Zarzadzanie projektami- Prof. Nadz WAT dr. hab. inz. Piotr Zaskórski
· Istota, miejsce i rola projektów w zarządzaniu

· Definicje i klasy projektów

· Istota projektowania

· Funkcje zarzadzania i cykl zarządzania projektem,

· Systemowe aspekty przedmiotów projektowania

Zarzadzanie projektami (procesem transformacji)

Produkt a usługa

	Produkt
	Usługa

	To wszystkie artykuły lub procesy, które stanowią wartość konsumenta. Dobra materialne lub usługi są dwiema odrębnymi podgrupami kategorii ,,produkt”
	To każda czynność zawierająca w sobie element niematerialności, która oddziałuje na klienta lub przedmiot, bądź nieruchomość- znajdujące się w jego posiadaniu, a które nie powodują przeniesienia prawa własności

Zarządzanie produktem
Cechy uniwersalne produktu= projekt

· Rząd produktu

· Głębokość produktu

· Szerokość produktu

· Krotność produktu
Cechy zorientowane
· Funkcje

· Kształt/ zakres

· Wielkość

· Cena

Struktura

Rząd zerowy- cos co się skończyło

,,DRZEWO’’

GŁĘBOKOŚĆ=5

Krotność

Szerokość- ilość nierozkładowych elementów

ZŁOŻONOŚĆ= G x S (głębokość x szerokość)

Od złożoności zależą koszty, ryzyko projektu

Kierować można do 7

Pojęcia podstawowe

Kierowanie (K) kimś
Zarządzanie (Z) czymś
Dowodzenie (D) rodzaj
Sterowanie (S) systemów bez udziału człowieka

Organizacja/ podmiot gospodarczy/ firma

Działanie

System S= { E,R} ; [Xx Yx U gdzie, E- element, R- relacja Xx- zbiór Yy- zbiór wynikowy

Funkcje/ procesy/ zachowania

Zasoby (org. mat- tech. , kadr, fin, inf)

Pełny cykl zarządzania

Mikroparadygmat zarzadzania

[image: image1]
Warunki zarządzania działalnością podstawową
Działalność podstawowa= P+ W+ K

Warunki:

· Czas na podejście działalności/ decyzji

· Zbiór działań możliwych/ dopuszczalnych

· Model określenia pomiaru wyników dla każdego wariantu działania

· Kryteria porównawcze celu/ wyników

Kryteria dobrych systemów zarządzania

· Planowanie działania

· Udokumentowanie

· Mierzone

· Porównywanie

· Opisywanie

· Korygowanie

Definicja projektów

· PRAKSEOLOGIA złożone działanie- wielopodmiotowe wg. PLANU,

· GB. OBERLANDER

· Cel, niepowtarzalność

· B.Group- jasno zdefiniowana działalność

· K. Kukałka- działanie w skończonym czasie

Projekt- zestaw zadań, podlegających zarządzaniu, połączonych wspólnym celem osiąganym w ramach żądanych ograniczeń

Projekt:

· Czasowy wysiłek, przedsięwzięcie mające na celu stworzenie unikalnego produktu lub usługi

· Ma początek i koniec

· Jest zdefiniowany przez

· Produkt końcowy (zakres)

· Czas realizacji (terminy)

· Koszt realizacji (budżet)

Trójkąt jakości

Sytuacja problemowa- rozbieżność między stanem aktualnym a oczekiwanym`. Rozbieznosc nie może być usunięta w istniejącym systemie. Osiągnięcie celu działania obiektu wymaga reorganizacji, zmiany metod eksploracji otoczenia, wytwarzania nowych rozwiązań.

Cechy systemowe projektu: (kryteria poziomu realizacji)
· użyteczność
· funkcjonalność
· niezawodność
· efektywność
· ryzyko

· jakość
· żywotność
· gotowość
· rozwojowość
· bezpieczeństwo

· kompletność
· kompleksowość
· spójność
· synergia

· rentowność ?

Zakres procesu projektowania

· identyfikacja potrzeby- zadanie projektowe

· studium realizowalności

· analiza parametrów użytkowych wg wymagań potencjalnego odbiorcy

· analiza możliwości osiągania parametrów produktu lub usługi

· przygotowanie i wytwarzanie modeli PK/PW(projekt wstępny)/PT (projekt techniczny/technologiczny)- Nowych produktów do testowania

· prototypowanie i sprawdzanie poprawności projektu

· kontrolowanie

· dokumentowanie DE (eksplautacyjne)/DU (użytkowania)/DT (techniczna, technologiczna)
· wdrażanie EP(eksplautacja probna)/EW(eksplautacja wstępna)/EU(eksplautacja uzytkowa)
· strategia rozwoju produktu

· obsługa/ usługa i unicestwienie

Grupy procesów w zarzadzaniu projektami

· procesy rozpoczęcia- procesy które służą zdefiniowaniu i zatwierdzeniu projektu w organizacji

· procesy planowania- procesy mają na celu odpowiedzenie na pytanie: w jaki sposób zrealizować zamierzone cele, jakimi środkami, kiedy, w jakiej kolejności itp.

· procesy realizacji- grupują i koordynują wykorzystanie zasobów i ludzi w projekcie w celu wykonania założonego planu

· procesy kontroli- monitorują postępy prac w projekcie, badają ewentualne odchylenia, aby w razie konieczności uruchomić odpowiednie działania zapobiegawcze lub/i korygujące

· procesy wdrażania i doskonalenia

Obszary wiedzy w zarzadzaniu projektami

· zakres

· czas (optymalizacja czasowa)

· koszty

· jakość

· zasoby ludzkie

· komunikacja

· ryzyko

· dostawy

· integracja projektu

Cykl życia projektu a cykl życia produktu

Należy pamiętać o tym, że cykl życia projektu nie jest tym samym co cykl życia produktu. Projekt wprowadzenia nowego komputera na rynek ,jest tylko fazą cyklu życia tego komputera jako produktu.

Komponenty projektu

· aspekt strukturalny

· aspekt funkcjonalny

· aspekt rozwojowy

· aspekt technologiczny

· aspekt techniczny

· aspekt implementacyjny

Koszty wykonania projektu

Budżet projektu = koszty + zysk

koszty całowite (k.stałe- zależą od złożoności projektu ale nie zależą od czasu trwania projektu koszty stale k.zmienne zależą od złożoności projektu oraz od stanu)

koszt budżetowy prac zaplanowanych- KB

koszt budżetowy prac wykonanych- KW

faktyczny koszt pracy wykonanej- KF

wskaźnik kosztów przedsięwzięcia (KW/KF)

wskaźnik realizacji założeń (KW/KB)

(wykres)

Eb efekt brutto

GPR- graniczny punkt rentownosci

Zn- zysk

Z* minimalna rentownosc projektu

delt Zn = En = Eb - Kc

delt Zn= 0

podial kosztow zmiennych

rodzajowo

KZmienne dzielimy na K surowców K zasobow ludzkich

KZ na koszty Bezposrednie i nakoszty ogolne

KB dzielimy na kosztowsurowco Kmaterialow itp

KO tez dzielimy na Ksurowcow i na Kmterialow

zysk netto = planowanyefekt netto =

delt Zm=En=Eb-Kc

Wp=Eb-Ks

Mp= Eb -Ksr (marza produktu = efekt brutto- koszty sily roboczej)

Kc= Ks+Kz

Kc=Ks+Ksily roboczej

Kc=Ks+Kb+Kb

Wk=Eb-Kb (wk-wklad)

Kk (kosztkrancowy) Ek +1

Funkcje rachunku kosztów
· Funkcja dowodowa

· Funkcja analityczna

· Funkcja ewidencyjna

· Funkcja planistyczna

· Funkcja optymalizacyjna

· Funkcja kontrolna

· Funkcja cenowa

· Funkcja informacyjno- statystyczna

Budżet operacyjny
Prognoza Budżet

Budżet= fii (nakładów rzeczowo osobowych)

Prognoza= Zużycie materiałów+ robocizna

Robocizna bezpośrednia= środki na siłę roboczą + środki kontroli + pomocnicze

Szacunki + prognozy = personel

Horyzonty prognostyczne

Kc= Kb + Ko

Zysk= Przychody - Nakłady

Zysk + Nakłady całkowite = Budżet

Miary i kryteria jakościowo- wartościowe systemów działania

Produktywność = Wartość WY (przychód)/wartość WE(nakłady(całkowite, robocizna, surowce....))

GPR= Graniczny Punkt rentowności= (Przychody = Nakłady)

Przychód= (Wartości (Wielkości produkcji) = 1

GPR<1 - Strata

GPR> 1- Zysk

Koszt zmienny (Robocizna, surowce...)

Koszt stały (dzierżawa, podatki....)

MP= Marża pokrycia= (P- przychód) - (Kz= koszty siły roboczej)

Przedmiot i rodzaje projektów

· Produkt- usługa. Systemy produkcyjno- usługowe

· Systemy informacyjno- decyzyjne

· Klasyfikacja wg. kryteriów czasowych, przestrzennych i własnościowych

· Projektowanie koncepcyjne

· Projektowanie wstępne

· Projektowanie techniczno- technologiczne

· Projektowanie wyrobów

· Projektowanie usług
· Projektowanie organizacyjne

Komputerowe systemy wspomagania działania

Komputerowo zintegrowane wytwarzanie (CIM) obejmuje wszystkie aspekty wytwarzania wspomaganego przez komputer, systemy wspomagania logistyki i technologii produkcji. Wyróżnia się:

· CAD- Komputerowo Wspomagane Projektowanie np. AutoCAD umożliwiający stworzenie wirtualnych modeli obiektów dwu i trójwymiarowych.

