
- 4) Łańcuch krytyczny zarządzania projektami; aut. praca zbior.

- „Pierwszym krokiem podczas wdrażania w firmie metodologii zarządzania projektami jest ustalenie wynikających z niej rzeczywistych **korzyści**”.
- „Podstawowym celem zarządzania projektami jest uzyskanie określonych osiągnięć (JAKOŚĆ) w ramach założonych środków finansowych (KOSZT) i założonego harmonogramu (CZAS). **Jakość, koszt i czas** to podstawowe parametry projektu, istotne dla jego przeprowadzenia i późniejszej oceny jego efektów.”
- „Metodologie zarządzania projektami, niezależnie jak dobre, są tylko regułkami zapisanymi na papierze. Tym, co przekształca te regułki w naprawdę profesjonalną metodologię zarządzania, jest **styl działania firmy** (zwany też kulturą firmy) oraz to, jak szybko zarządzanie projektami zostaje przez firmę zaakceptowane i efektywnie wykorzystywane. **Naprawdę skuteczne zarządzanie projektami uzyskujemy wtedy, gdy styl działania organizacji oparty jest na wzajemnym zaufaniu, sprawnej komunikacji, współdziałaniu i pracy zespołowej.**”
- „**Zarządzanie projektem obejmuje 9 obszarów:**
 - zarządzanie integracją projektu,
 - zarządzanie zakresem,
 - zarządzanie czasem,
 - zarządzanie kosztem,
 - zarządzanie jakością,
 - zarządzanie zasobami (ludzkimi i finansowymi),
 - zarządzanie komunikacją,
 - zarządzanie ryzykiem,
 - zarządzanie zamówieniami.”
- „**Nieprzyjemny zabieg reorganizacji** nie powinien stawać na drodze i utrudniać wdrożenie efektywnego zarządzania projektami.”
- „Projekty realizuje się w organizacjach, dlatego **kluczem do sukcesu projektu** jest zrozumienie jego organizacyjnego kontekstu i jakość funkcjonowania organizacji.”
- „Jednym z głównych i nieprzemijających problemów organizacyjnych jest rozdzielanie odpowiedzialności i władzy. **Kierownik Projektu często po prostu nie ma władzy nad ludźmi realizującymi dany projekt, którzy przecież decydują w dużym stopniu o jego sukcesie lub niepowodzeniu.** Władza ta może okazać się jeszcze mniejsza w przypadku małych projektów, w których kierownictwo najwyższego szczebla organizacji nie jest bezpośrednio zaangażowane i Kierownik Projektu nie ma szans na wynegocjowanie optymalnych zasobów ludzkich, a jedynie osób, które w danym okresie czasu nie mają poważniejszych zadań.”