· CAE- Komputerowo Wspomagane Konstruowanie- analiza naprężeń, przepływów- szeroko używane w przemyśle motoryzacyjnym

· CAP- Komputerowo wspomagane wytwarzanie (przetwarzanie) obiektów (modeli, powstałych w wyniku modelowania komputerowego 2D/ 3D na instrukcje maszynowe (udokładnienia instrukcje, sterujące pozycją narzędzia obróbczego)

· CAQ- Komputerowo wspomagana kontrola jakości- analiza odchyłek, obróbka statystycznych danych

Komputerowe systemy wspomagania zarzadzania

Systemy wspomagania decyzji (DSS)- aplikacje dostarczające wiedzy, wykorzystywane przez kierownictwo średniego i wysokiego szczebla oraz analityków korporacyjnych. W efekcie wykorzystania systemów DSS uzyskujemy raporty i zestawienia.

Strategie zarzadzania:

*Reengineering (gruntowne przekszztłcenie- ulepszenie)

*Benchmarketing (strategia wzorców...orientcja na cos co jest lepsze)

*Outsourcing kierjemy sie kszya doświadczenia(im robiz cosdłuzej to robiszto szybcij i lepiej)

*Lean management (max obnizzanie koszztów, odchudzenie do minimum)

*Time based management (strategi bazujaca na czasie)

*Zarzadzanie wiedza- organizacja ,,uczaca sie''

*X-ENGINEERING (siec powszechna, wykorzystnie zasobów z internetu)

Suplement

* Rachunek kosztów w projektowaniu

* Obszary zarządzania projektem w aspekcie wspomagania

16.X.2012

Cykl życia projektów i produktów

· Cykl życia produktu/wyrobu a cykl życia projektu

· Analiza potrzeb i definiowanie wymagań

· Analiza założeń i ograniczeń projektowych

· Opracowanie koncepcji rozwiązań projektowych

· Opracowanie modeli logicznych i funkcjonalnych
· Konstruowanie i weryfikacja

· Dokumentacja i wdrazanie

· Doskonalenie

· Unicestwianie projektu
· Analiza wartości projektów

Analiza wartości- próba oceny tego co wykonaliśmy (analiza porównawcza)

	1 jednowskaźnikowe

Pareto- Lorenza

(metoda ABC lub 80:20)

A-naj

B- średnia opłacalność

C- niska opłacalność

	2 wielowskaźnikowe

Strategia złożoności (efekt brutto)

Strategi obniżenia kosztu (Sok)

WD wartość dodana

Analiza wartości (value analysis)

Techniki, (metody) postepowania, zmierzające do obniżki kosztów wytwarzania produktów w przedsiębiorstwie bez obniżenia lub nawet przy podwyższeniu ich jakości (wartości użytkowej i estetyki)

Polega na analizie funkcji i cech użytkowanych wyrobów oraz poszukiwaniu możliwości tańszego ich wytwarzania i poprawy

Istota analizy wartości

Procedura analizy wartości

Przedmiot analizy

Koszty produktu

Liczba części- szerokość produktu

Funkcje

Funkcje wymagane

Funkcja pierwotna

Sposoby uzyskania funkcji pierwotnej

Koszty każdego rozwiązania alternatywnego

Najtańsze rozwiązania

Decyzja, który produkt ma być opracowany

Jakie funkcje zawrzeć w nowym produkcie

Akceptacja nowego projektu rozwiązania

Analiza Pareto- Lorenza (ABC lub 80-20)

Cykl życia projektu

Wyodrębnione, wzajemnie spójne etapy i fazy, pozwalające na pełne i skuteczne zaprojektowanie, a następnie użytkowanie np. systemu działania nazywamy cyklem życia projektu. Każdy projekt ma własny cykl życia, który zaczyna się od ustalenia… a kończy się na chwili wprowadzenia wytworzonego produktu do użytkowania

Istnieją różne sposoby podziału projektu na fazy. Ważnym warunkiem podziału jest wymóg, aby każdego faza projektu kończyła się wytworzeniem wytworzeniem konkretnego produktu. Kolejne fazy pozwalają również na modyfikację celów projektu oraz stwierdzenie prawidłowości podejmowanych działań. Podział na fazy i związane z tym procesy realizacji prac dają również szansę wcześniejszego zakończenia prac projektowych w uzasadnionych przypadkach. Termin rozpoczęcia jest datą zakończenia cyklu życia projektu. Intensywność prac projektowych i zaangażowanie środków jest różne w różnych fazach cyklu życia projektu
cel projektu

· Smart (konkretny)

· Measurable (Mierzalny)

· Archievable (dostępny)

· Realistic (realistyczny)

· Timed (określony w czasie)

· szybkie wprowadzenie zmiany w ściśle określonym terminie i w założonym zakresie

· osiągniecie nowej jakości, która wyraża się zyskami i korzyściami wynikającymi z prowadzonych zmian

· określenie rozmiaru wprowadzając zmiany i spodziewanych korzyści.

Przyczyny porażek

· brak wizji projektu i niesprecyzowane wymagania

· nieprecyzyjne planowanie

· zorientowane na działania a nie na cele

· nieuwzględnianie części zadań
· brak strategii

· niespełna analiza sytuacji

· niekompletna lub niewłaściwa lista prac

· nieczytelne wskaźniki efektywności projektu
· brak (skutecznych) miar określenia wielkości prac

· błędne założenia dotyczące efektywnego czasu pracy

· niedostosowanie projektu do potrzeb odbiorców

Zarzadzanie cyklem projektowym= zcp

Negatywne doświadczenia; (odpowiedzi zcp)

· niejasne ramy strategiczne (przejrzyście zdefiniowane podejście)

· słaba analiza sytuacji (właściwa analiza sytuacji)

· planowanie i wdrożenie zorientowane na działania (planowanie i wdrożenie zorientowane na cel)

· nieweryfikowalny wynik (weryfikowany wynik)

· presja wydatkowania (większy nacisk na jakość)

· krótkoterminowa wizja (skupianie się na trwałość)

· brak wspólnego postrzegania (wspólne zrozumienie celów i procesów ich osiągania)

zarzadzanie projektem jest to definiowanie celów i ich osiąganie (na czas i w ramach określonego budżetu).
Zarządzanie projektem jest to definiowanie celów i ich osiąganie (na czas i w ramach określonego budżetu) poprzez:

· równoczesne planowanie i realizację prac prowadzących do osiągnięcia tych celów

· organizacje zasobów o kierowanie niezbędnym personelem

· kontrole postępów prac

· zakończenie wszystkich prac
cykl zarzadzania projektem
1. inicjacja

2. planowanie

3. realizacja

4. kontrolowanie

5. zamykanie projektu
Inicjowanie i planowanie (faza analizy i planowania)
	Faza analizy
	Faza planowania

	Identyfikuj/analizuj
	Analiza problemu, identyfikacja uczestników, ich kluczowych problemów, przeszkód i możliwości, określenie związków przyczynowo- skutkowych
	Określ logikę problemu
	Ramy projektu, definiowanie struktury projektu, test jego wewnętrznej logiki, formułowanie mierzalnych celów, definiowanie środków i kosztów

	Dedukuj
	Analiza celów ustalenie celów na podstawie zidentyfikowanych problemów, określenie środków do zakończenia związków
	Specyfikacja i działania operacyjne
	Plan działań określenie kolejności i współzależności działań, określenie czasu ich trwania, ustalenie kamieni milowych i przydzielenie odpowiedzialności

	Wybierz właściwą opcję
	Analiza strategiczna- określenie różnych strategii do osiągnięcia celów, definiowanie głównych celów (cele ogólne i cele projektu)
	
	Planowanie zasobów od planu działań, rozwijanie planu wkładu oraz budżetu

Drzewo problemów

Drzewo celów

Analiza strategii

Proces planowania

Relacje miedzy zadaniami

Kamienie milowe- kluczowe zdarzenie na liście zadań wyszczególnione z pewnych ważnych powodów
Model strzałkowy

Model przyczynowo- skutkowy

Konkluzja

· planowanie:

· porzadkuje przebieg projektu
· ultwia zycie uczestnika projektu
· tworzy ramy kontroli przebiegu projektu
· zapewnia ciaglosc pracy
· zrownowaza wysilki nad poszczegolnymi zadaniami z uwzglednieniem celu calego projektu
· zmniejsza ryzyko dzieki identyfikacji szczegolnie trudnych zadań
· polepsza efektywność prac w projekcie, bo dzięki niemu działa się w sposób bardziej systematyczny

· pozwala na lepsze rozdzielenie zadań pomiędzy osoby z uwzględnieniem ich umiejętności i zainteresowań
W zespole pracującym bez planu pojawiają się tendencje do wydłużania czasu realizacji poszczególnych zadań, jak i całości projektu.

Krzywa bólu

Organizacja projektu- to praces porządkowania, przydzielania, koordynowania działań i zasobów poszczególnym członką organizacji.

Zawiera ona:

· identyfikację wszystkich jednostek organizacyjnych

· definicje ról i obszarów wzajemnego odzialywania

· definicję odpowiedzialności i kompetencji

· przyporządkowanie do jednostek organizacyjnych

· regulacje dotyczące struktur i procedur

Wyróżniamy 3 podstawowe typy struktur:

· strukturę funkcjonalną

· strukturę projektową

· strukturę macierzową

Struktura podziału pracy- SPP (WBS- work breakdown structure)

· graficzna prezentacja podziału pracy

· hierarchiczny opis działań i zadań których wykonanie jest warunkiem ukończenia projektu

· centralne narzędzie porządkowania i komunikacji w projekcie

· jej różne poziomy dotyczy produktu/obiektu, funkcji, odpowiedzialności, usytuowania geograficznego

· rozwiniecie podziału pracy kończy się na obszarach prac lub pakietach prac

· pakiety rac (SOW statement of work) definiują i opisują zawartość prac, cele prac, rezultaty prac, osobę odpowiedzialna terminy i czas trwania, zasoby, założenia i koszty.

Kierowanie to proces prowadzenia oraz motywowania kadry pracowniczej organizacji. określa w jaki sposób kierownik powinien kierować podwładnymi oraz jego stosunki z pracującymi dla niego ludźmi. kierownik projektu spełnia jedna z najważniejszych ról w strukturze organizacyjnej

Hierarchiczna wizualizacja struktury podziału pracy

podstawowe funkcje kierownika

· planowanie

· organizowanie

· motywowanie

· kontrolowanie

podstawowe umiejętności kierownika projektu

· prowadzenie negocjacji z osobami związanymi bezpośrednio z projektem z klientami a także samym zespołem projektowym\

· budowanie sprawnie funkcjonalnego zespołu
· przewodzenie, kierowanie zespołem

· komunikowanie, kierowanie zespołem

· komunikowanie się z podwładnymi, nawiązywanie z nimi kontaktu

· motywowanie ludzi do sprawnego działania
· podejmowanie trafnych decyzji

Motywacja do pracy oznacza pozytywne nastawienie i stan gotowości psychicznej pracownika do wykonywania określonych zadań w organizacji, a w szczególności do osiągania zamierzonych rezultatów w pracy.
Motywacja jest to główny czynnik pobudzający pracownika do określonych zachowań i działań, a przez to do wzrostu efektywności jego pracy.

Czynniki motywacyjne to instrumenty zarządzania mające zapewnić wysoki poziom motywacji zatrudnionego personelu. Są one jednym z elementów składających się na system motywowania pracowników. Obejmują one:

· lokalizację firmy

· sytuację ekonomiczną

· wizerunek firmy na rynku

· strukturę organizacyjną

· treść i warunki pracy

· poziom techniczny

· stosunki społeczne

· środki przymusu (nakazy, zakazy, polecenia)

· środki zachęty

· środki perswazji (informowanie doradzanie, krytyka)

Klasyfikacja czynników motywacyjnych
podział z punktu widzenia zakresu oddziaływania

· wewnętrzne
· zewnętrzne

podział z punktu widzenia formy

· płacowa

· pozapłacowe

podział z punktu widzenia kierunku oddziaływania

· pozytywne

· negatywne

podział z punktu widzenia sposobu oddziaływania

· indywidulane

· zespołowe
podział z punktu widzenia zaspokajanych potrzeb

· czynniki zaspokajające bodźce podstawowe (potrzeby życiowe organizmu)

· czynniki zaspokajające bodźce wyższego rzędu (potrzeby typu społecznego, estetycznego, moralnego)

Problemy spowodowane brakiem (prawidłowego) pobudzenia pracowników do efektywnej pracy
· błędne decyzje personelu

· wysokie zniechęcenie

· konflikty

· niskie morale

· marnowanie energii pracowników

· niezrealizowanie celów

· wysoka fluktuacja pracowników

Zarządzanie zmianą

ryzyko projektu to zagrożenie nieprzewidzialnym wydarzeniem lub możliwa sytuacja o potencjalnym negatywnym wpływie (szkody) na całościowy sukces projektu, niektóre rezultaty projektu lub wydarzenie, które może wyrządzić trudne do przewidzenia szkody.
Ryzyko jest obecne we wszystkich projektach, niezależnie od ich wielkości i stopnia skomplikowania oraz branży czy sektora

ryzyko można skategoryzować ze względu na:

· istot i źródło pochodzenia w obszarze kosztów

· czasu i finansów

· techniczne

· socjologiczno- psychologiczne

· prawne

· polityczne

ogólnie można wyróżnić 5 typów metod reakcji na ryzyko:
· unikanie/ usuwanie
· minimalizowanie
· ubezpieczanie
· przeniesienie
· akceptacja
plan i charakterystyka systemu monitorowania obejmuje 5 kroków
1. analiza celów projektu
2. przegląd procedur wdrażania
3. przegląd wskaźników
4. zaprojektowanie formatu raportu
5. przygotowywanie planu wdrażania systemu monitorowania
Powszechnymi problemami jakie napotyka się przy wyborze wskaźnika są:

1. wybór zbyt wielu wskaźników
2. wybór zbyt kompleksowych wskaźników
3. zbytnie koncentrowanie się na wskaźnikach postępu
system raportowania powinien:

· dostarczyć na czas dokładnych informacji o stanie projektu
· nie powodować istotnego wzrostu kosztów projektu, aby nie obniżył produktywności
· być akceptowalny przez zespół projektowy i zarządzających organizacją
· generować sygnały ostrzegawcze przed pojawiającymi się problemami z takim wyprzedzeniem, abyśmy mogli podjąć działanie korygujące
· być zrozumiałym dla adresatów raportów
Zamykanie projektu

· Czy można/ należy zamknąć projekt?
· Jaka jest jego wartość?
· Niezależni eksperci- badanie procesów
· Prawo malejących przychodów
· Analiza rentowności
· Analiza korzyści
· Aktualna wartość netto
· Wewnętrzna stopa zwrotu
· Ewakuacja projektu
· Syndrom 98%
· Audyt projektu
· Akceptacja klienta
· Aktualizacja bazy wiedzy przedsiębiorstwa
· Udało się….(?)
Zamykanie projektu

· Czy osiągnięto cel główny projektu
· Czy zakończyliśmy projekt w ,,trójkącie’’
· Czy klient jest zadowolony z rezultatów
· Kryteria sukcesu
· Co się udało a co wymaga poprawy
· Przekazanie informacji członkom zespołu
Kierownicy projektu nie chcą wiedzieć utraty szansy !!
Zamykanie projektu

· Prognozowanie i szacowanie przyszłych projektów

· Materiały szkoleniowe dla menadżerów projektów

· Doskonalenie metod oceny pracy członków zespołów projektowych

Zamykanie projektu

· Deklaracja porażki

· Porażka z przyczyn zależnych

· Porażka z przyczyn niezależnych

· Deklaracja sukcesu

· Docenienie zespołu

Identyfikacja cyklu życia projektu wg. analizy systemowej

procesy strategiczne= kompleksowa a analiza problemu w uwarunkowaniach zewnętrznych i wewnętrznych oraz określenie całościowego modelu i systemu obiektu

Ujęcie systemowe
Etapy
zbadanie celów działania/zjawisk

zbadanie sposobów osiągniecia celów

ocena pozytywnych i negatywnych skutków każdego z wariantów

analiza porównawcza wariantów wg rożnych kryteriów

30. 10. 2012

Ocena wykonalności

· Kryteria oceny i kontroli projektów

· Struktura i zakres kryteriów systemowych

· Szacowanie i stadium realizacji projektu

· Definiowanie i klasyfikacja zagrożeń

· Źródła ryzyka w projektowaniu

· Planowanie ryzyka projektowego
· Planowanie kontroli i weryfikacji wyników

· Elastyczność działań projektowych

· Zarządzanie skutecznością i niezawodnością działań projektowych

Ogólny schemat oceny projektu

Kryteria oceny

· Operacyjne- stopień osiągania celów
· Ekonomiczne- efekty, nakłady
· Informacyjne- przebieg procesów/ zakres informacyjny/ organizacja ZI
· Techniczne- niezawodność systemu
· Eksploatacyjne- sprawność funkcjonalna
Ocena systemów projektowych
· Sposób wykorzystania potencjału

· Stopień osiągnięcia zamierzonego celu w pożądanym czasie

· Nakłady i rezultaty działania

· Ocena części składowych modelu

· Jakość decyzji dla osiągnięcia zamierzonych celów (wykonania zadań)

· Jakość informacji zbieranych i przesyłanych w systemie

· Analiza porównawcza wariantów organizacji funkcjonowanie systemu

MODELOWANIE PROCESÓW OCENY RYZYKA= PLANOWANIE RYZYKA W SYSTEMACH PRODUKCYJNYCH USŁUGOWYCH= PROJEKTOWYCH

Analiza ryzyka

Elementy:

· Wielkość projektu
· Przyjęta technologia
· Przestrzeganie zasad inżynierii systemu
· Uczestnictwo użytkownika w projekcie
Metodyka:

1. Specyfikacja niepożądanych skutków
2. Szacowanie prawdopodobieństwa ich wystąpienia
3. Oszacowanie strat, które mogłyby wyniknąć w przypadku wystąpienia każdego z tych skutków
4. Obliczenie oczekiwanej wartości strat związanej z całym projektem
Źródła ryzyka

Źródłem ryzyka jest niepełność i niepewność informacji

Formalna miara ryzyka

Zarządzanie ryzykiem

· Formalnie

· kombinacja prawdopodobieństwa wystąpienia zdarzenia i jego skutków (*zalecenie ISO/IEC nr 73)
· prawdopodobne wydarzenie niosące w sobie konsekwencje, które w widoczny (lub niewidoczny) sposób mogą niekorzystnie wpłynąć na produkt/projekt= obniżenie wartości systemu/produktu/projektu
· nieformalnie

· ,,Możliwość katastrofy/awarii/błędów- lub doznania poważnych uszkodzeń/ usterek’’
Cel- minimalizacja potencjalnych zagrożeń i maksymalizacja szans na sukces