- „Struktura macierzowa występująca w wielu organizacjach **zniechęca pracowników do silnego angażowania się w konkretne projekty**. W ramach tej struktury członkowie zespołów projektowych przekazywani są przez swoje działy funkcyjne i przypisywani do projektu w zależności od potrzeb. Są tymczasowymi gośćmi związanymi z projektem dopóty, dopóki nie zrealizują powierzonych im zadań technicznych. Potem wracają do swoich działów. **Często zdarza się, że jednocześnie wykonują różne prace w ramach kilku projektów, co dodatkowo osłabia ich zaangażowanie w którykolwiek z nich.**”
- „Wytworzenie poczucia identyfikacji z projektem wśród pracowników leży w interesie Kierownika Projektu. Czynnikiem, który często cementuje zespół, jest osobowość oraz szczególny styl zarządzania lub profesjonalizm menadżera. **Skuteczny Kierownik Projektu powinien zadbać o to aby zespół projektowy nie był tylko zespołem na papierze.**”
- „Członkowie zespołu muszą mieć całkowitą jasność co należy do ich obowiązków i by byli **wystarczająco zmotywowani do realizacji prac** jakie ich czekają.”
- „**Podstawowym elementem motywacji jest wynagrodzenie**. Kierownik Projektu powinien dysponować budżetem. Pozostałymi materialnymi elementami są udogodnienia związane z pracą, nowy **sprzęt w tym zwiększający mobilność organizacyjną** (samochody, telefony kom., Internet), a więc zapewnienie optymalnych zasobów rzeczowych.”
- „**Bardzo duże projekty** wymagają olbrzymich wysiłków **koordynacyjnych**.”
- „W przypadku bardzo dużych projektów **koszty administracyjne** związane z planowaniem, koordynacją i kontrolą mogą stanowić od 1/2 do 2/3 łącznych kosztów przygotowania projektu.”
- „W przypadku zarządzania **portfelem projektów** optymalizacja efektów często wymusza faworyzowanie projektów strategicznych w stosunku do pozostałych.”
- „W sytuacji, gdy ambitna wizja, misja i realizacja strategii firmy zależy od sukcesu projektów strategicznych, powinna ona dążyć do utworzenia Project Management Office lub **Centrum Zarządzania Projektami (CZP)**.”
- „**Centrum Zarządzania Projektami:**
 - stanowi repozytorium (magazyn) standardów, metodyk i procesów,
 - stanowi repozytorium wiedzy o zasobach organizacji,
 - zarządza portfelem projektów,
 - dokonuje priorytetyzacji projektów z punktu widzenia celów strategicznych organizacji,
 - koordynuje projekty dla zapewnienia realizacji strategii firmy.”
- „**Niezbędne:**
 - docelowa wizja CZP,
 - stopniowe wdrażanie docelowej wizji,
 - koncentracja w pierwszym etapie na wybranej grupie projektów,
 - właściwe traktowanie wdrożenia CZP,
 - zła sytuacja wyjściowa oznacza długą i żmudną drogę w sposobie działania, zmian kultury organizacyjnej i sposobu pracy na poziomie poszczególnych pracowników,
 - odpowiedni PR, działanie Kierownictwa firmy, skupienie wspierającej koalicji o odpowiedniej sile przebicia i działania”

- **„Wyzwania stojące przed Biurem (PMO, CZP):**
 - stworzenie i wdrożenie całej metodyki zarządzania projektami, w tym standaryzacja działań,
 - optymalizacja portfela projektów, zarządzanie zależnościami pomiędzy nimi oraz zasobami niezbędnymi do ich realizacji
 - zbudowanie kultury projektów oraz odpowiedniej dla nich rangi, by nie były traktowane jak zło konieczne,
 - wdrożenie zarządzania ryzykiem,
 - stosowanie mierników oceniających funkcjonowanie organizacji i realizacji projektów,
 - gromadzenie i upowszechnianie wiedzy,
 - ciągle doskonalenie procesów, procedur i organizacji pracy.”
- **„Inną ważną przyczyną niepowodzeń jest bezpośredni wpływ inwestora na bieżącą realizację projektu. Dlatego metodyka PRINCE2 nie dopuszcza takiego oddziaływania. Inwestor może oddziaływać na projekt jedynie poprzez swojego przedstawiciela w Komitecie Sterującym, który powinien być powołany w każdym projekcie. Jego rolą jest podejmowanie strategicznych decyzji dotyczących projektu. Są to decyzje o zatwierdzeniu założeń projektu i zgodzie na rozpoczęcie realizacji kolejnych etapów, decyzje o udostępnieniu dodatkowych zasobów lub o przerwaniu realizacji projektu w wyniku zaistniałych zmian w jego otoczeniu.”**
- **„Istotnym elementem metodyki PRINCE2 jest **obowiązek zarządzania ryzykiem.** Metodyka wymaga aby wszystkie zagrożenia były zidentyfikowane przed podjęciem decyzji o realizacji projektu (po zakończeniu programowania a przed przystąpieniem do przygotowania), a ich rejestr był stale uaktualniany. Świadomość zagrożeń umożliwia podejmowanie działań w celu ich ograniczenia oraz umożliwia przygotowanie planów awaryjnych.”**
- **„Przygotowanie projektu – przykazania:**
 - każdy projekt musi mieć z góry określony cel,
 - zmierzać w kierunku prostych, poprawnych i spójnych informacji,
 - dane rejestrować jednokrotnie, o ile to możliwe w czasie rzeczywistym,
 - treść nad formą,
 - eliminować niepotrzebne działania,
 - otwarte i szczerze dyskusje, w których wszystkie opinie są cenne,
 - uwzględniać doświadczenie i predyspozycje każdego członka zespołu,
 - polegać na systematycznej pracy,
 - praca zespołowa nade wszystko.”
- **„Przygotowanie projektu – krytyczne warunki sukcesu:**
 - podejmowanie szybkich, stanowczych decyzji i konsekwentna ich realizacja,
 - precyzyjne ustalenie zakresu projektu,
 - dokładne zdefiniowanie oczekiwań użytkowników,
 - zapewnienie najlepszej kadry do projektu,
 - jasno zdefiniowane role zespołu projektowego,
 - zmotywowanie uczestników projektu,
 - dobra komunikacja na wszystkich poziomach,
 - dobra metodologia wdrożenia,
 - przewidywanie zmian warunków wdrożenia,
 - szkolenia użytkowników zapewniające transfer wiedzy.