Procesy w zarządzaniu ryzykiem

· Planowanie zarządzania ryzykiem
· Identyfikacja ryzyka
· Analiza ryzyka
· Planowanie reakcji
· Monitorowanie i kontrola
Dokumenty zarządzania ryzykiem:

· Skrócona nazwa ryzyka
· Opis ryzyka
· Opis skrócony w przypadku zaistnienia (jak wpłynie na system/ produkt/ projekt)
· Profilaktyka (co należy zrobić aby zmniejszyć prawdopodobieństwo zaistnienia zagrożenia)
· Wskazanie osoby odpowiedzialnej za monitorowanie ryzyka i/lub podjęcie działań awaryjnych
Identyfikacja zagrożeń- identyfikacja ryzyka

Identyfikacja ryzyka- to proces zrozumienia jakie potencjalne wydarzenia związane z projektem/ PRODUKTEM mogą mieć niekorzystny wpływ na jego przebieg i rezultat
Techniki identyfikacji ryzyka:

· Analiza SWOT
· Burze mózgów (brainstroming)
· Metoda delficka (the Delphi technique)
· Metoda ,,od ogółu do szczegółu” (top down)
· Wywiad
Analiza ryzyka

Techniki analizy ryzyka:

· Wstępna analiza zagrożeń (PHA)
· RISK SCORE
· Opinia eksperta
Efektem analizy ma być lista najważniejszych rodzajów ryzyka w systemie/ produkcji/projekcie

Techniki analizy ryzyka- Wstępna analiza zagrożeń (PHA)

Jest metodą indukcyjną pozwalającą na jakościowe oszacowanie ryzyka i obejmuje:

· Sporządzenie listy zidentyfikowanych zagrożeń

· Oszacowanie ryzyka tzn. określenie możliwych strat, poprzez stopień strat S i prawdopodobieństwo zdarzenia P, z jakim straty mogą wystąpić

· Wartościowanie ryzyka wyrażone poprzez wskaźniki ryzyka W
	Stopień szkód
	
	Prawdopodobieństwo szkód

	
	
	
	
	
	
	

	Charakterystyka
	Poziom
	
	Charakterystyka
	Poziom

	Do 10 zł
	1
	
	Raczej nie`
	1

	10- 100 zł
	2
	
	Małe
	2

	100- 1000zł
	3
	
	Mało prawdopodobne
	3

	1000- 10 000 zł
	4
	
	50:50
	4

	10 000- 100 000 zł
	5
	
	Prawdopodobne
	5

	100 000- 1 000 000zł
	6
	
	Oczekiwane
	6

	Powyżej 1 000 000zł
	7
	
	Prawie pewne
	7

	
	
	
	
	P- stopień prawdopodobieństwa strat

	VaR= W= S x P

W- wskaźnik ryzyka

S- stopień strat

P- stopień prawdopodobieństwa strat
	
	Poziom
	1
	2
	3
	4
	5
	6
	7

	
	
	S- Stopień strat
	1
	1
	2
	3
	4
	5
	6
	7

	
	
	
	2
	2
	4
	6
	8
	10
	12
	14

	
	
	
	3
	3
	6
	9
	12
	15
	18
	21

	
	
	
	4
	4
	8
	12
	16
	20
	24
	28

	
	
	
	5
	5
	10
	15
	20
	25
	30
	35

	
	
	
	
	6
	6
	12
	18
	24
	30
	36
	42

	
	
	
	
	7
	7
	14
	21
	28
	35
	42
	29

	1-4 ryzyko akceptowalne

5-16 dopuszczalna akceptacja ryzyka po ocenie ryzyka

17-49 ryzyko niedopuszczalne- wymagane zmniejszenie ryzyka

Techniki analizy ryzyka- RISK SCORE

Jest metodą jakościową, wskaźnikową w której prawdopodobieństwo skutków zdarzenia jest uszczegółowione i przedstawione przez dwa parametry ryzyka- ekspozycję na zagrożenie i prawdopodobieństwo wystąpienia zagrożenia
	Tabela oceny parametru S- potencjalne skutki zagrożenia
	
	Tabela oceny parametru P- prawdopodobieństwo
	

	
	
	
	
	
	
	
	

	Straty materialne
	Wartość S
	
	Opis
	Przedział
	Prawdopod.

	Do 10 zł
	1
	
	Raczej nie`
	1-14%
	0,07

	10- 100 zł
	2
	
	Małe
	15- 27%
	0,21

	100- 1000zł
	3
	
	Mało prawdopodobne
	28-42%
	0,35

	1000- 10 000 zł
	4
	
	50:50
	43-57%
	0,50

	10 000- 100 000 zł
	5
	
	Prawdopodobne
	58-72%
	0,65

	100 000- 1 000 000zł
	6
	
	Oczekiwane
	73-86%
	0,79

	Powyżej 1 000 000zł
	7
	
	Prawie pewne
	89-99%
	0,93

Tabela zdefiniowanych typów ryzyka z wyznaczoną wartością ryzyka
	L.p.
	Nazwa ryzyka
	Ewentualna strata [zł]
	Opis prawdop.
	S
	P
	R

	1.
	Niedostateczne zaangażowanie uczestników w projekcie
	110 000
	Raczej nie
	6
	0,07
	0,42

	2.
	Małe doświadczenie kierownika projektu
	150 000
	Małe
	6
	0,21
	1,26

	3.
	Znaczące przekroczenie budżetu
	40 000
	Prawdopodobne
	5
	0,65
	3,3

	4.
	Złożone powiązania z systemami zewnętrznymi
	30 000
	50:50
	5
	0,50
	2,5

	5.
	Nierealistyczne oczekiwania użytkownika
	8 000
	Małe
	4
	0,21`
	0,84

	6.
	Wysokie wymagania na niezawodność systemu
	9 500
	Oczekiwane
	4
	0,79
	3,15

	7.
	Zmiany wymagań biznesowych
	9 000
	Prawie pewne
	4
	0,93
	3,72

	8.
	Niedostateczne wsparcie sponsora
	40 000
	Raczej nie
	5
	0,007
	0,35

	9.
	Niekompletne wymagania
	50 000
	Oczekiwane
	5
	0,79
	3,95

	10.
	Niepełne testy
	70 000
	Mało prawdopodobne
	5
	0,35
	1,75

· Listę zdefiniowanych typów ryzyka można poddać ocenie eksperta (ekspertów), który na podstawie intuicji (wynikające z doświadczeń) pomaga w identyfikacji potencjalnych zagrożeń jak i ich kategoryzacji/

· Efektem pracy eksperta jest lista zagrożeń z podziałem na wżne, średnie i mniej istotne rodzaje ryzyka= sporządzaona bez wykorzystania formalnej metodyki.

Fazy rozwiązywania problemu ryzyka

1. Istota problemu

2. Cel, zakres i dziedzina problemu

3. Wnioski z przeglądu literatury przedmiotu

4. Sformułowanie problemu

5. Sposób rozwiązywania lub jego charakterystyka

6. Przykład praktyczny bazujący na dowolnym systemie działania i przyjętych danych

7. Wnioski

Poziom ryzyka

Rachunek efektywności Ocena efektywności obejmuje:

· Identyfikację efektów i nakładów

· Określenie kryteriów oceny efektywności

· Wycenę efektów o nakładów

· Włączenie do rachunku kategorii czasu występowania nakładów i efektów, czasu zamrożenia nakładów

· Określenie skali i zakresu elementów niewymiernych. Sposoby ich ujmowania i relatywizowania

· Sposoby ujmowania tych elementów i kontrukcja formuł analitycznych efektywności ekonomicznej

12 zasad efektywności wg. Harringtona Emersona

1. Wyraźne określony cel
2. Zdrowy rozsądek
3. Rada kompetentna (fachowe doradztwo)
4. Dyscyplina
5. Sprawiedliwe i uczciwe postepowanie
6. Rzetelna, natychmiastowa, dokładna i stała sprawdzalność
7. Naukowe planowanie działań
8. Wzorce, normy i harmonogramy działania
9. Przystosowane warunki
10. Wzorcowe sposoby działania (standaryzacja metod i operacji)
11. Pisemne regulaminy i instrukcje
12. Nagradzanie efektywności (wydajność)
Rachunek efektywności ex post i ex ante

Ex ante- dotyczy spodziewanych korzyści ekonomicznych i służy do wyboru ekonomicznego, najkorzystniejszego spośród możliwych wariantów, tych które są najlepsze

Ex post- wykorzystywany jest do oceny i wartościowania rzeczywiście osiągniętych wyników
Efektywność działania
Metody oceny efektywności
Miernik efektywności
Analiza pozioma i pionowa bilansu
Analiza wskaźnikowa
Efektywność systemu= koszt osiągnięcia celu

Jako funkcja:

· Metod i skuteczności zarządzania
· Zasilania materiałowego, energetycznego, finansowego, informacyjnego
· Właściwości i warunków działania (konkurencji)
· Lokalnego i nadrzędnego systemu kierowania
· Efektywności systemu decyzyjnego
· Ilości i jakości elementów składowych
· Liczby i rodzaju obiektów/relacji
· Strategii rozwoju systemu
· Umiejętności wykonawcy
Miary niezawodności

6.11.12

Planowanie przebiegu i zasobów projektu

Zarządzanie zasobami, jakością i czasem

planowanie zakresu i skutków projektu

definiowanie jakości projektu

miary i szacowanie jakości projektu

zarzadzanie jakością
planowanie kontroli i weryfikacji wyników

przykład identyfikacji jakości projektu wyrobu

tworzenie sieci czynności

harmonogramowanie projektu

ewaluacja i walidacja czasowa
planowanie zasobów

zarządzanie logistyką projektu

procesy doskonalenia i rozwoju projektu- zarządzanie zmianami
zarządzanie jakością
definicje jakości

,,jakość to zespół swoistych cech odróżniających dany przedmiot od innych przedmiotów tego samego rodzaju''

Arystoteles

,,to co zadowala, z nawet zachwyca klienta''

E.Deming

,,jakość to ogół właściwości obiektu, wiążących się z jego zdolnością do zaspokojenia potrzeb stwierdzonych i oczekiwanych’’

PN-ISO
Jakość = f(U,F,R,Ry,E)

może być jakość:

· produktów

· projektów

· procesów

jest funkcja silnie zależy od

· użyteczności

· funkcjonalności

· niezawodności

· ryzyka

· efektywności

kolo Deminga

Kola- zespoły jakości

· podstawowe założenia kół jakości

· każdy element systemu działania ma wpływ na jakość
· grupy pracowników poszukujące nowych możliwości polepszenia jakości

· każdy uczestnik procesu projektowanego powinien mieć zagwarantowana możliwość rozwoju zawodowego
optymalny= najlepszy w danych warunkach

Metoda QFD

podstawowym narzędziem metody QFD jest dom jakości

I. wymagania klientów
II. ważność wymagań według klientów

III. parametry techniczne wyrobu

IV. zależność wymagań klientów i parametrów technicznych wyrobu/uslugi

V. znaczenie parametrów technicznych

VI. zależność pomiędzy parametrami technicznymi

VII. porównanie własnych wyrobów z konkurencyjnymi

VIII. docelowe wartości parametrów technicznych

IX. wskaźniki technicznej trudności wykonania
· metoda ta pozwala przetwarzać potrzeby odbiorców na charakterystyki wyrobów

· metoda jest szczególnie przydatna dla działań w sferze przedprodukcyjnej (etap projektowania wyrobów)

· jest jedna z podstawowych metod wykorzystywanych przez firmy, które uznały jakość za swój cel strategiczny

· metoda zastosowana po raz pierwszy w Japonii w roku 1972. Stosowana szeroko w różnych branżach w wielu firmach USA, Japonii i Europy Zachodniej.

Wnioski

· jakość stała się elementami walki konkurencyjnej pomiędzy przedsiębiorstwami

· wprowadzenie systemu jakości wymaga od przedsiębiorstwa reorganizacji sposobu działania i skoncentrowania się na wymaganiach klienta w sferze jakości

· otrzymuje siew wyniku tego procesu doskonalsza organizacje pracy. wymaga to podnoszenia zwiększonych kosztów na zapewnienie jakości, zmniejszają się znacznie koszty złej jakości i braku jakości
· poprawie ulega pozycja firmy w oczach klientów. Wynikiem tego jest wzrost zaufania do produktów tej firmy, a co za tym idzie zwiększenie sprzedaży
Koszty jakości
podział kosztów (w systemie total quality managment)

1) koszy zgodności

· prewencji

· kontroli

· inspiracji

· badań

2) koszty braku zgodności

· wyniki i procesy wybrakowane

· usuwanie usterek wewnętrznych i zewnętrznych

· projektów nietrafionych
· sadowe

3) koszty utraconych możliwości

· nieosiągnięte zyski

· niewykorzystanie posiadanego potencjału projektowego

Redukcja kosztów
koszt profilaktyki- w całości kosztów jakości.

znacznie wzrastają wydatki na szkolenia, planowanie i doskonalenie projektu

po pewnym czasie następuje redukcja kosztów oceny, kosztów braków wewnętrznych i zewnętrznych oraz utraconych możliwości.
Zasady zarzadzania jakością projektów
cykl TQM

planowanie jakości
zapewnienie jakości
kontrola jakości
doskonalenie jakości

Istota problemu
Jakość projektu definiowana jest jako zdolność do spełniania wymagań projektu

w projekcie standardem jakości jest brak błędów, trwały i jednolity układ PROJEKTU, odpowiednie kalkulacje matematyczne itp.
Przykładowo w projekcie budowlanym podstawową kwestia jakości jest zgodność z kodeksami, wykonanie i funkcjonowanie instalacji, dachu okien

Dawniej odpowiedzialność za jakośc niemal wyłączeni spoczywała na dziale kontroli jakości, dokonującym przeglądów i testów w celu kontroli jakości, dokonującym przeglądów i testów w celu wykrycia wad, które następnie eliminował. Obecnie przeważa koncepcja TQM (kompleksowego zarządzania jakością) w której za jakość odpowiadają wszystkie osoby zaangażowane w projekt, od najwyższego do najniższego szczebla

Zarządzanie jakościa jest elementem zarządzania projektami odpowiedzialnym za zapewnienie wymaganej jakości opracowywanego produktu

Obejmuje procesy wymagane do zaspokojenia potrzeb, dla których projekt przedsięwzięto. Uwzględnia się wszystkie działania z dziedziny ogólnego zarządzania jakością i realizowane za pomocą systemu jakości, składającego się z planowania jakości, zapewnia jakości, zapewnienie jakości, kontroli jakości oraz doskonalenia jakości

Zarządzanie jakością w projekcie musi dotyczyć zarówno zarządzania projektem jak i produktem projektu

Cel

· zarządzanie jakością całości projektów

· różnice pomiędzy kontrolą jakości i zapewnieniem jakości (jakość procesów)

· techniki zarządzania jakością

· procesy tworzenia planu zarządzania jakością
Jakość- filozofia podejścia podstawowe koncepcje

Według koncepcji Jurana zwanej trylogia Jurana zarządzanie powinno składać się z trzech etapów:

· planowania jakości

· kontroli jakości

· doskonalenia jakości

Systemy zarzadzania jakością
System jakości powinien obejmować wszystkie fazy życia wyrobu- od jego projektowania, przez dobór poszczególnych elementów, produkcje, aż do dostarczenia go klientowi, a później serwisowanie.

Powinien określać

· strukturę organizacyjną

· ogólna i szczegółową odpowiedzialność za jakość

· usprawnienia do wykonania zadań

· sposób przepływu poleceń, informacji, dokumentów

· działania wykonywane w zakresie jakości

W zakresie funkcjonalnym system jakości powinien

· zapewniać efektywność

· dostarczać klientom produkty zgodne z ich życzeniami

· zapobiegać powstawaniu wad wyrobów- największy nacisk powinien być położony na prewencję- koszty usuwania wad, które pojawiają się w czasie eksploatacji produktu przez klienta są z reguły wyższe od kosztów ich wykrywania w czasie wytwarzania wyrobu

Struktura systemu zarządzania jakością

Normy ISO i podejście Six Sigm

· prace związane z zarzadzaniem jakością rozpoczęto od stosowania norm jakości ISO

· odpowiednio modyfikowane normy ISO serii 9000 sa stosowane do ustalenia procedur jakościowych w wielu obszarach aktywności

Etapy Six Sigma

· definiuj- na tym etapie określa się cele i ograniczenia, identyfikuje się zagadnienia, którymi trzeba się zająć by osiągnąć wyższy poziom sigma

· planuj- w długim i krótkim horyzoncie

· mierz- w tej fazie planu Sześć Sigma zbiera się informacje o aktualnym stanie procesu, by rozpoznać skalę problemu
· analizuj- celem tej fazy jest wskazanie krytycznych przyczyn kłopotów z jakością i potwierdzenie, z użyciem odpowiednich analiz ich wpływu na proces

· poprawiaj- na tym etapie wprowadza się rozwiązania usuwające analizowane wcześniej, krytyczne problemy

· sprawdzaj- w tej fazie sprawdza się i monitoruje wyniki osiągnięte w poprzednim etapie
Normy ISO

miedzynarodowe standardy dla systemow zarzadzania jakoscia ISO 9000, maja ogoly charakter i reprezentuja maksimum uzgodnien miedzy wszystkimi sektoramiprodukcji

normy ISO dotyczące zagadnień jakości:
· ISO 8402 Terminologia jakości

· ISO 9000 Zarządzanie jakością i zapewnienie jakości. Wytyczne wyrobu i stosowania

· ISO 9001 Systemy jakości- model zapewnienia jakości podczas projektowania (konstruowania), produkcji, instalowani i obsługiwania

· ISO 9002 Systemy jakości- model zapewnienia jakości podczas produkcji i instalowania
· ISO 9003 Systemy jakości- model zapewnienia jakości podczas kontroli i badań ostatecznych

· ISO 9004 Zarządzanie jakością i elementy systemu jakości- wytyczne

· ISO 10011 Audyt systemów jakości

· ISO 10012 Pomiary jakości

· ISO 10013 Księga jakości

W zakresie normy ISO 9000 wyróżnić można bardziej szczegółowe normy

· ISO 9000-2 Ogólne wytyczne stosowania poszczególnych norm ISO 9001- 9003

· ISO 9000-3 Wytyczne dotyczące stosowania normy ISO 9000 dla oprogramowania komputerowego

· ISO 9000-4 Wytyczne dotyczące zarządzania niezawodnością wyrobów. W zakresie ISO 9000 wyróżnić można bardzej szczegółowe normy:

· ISO 9004-1 wytyczne dotyczące zarządzania jakością i elementy zapewnienia jakości

· ISO 9004-2Wytyczne dotyczące usług

· ISO 9004-3 Wytyczne dla materiałów przetwarzanych

· ISO 9004-4 Wytyczne dla doskonalenia jakości

· ISO 9004-5 Wytyczne dla jakości zarządzania przedsięwzięciem

· ISO 9004-6 Wytyczne dla planowania jakości

· ISO 9004-7 Wytyczne dla zarządzania konfiguracja wyrobu

· ISO 9004-8 Wytyczne dotyczące zasad jakości i ich stosowania w praktykach zarządzania