- **Przygotowanie projektu – infrastruktura organizacyjna:**
 - miejsca pracy,
 - dostęp do pomieszczeń,
 - identyfikacja uczestników projektu,
 - dokładny harmonogram zadań i niezbędnych zasobów,
 - rozpowszechnione procedury komunikacji,
 - projekt i dokumentacja bazy danych,
 - sprzęt na potrzeby projektu,
 - sekretariat projektu.

- **„Przygotowanie projektu – procedury komunikacji:**
 - spotkania zespołów projektowych,
 - cykliczne spotkania Komitetu Sterującego,
 - okresowe raporty stanu projektu,
 - intranet,

- **„Komitet Sterujący**
- **Komitet Sterujący stanowi zespół osób ze ścisłego kierownictwa firmy, sprawujący nadzór nad projektem, wyznaczający cele projektu, zatwierdzający zakres, harmonogram prac i budżet projektu, zabezpieczający zasoby kadrowe i techniczne oraz podejmujący wymagane decyzje.**

- **Komitet Sterujący, w którym na równych prawach są reprezentowani: inwestor, dostawcy usług lub produktów, przyszły operator (zarządzający) odpowiada za terminową realizację projektu, jego koszt i jakość. Dlatego decyzje Komitet Sterujący powinien podejmować w drodze konsensu, a nie w wyniku dominacji którejś ze stron. **Rozdzielenie ról Kierownika Projektu i przewodniczącego Komitetu Sterującego pozwala oddzielić bieżące zarządzanie od związanych z nim decyzji strategicznych.**”**

- **„Dyrektor / Kierownik Projektu (Project Manager)**
To kluczowa postać w organizacji projektu i warunek udanej realizacji. Ze względu na zakres uprawnień, odpowiedzialności i poziom wymaganych kompetencji najbardziej wyróżniająca się rola w projekcie. Wiele firm, z braku wiedzy i doświadczenia, umniejsza celowo lub niecelowo tę pozycję przy organizacji projektu. Kierownik Projektu uczestniczy bezpośrednio w procesie zarządzania projektem, zajmuje się koordynacją zadań projektu pomiędzy uczestnikami projektu, utrzymuje motywację zespołu projektowego, w taki sposób by zrealizowała założone cele projektu, eliminując po drodze występujące problemy i ryzyka. Kierownik Projektu jest odpowiedzialny przed Komitetem Sterującym, jest osobą dedykowaną w 100% do projektu, posiadającą umiejętności i doświadczenie koordynacyjne. Zapewnia kadrze zarządzającej projektem pełne wsparcie i pomoc. Musi podejmować decyzje szybko i być konsekwentny.”

- **„Dyrektor / Kierownik Projektu (Project Manager) powinien być wyposażony i/lub współpracować w organizacji z:**
 - **Zespołami roboczymi,**
 - **Zespołem technicznym,**
 - **Biurem koordynacji projektu i sekretariatem**
w zależności od potrzeb wynikających z wielkości projektu.”