· Six Sigma to precyzyjnie organizowana, bazująca na relatywnych danych metodologia eliminacji defektów, strat i wszelkich problemów z jakością, we wszystkich dziedzinach produkcji/projektowania, usług, zarządzania i w innej działalności biznesowej

· Podstawą metodologii Sześć Sigma jest połączenie znanych technik statystycznego sterowania jakością z innymi , zarówno prostymi jak i zaawansowanymi metodami statystycznymi oraz z systematycznym szkoleniem całego personelu, z każdego szczebla organizacji, włączonego w procesy i działania objęte metoda Sześć Sigma

Plan zarządzania jakością

· Jest formalną definicja tego, jak praca ma być wykonana
· Zapewnia dyscyplinę kierownikowi przedsięwzięcia, oferując ramy, wokół których wszystkie problemy przyszłej pracy mogą być rozpatrywane przed lub w trakcie przedsięwzięcia
· Zapewnia kluczowy punkt odniesienia dla członków zespołu realizującego przedsięwzięcie

· Działa jako pomost między klientem a dostawcą

· Nie istnieje ogólnie przyjęty format planu jakości

Miara jakości

· Miarę jakości danego wyrobu możemy określić porównując rzeczywiste cechy wyrobu/ PROJEKTU z jego cechami oczekiwanymi
· Musimy dążyć do tego, by ten stosunek wynosił 1, czyli wyrób spełnia wszystkie stawiane mu wymagania
· Gdy rzeczywiste cechy produktu są lepsze od oczekiwanych, to znaczy (NADJAKOŚĆ), że ponieśliśmy zbyt wysokie koszty przy jego wytwarzaniu
Koszty złej jakości

Koszty wynikające z tworzenia produktu złej jakości są związane z dodatkową pracą, która musi być wykonana w celu poprawienia i ponownego przetestowania. Koszt dodatkowej pracy jest często nazywany kosztem złej jakości lub ceną niezgodności. Celem przedsięwzięcia jest minimalizacja ceny niezgodności, a jej pomiar można podzielić na elementy:

· Zapobieganie

· Ocena

· Błędy wewnętrzne

· Błędy zewnętrzne

· Koszty zapobiegania są kwotą wydaną na zapewnienie, że praca będzie wykonana poprawnie

· Koszty oceny są to koszty związane z badaniem i testowaniem zarówno własnych produktów firmy jak i produktów otrzymanych od dostawców

· Koszt błędu wewnętrznego jest to kosze poprawy wszystkiego, co zostanie odkryte jako niepoprawne, gdy produkt lub usługa znajdują się jeszcze pod naszą kontrolą i zanim zostaną dostarczone klientowi

· Koszty błędów zewnętrznych są ponoszone przez firmę, ponieważ błędy zostaną odkryte po dostarczeniu produktu do odbiorcy

· Z rysunku wynika, że jeśli przydzielimy zasoby wcześniej w cyklu tworzenia systemu, aby zapobiec złej jakości- np. przez dodatkowe przeszkolenie ludzi- to powstanie błędów oraz koszty ich poprawiania będą maleć

Audyty jakości

Audyt jakości jest to systematyczne i niezależne badanie, mające określić, czy działania dotyczące jakości i ich wyniki odpowiadają zaplanowanym ustaleniom i czy te ustalenia są skutecznie realizowane i pozwalają na osiągnięcie celów.

Cele audytu jakości:

· Umożliwianie firmie certyfikowanej na poprawę istniejącefo systemu jakości

· Spełnienie wymagań prawnych

· Sprawdzenie zgodności systemu jakości z określonymi wymaganiami i jego skuteczności

Typy audytów

· Audyt wewnętrzny- wymóg norm ISO serii 9000

· Audyt zewnętrzny

· Audyt certyfikacyjny

Rodzaje audytów:

· Audyt wyrobu

· Audyt procesu

· Audyt systemu jakości

EWALUACJA I WALIDACJA CZASOWA PROJEKTU

Istota zarzadzania czasem

Czas jest jednym z pięciu podstawowych parametrów definiujących projekt

· Wszelkie modyfikacje odnośnie czasu projektu mają swoej odzwierciedlenie w zmianach dotyczących pozostałych parametrów- zakresu, kosztów, jakości, zasobów

· Menadżerowie projektów wymieniają dostarczanie projektów na czas jako najważniejsze wyzwanie w ich pracy
· Problemy z dotrzymaniem terminu ukończenia projektu są główną przyczyną konfliktów w zespole projektowym

· Badania Standish Group nie pozostawiają złudzeń co do skali problemu (2000 r. -63% projektów było ukończonych po czasie)
· Średni poziom przekroczenia czasu wynosi (2004r.- 84% oznacza to że projekt trwający w założeniu 3 msc został w rzeczywistości zakończony po upływie prawie pół roku)

· Opóźnienia w realizacji projektów wynikają w dużej mierze z przyczyn losowych

· Z każdym pojawiającym się problemem można sobie poradzić pod warunkiem, że właściwie zarządza się czasem

· Margines bezpieczeństwa to zadanie kierownika chyba, że czeka on na swojego następcę.
Określenie działań

	1. Materiały wejściowe
a. Czynniki środowiskowe prowadzonej działalności
b. Aktywa procesów organizacyjnych
c. Deklaracja zakresu projektu
d. Struktura podziału pracy
e. Katalog struktury podziału pracy
f. Plan kierowania projektem
	2. Narzędzia i techniki

a. Dekompozycja

b. Szablony

c. Planowanie kroczące

d. Opinie ekspertów

e. Planowane elementy składowe

3. Rezultaty

a. Lista działań

b. Właściwości działań

c. Lista kamieni milowych

d. Proponowane zmiany

Szacowanie czasu trwania działań
	1. Materiały wejściowe

a. Czynniki środowiskowe prowadzonej działalności

b. Aktywa procesów organizacyjnych

c. Deklaracja zakresu projektu

d. Lista działań

e. Właściwości działań

f. Wymagania dotyczące zasobów działań

g. Kalendarz działań

h. Plan kierowania projektem

· Rejestr ryzyka

· Oszacowanie kosztów działań
	2. Narzędzia i techniki

a. Opinie ekspertów

b. Szacowanie porównawcze

c. Szacowanie parametryczne

d. Oszacowanie trzypunktowe

e. Analiza rezerw

3. Rezultaty

a. Oszacowanie czasu trwania działań

b. Właściwości działań (aktualizacje)

Tworzenie harmonogramu

	1. Materiały wejściowe

a. Aktywa procesów organizacyjnych

b. Deklaracja zakresu projektu

c. Lista działań

d. Właściwości działań

e. Diagramy sieciowe harmonogramu projektu

f. Wymagania dotyczące zasobów działań

g. Kalendarze zasobów

h. Oszacowanie czasu trwania działań

i. Plan kierowania projektem

· Rejestr ryzyka

2. Narzędzia i techniki
a. Analiza sieciowa harmonogramu

b. Metoda ścieżki krytycznej

c. Kompresja harmonogramu

d. Analiza wielowymiarowa

e. Bilansowanie zasobów

f. Metoda łańcucha krytycznego

g. Oprogramowanie wspomagające kierowanie projektem

h. Zastosowanie kalendarzy

i. Korygowanie wyprzedzenia i zwłoki

j. Model harmonogramu
	3. Rezultaty
a. Harmonogram projektu

b. Dane modelu harmonogramu

c. Plan bazowy harmonogramu

d. Wymagania zasobów (aktywa)

e. Właściwość działań (aktywa)

f. Kalendarz projektu (aktywa)

g. Proponowanie zmiany

h. Plan kierowania projektem (aktywa)

Kontrola harmonogramu

	1. Materiały wejściowe

a. Plan zarządzania harmonogramem

b. Plan bazowy harmonogramu

c. Raport z wykonania

d. Zatwierdzone żądania zmian

2. Narzędzia i techniki

a. Sprawozdawczość wykonania

b. System kontroli zmian harmonogramu

c. Pomiar wykonania

d. Oprogramowania wspomagające kierowanie projektem

e. Analiza odchyleń

f. Porównawcze wykresy paskowe harmonogramu

	3. Rezultaty

a. Dane modelu harmonogramu (aktywa)

b. Plan bazowy harmonogramu (aktywa)

c. Wyniki pomiaru wykonania

d. Proponowane zmiany

e. Zalecane działania korygujące

f. Aktywa procesów organizacyjnych

g. Lista działań (aktualizacje)

h. Właściwości działań (aktywa)

i. Plan kierowania projektem (aktywa)

CPM- CRITICAL PATH METHOD

· Struktura projektu= sieć czynności

· Szacowanie czasu czynności

· Terminy rozpoczęcia i zakończenia całego projektu

· Terminy rozpoczęcia i zakończenia czynności

· Rezerwy czasowe

· Krytyczny ciąg czynności

· Realizacja czynności na ścieżce krytycznej

· Kontrola kosztów i wykorzystania zasobów

Zasady tworzenia wykresów sieciowych

· Zdarzenie (węzeł)- czynność (łuk)

· Zakończenie wielu czynności warunkuje kolejną

· Wiele czynności warunkowych jest poprzednią

· Czynności ze wspólnymi zdarzeniami (początkowym i końcowym) wymagają czynności pozornej

· Zdarzenie pośrednie- jeśli rozpoczynamy kolejną bez zakończenia poprzedniej

· Nie może być pętli- czynności jednorazowe
20.11.12

Rola i miejsce systemu zamówień i dostaw w PROJEKCIE
· Zapasy wchodzą w skład majątku obrotowego firmy
· Podstawowym celem utrzymania zapasów jest zapewnienie prawidłowego przebiegu procesu projektowania, produkcji i sprzedaży w przedsiębiorstwie
· Celem zarządzania zapasami jest natomiast utrzymanie ich poziomu odpowiedniego do przebiegu tych procesów
· Zapasy są przede wszystkim składnikami aktywów przedsiębiorstwa
· Występują następujące grupy zapasów:
· Zapasy materiałów, które ułatwiają proces planowania
· Zapasy produkcji/projektu w toku, które służą do zapewnienia ciągłości projektu
· Zapasy wyrobów gotowych, które mają na celu zapewnienie ciągłości sprzedaży
Zadanie systemu zaopatrzenia

System zaopatrzenia winien zapewnić dostawy właściwych materiałów po najniższym koszcie całkowitym

Dotyczy to w szczególności następujących czynności:

· Określenia zaopatrzenia materiałowego z prognoz marketingowych oraz utrzymania kontaktów z działem zaopatrzenia w celu pozyskanie odpowiednich dostaw
· Przyjmowania i magazynowania materiałów i utrzymania ich w dobrym stanie w celu ich dalszego wykorzystania

· Wydawania materiałów zgodnie z dyspozycjami wynikającymi z cyklu projektu/ produkcji

· Identyfikowania nadmiernych zapasów i podejmowania działań zmierzających do ich obniżki

Modele realizacji dostaw

· Model stałego cyklu i stałej wielkości dostaw
· Model stałego cyklu i zmiennej wielkości dostaw
· Model zmiennego cyklu i stałej wielkości dostaw
· Model zmiennego cyklu i zmiennej wielkości dostaw
Metoda kosztu przeciętnego oszacowanie wartości zapasów na podstawie ważonego kosztu w ciągu roku= f (partii dostaw, cyklu dostaw)

Koszty utrzymania zapasów

Koszty związane z utrzymaniem zapasów można podzielić na trzy podstawowe grupy, a mianowicie:

· Koszty utrzymania zapasów

· Koszty zamówień

· Koszty związane z niedoborem zapasów
Cechy procesu planowania potrzeb materialnych w projekcie produktu/usługi

· Ustalenie celów
· Identyfikacja problemów
· Poszukiwanie alternatywnych rozwiązań
· Ocenianie konsekwencji
· Doskonalenie wyrobu
· Kontrola realizacji
· Procedura planistyczna: wielkość potrzeb/ optymalna partia dostawy= cykl dostaw (minimalny koszt zapasów)
Zasady planowania

· Celowość

· Prymat planowania

· Kompletność

· Skuteczne wdrożenie

Planowanie:

· Wielkość popytu pierwotnego

· Wielkość projektu

· Określenie poziomów projektu
Przykładowe rozwinięcie projektu/produktu/przedmiotu projektowania na poziomy: DRZEWO PROJEKTU/ PRODUKTU

Schemat informuje o wielkości zapotrzebowania materiałowego

Wnioski

· Zapasy są niezbędnym czynnikiem wykorzystywanym w działalności gospodarczej, projektowej, produkcyjnej i handlowej. Poza tym zapewniają ciągłość procesów gospodarczych. Jednak zbyt wysoki poziom zapasów prowadzi do wzrostu kosztów
· Z tego względu poziom zapasów powinien być zoptymalizowany z punktu widzenia minimalizacji łącznych kosztów utrzymania zapasów i realizacji dostaw
ORGANIZACJA PODMIOTY PROJEKTOWEGO

· Miejsce podmiotu projektującego w strukturze organizacyjnej przedsiębiorstwa

· Organizowanie i planowanie struktury zespołów projektowych
· Modele liniowo- funkcjonalne

· Modele macierzowe

· Modele sieciowe i modele wirtualne

· Modele hybrydowe

· Zarządzanie zadania i dobór zespołów projektowych

· Instytucjonalne formy zarządzania projektami

· Kontrola i ocena zespołów projektowych

· Zarządzanie komunikacją w projekcie

Organizacja

Celowo zaprojektowany i zorganizowany układ materialny, energetyczny i informacyjny eksploatowany przez człowieka i służący wytwarzaniu określonych produktów (wyrobów, usług, projektów) w celu zaspokojenia różnorodnych potrzeb klientów/ konsumentów.

PODMIOT

PRZEDSIĘBIORSTWO

FIRMA

ORGANIZACJA PROJEKTOWA

ORGANIZACJA PRODUKCYJNA

ORGANIACJA USŁUGOWA

SYSTEM DZIAŁANIA

MISJA – CEL – STRATEGIA – PROGRAMY (prognozy) – PLANY

Struktury

Struktura= sposób osiągnięcia celu

1. Hierarchiczne:

· Liniowe

· Liniowo- funkcjonalne

· Liniowo- eksperckie/ sztabowe

2. Płaskie

· Macierzowe

· Sieciowe

· Wirtualne

· Sieciocentryczne

Misja

· Szczególny powód istnienia organizacji wyróżniający ją od wszystkich innych
· Długoterminowa wizja funkcjonowania przedsiębiorstwa
· Filozofia firmy/ organizacji
· Wspólne wartości przyjmowane przez wszystkich pracowników i zarząd firmy/organizacji
Określona w statucie, regulaminie organizacyjnym

Odpowiada na pytania:

· Po co organizacja istnieje?
· Do czego ma dążyć ?
· Co ma osiągnąć ?
· Czyje i jakie potrzeby powinna zaspokajać ?
· Jakie jest społeczne posłannictwo ?
Cel
Cel formalnie ustalone i przewidywane do osiągnięcia w przyszłości zamierzenie, wynikające z potrzeb w przyszłości zamierzenie, wynikające z potrzeb społeczno- gospodarczych środowiska, w jakim dany system działa organizacja porjektowa.

Określa co konkretnie firma/organizacja chce osiągnąć w poszczególnych okresach, jakie konkretne obszary zamierza opanować, jakie usługi zamierza oferować itp.

Podział celów:

Ze względu na poziom kierowania wyróżniamy:

· Strategiczne- ustalone na najwyższym szczeblu

· Taktyczne- ustalane sa na średnim szczeblu zarządzania

· Operacyjne- dla managerów niższego szczebla

Ze względu na ważność celów wyróżniamy:

· Cele nadrzędne i podrzędne

· Cele główne i uboczne

Ze względu na poziome i pionowe rozczłonkowanie systemu wyróżniamy:

· Współrzędne- odpowiadają członkom tego samego szczebla

· Globalny/ strategiczny i cele ogólne, pojedynczo określane w poszczególnych horyzontach planowania i dotyczące całego systemu

· Cząstkowe związane z różnymi członkami różnych szczebli i zawierające się poprzez szczeble pośrednie w celu ogólnym

Typowe cele organizacji

· Zysk
· Wysoka marża handlowa

· Wzrost sprzedaży

· Wzrost udziału w rynku

· Zmniejszenie ryzyka działania

· Zmniejszenie kosztów handlowych

· Innowacyjność w zakresie metod projektowania i prezentacji wyników

· Kształtowanie pozytywnego wizerunku firmy, czyli wzrostu zaufania klientów i innych podmiotów do firmy i jej znaku firmowego

Strategia
· Ogólny program definiowania i realizacji celów organizacji oraz wypełnienia jej misji

· Układ reakcji w czasie na zmiany w otoczeniu

· Formułowana jest podczas planowania strategicznego

Strategie formułuje się na 3 poziomach:

· Całej organizacji/ całego projektu

· Jednostki strategicznej (poziom biznesu/ domeny)

· Funkcjonalnym (projektowanie, wytwarzanie, marketing, sprzedaż, finanse, itp.)

Programy działania

Programy działania jest to określenie konkretnych zadań dla poszczególnych jednostek organizacyjnych wynikających ze strategii, a więc ostatecznie= zaplanowanie co, kto i kiedy oraz w jaki sposób będzie wykonywał te zadania i jaka będzie ich koordynacja ?

Planowanie w oparciu o misję, cele, strategię

Organizacja (def. Wg. Kotarbińskiego)

,,organizacja jest pewnym rodzajem całości ze względu na stosunek do niej jej własnych elementów, mianowicie taką całością, której wszystkie składniki współprzyczyniają się do powodzenia całości’’

Struktura organizacyjna

Jest to zbiór elementów danego systemu (pojedynczych stanowisk pracy, komórek i jednostek organizacyjnych) oraz powiązań między nimi= SPOSÓB OSIĄNIĘCIA CELU. Powiązania te zwane są więziami organizacyjnymi. Współczesne struktury organizacyjne są bardzo różnorodne i ciągle się zmieniają. Zmienia się charakter powiązań łączących elementy struktur, zmieniają się podziały ról, funkcji i celów. Graficzną prezentacją struktury jest schemat organizacyjny.

ORGANIZACJA

1. Organizacja to grupa ludzi, mająca wspólny cel, zadania, plan i program

Składa się z podstawowych elementów:

· Celów realizowanych przez organizację i wynikających stąd konkretnych zadań

· Ludzi wraz z ich indywidualnymi i zbiorowymi dążeniami i wzorcami zachowania

· Wyposażenia materialno- technicznego i technologicznego oraz określonych zasad posługiwania się nimi

· Formalnej struktury, czyli przyjętych zasad podziału zadań i odpowiedzialności za nie, władzy i związanej z nią odpowiedzialności oraz informacji
2. Organizacja to uporządkowany w pewien sposób system złożonych podsystemów

Parametry struktury organizacyjnej

· Specjalizacja- podział pracy i więzi specjalizowane wewnątrz organizacji
· Hierarchia- liczba stanowisk organizacyjnych i kierowniczych oraz sposób ich powiązania w układzie planowym
· Centralizacja- podział uprawnie decyzyjnych pomiędzy poszczególne szczeble organizacyjne i stanowiska kierownicze określając tym samym wewnętrzną strukturę władzy w organizacji
· Formalizacja- zapisanie pożądanych standardów zarządzania w formie pisemnej, rysunków, zapisów filmowych, komputerowych= KOMUNIKACJA W PROJEKCIE
Typy struktur organizacyjnych

1. Struktury hierarchiczne- duża liczna szczebli, mała rozpiętość kierowania, duża częstotliwość kontaktów, kwalifikacją podwładnych nie konieczne wysokie stosunkowo długie kanały informacji, pojawienie się zniekształceń błędów w treści przekazywanych informacji, awans drogą pionową.
a) Struktura liniowa (przedmiotowa)
b) Struktura funkcjonalna
c) Struktura sztabowo- liniowa
2. Struktury płaskie- mała liczba szczebli, duża rozpiętość kierowania, mała częstotliwość kontaktów, wysokie kwalifikacje podwładnych, krótkie kanały przesyłania informacji, niewielkie możliwości zniekształcenia informacji.
a) Struktura macierzowa
b) Struktura sieciowa
c) Struktura wirtualna
d) Struktura sieciocentryczna
1a) Struktura liniowa

Zalety

· Prosto i jasno określone zakresy uprawnień i odpwoeidzialności

· Jednoznacznie określana hierarchia organizacyjna

· Łatwa koordynacja i kontrola

· Szybkość podejmowania decyzji

· Poczucie stabilności i pewności na poszczególnych szczeblach

· Możliwość szybkiego awansu efektywnych kierowników liniowych

· Efektywność w rozwiązywaniu konfliktów
Wady:

· Pomijanie zasady specjalizacji

· Mała elastyczność i podatność na zmiany

· Skłonność do biurokracji

· Niebezpieczeństwo zwiększenia informacji przez nadmiernie wydłużenie kanałów informacyjnych

· Nadmierna centralizacja

NISKIE KOSZTY ZARZĄDZANIA ale WYSOKIE KOSZTY WYKONANIA

1b) Struktura liniowo- funkcjonalna

Zalety:

· Fachowość podejmowania decyzji

· Skrócenie dróg przesyłania informacji

· Zwiększenie elastyczności organizacji i jej możliwości przystosowania do zmian otoczenia

· Odbiurokratyzowania organizacji

Wady:

· Nakładanie się i krzyżowanie uprawnień decyzyjnych i odpowiedzialności

· Częste sytuacje konfliktowe

· Skomplikowana sieć komunikacyjna

· Trudności w koordynacji i kontroli

· Brak poczucia stabilności i pewności na poszczególnych szczeblach

1c) Struktura liniowo- sztabowa/ ekspercka

Zalety:

· Jasno określony zakres uprawnień i odpowiedzialności dla każdego stanowiska organizacyjnego

· Fachowo przygotowany proces decyzyjny
· Szybkość podejmowania decyzji

· Odciążenia komórek liniowych

· Prosta i przejrzysta konstrukcja

· Względna łatwość w koordynowaniu działań poszczególnych stanowisk i komórek organizacyjnych

Wady:

· Zagrożenie wystąpieniem konfliktów pomiędzy linią i sztabem (sztab posiada wiedzę zaś komórki liniowe władzę)

· Skłonność do przejmowania przez komórki sztabowe funkcji komórek liniowych bez ponoszenia przez nie odpowiedzialności

· Zagrożenia przeceniania lub niedoceniania przez komórki liniowe rad i opinni formułowanych przez komórki sztabowe

2 Cechy organizacji hierarchicznych

· Cele- stałe, niezależne od zmian otoczenia
· Procedury- sztywne, sformalizowane
· Uczestnictwo i role organizacyjne- stałe zakresy kompetencji i stanowisk
· Odpowiedzialność- za przestrzeganie reguł
· Liczba reguł formalnych- duża
· Centralizacja- duża
· Źródło władzy- hierarchia
· Forma porozumiewania się pomiędzy przełożonymi i podwładnymi- polecenia
2a) Struktura macierzowa- charakterystyczna cechą tej struktury jest rezygnacja z zasady jedności kierowania. Przyjmuje się tu zasadę podwójnego kierowania, która powoduje że schemat struktury złożony jest z kolumn i wierszy przypominając macierz matematyczną. Kolumny macierzy sa zazwyczaj odpowiednikami funkcji stale powtarzalnych, natomiast wiersze określają zadania, które wykonywane są doraźnie, jak np. specjalne projekty, czy nowego typu produkty.
Zalety:

· Stwarza warunki do pracy interdyscyplinarnej

· Sprzyja rozwijaniu umiejętności współpracy

· Jest elastyczna

· Sprzyja wysokiej identyfikacji pracowników z celami

· Stwarza samoczynne mechanizmy koordynacji

· Sprzyja powstawaniu zjawiska synergii

Wady:

· Wysokie koszty zarządzania

· Możliwość wystąpienia anarchii

· Wydłużony czas realizacji zadań (sprzyja dyskusjom, a nie działaniu)

2b) Struktura sieciowa- charakteryzuje się dosyć równym udziałem wszystkich członków w podejmowaniu decyzji (rola lidera może w zasadzie być przechodnia). Uczestnicy komunikują się każdy z każdym.

Zalety:

· Łatwa możliwość rekonstrukcji zespołu w wypadku odejścia lidera
· Wszyscy członkowie mają duży wgląd w postęp prac produkcyjnych/ projektowych

· Demokratyczna

· Komunikacja ,,każdy z każdym’’

· Sprzyja powstawaniu zjawiska synergii

Wady:

· Liczba członków w takim zespole nie powinna przekraczać 7-12

· Nie mogą się pojawiać członkowie nowi, niedoświadczeni, gdyż nie nadążyliby za tempem pracy pozostałych

· Dobrze sprawdza się we wczesnych fazach prac nad projektem (,,burza mózgów’’)

2c) Struktura wirtualna- pojęcie to nie doczekało się jednej, ogólnie akceptowalnej definicji. Można przyjąć, że struktura wirtualna jest pewnym rodzajem struktury sieciowej, w której partnerzy dobierani są dynamicznie, w zależności od realizowanego zadania i kompetencji jakie posiadają

Często utożsamiane jest z określeniami tj.

· Poziomy

· Wyobrażalny

· Niewidoczny

· Wszechobecny

· Aprzestrzenny

· Aczasowy

Istotą wirtualności danego obiektu jest to, istnieje niby- realnie a jednak egzystuje w rzeczywistości i jest to najbardziej obiecujący model organizacji XXI w.

Wyróżnikiem organizacji wirtualnych jest ich elastyczność rozumiana jako zdolność do adaptowania się do zmian zachodzących w zmiennym, złożonym, niepewnym otoczeniu, zarówno zewnętrznym jaki i wewnętrznym

Jej istotne cechy to:

· Tymczasowość organizacji- jest chwilową konfiguracją jednostek organizacyjnych współpracujących ze sobą dla osiągnięcia okazjonalnych, wspólnych celów
· Rozproszenie geograficzne- ,,pokonywaniem barier przestrzeni’’,

· Koncentracja na klienta- jest tworzona specjalnie w odpowiedzi na potrzeby konkretnego klienta i dla realnego konkretnego zadania

· Intensywne wykorzystanie technologii informatycznych- opiera się na sieciach komputerowych, które stanowią fizyczbe środowisko wymiany informacji (komunikacji) pomiędzy jednostkami organizacyjnymi

· Sieciowa struktura organizacyjna jako forma organizacji wirtualnej

Zalety:

· Podniesienie efektywności poprzez obniżenie kosztów

· Zwiększenie elastyczności

· Koncentracja na kliencie

· Zredukowanie czasu realizacji zadań

· Wykorzystywanie najbardziej kompetentnych jednostek na każdym etapie łańcucha produkcji

· Możliwość działania na rynku globalnym (niezależnie od lokalizacji)

Wady:

· Duże ryzyko

· Menadżerowie często nie radzą sobie z zarządzaniem taką organizacją, zapominają bowiem, że zarządzanie nią różni się od kierowania przedsiębiorstwem tradycyjnym

2d) Struktura sieciocentryczna- nieograniczona możliwość wzajemnego łączenia źródeł pozyskiwania informacji, ośrodków decyzyjnych oraz systemów produkcji.

Sieciocentryczność w istocie oznacza połączenie sił i wysiłków sieci. Jest rozwinięciem struktury sieciowej z tzn. zmiennym kierownictwem (liderem). Stosowanie do rodzaju zadań/ kompetencji w projekcie

Zalety:

· Łatwa możliwość rekonstrukcji organizacji w wypadku zmiany kierownictwa

· Wszyscy członkowie mają duży wgląd w postęp prac projektowych/ procesów
· Komunikacja ,,każdy z każdym’’

· Sprzyja powstawaniu zjawisk synergii

Wady:

· Duże ryzyko związane z podatnością struktury na awarie

· Przygotowanie wysokospecjalizowanych centrów kierowniczych, mentalnie przygotowanych na realizację zadań w sieci.

Przykład misja

Zapewnienie- odpowiadającego konkurencyjnym wymaganiom rynku- standardu technicznego. Gwarantującego bezpieczne organizowanie produkcji/ usługi z uwzględnieniem uwarunkowań rynkowych

27.11.12

Techniki i informatyczne narzędzia wspomagania projektowania i zarządzania projektami

· Organizacyjne modele projektowania

· Metody strukturalne a metody obiektowe (dany jest jakiś szablon, każdy porównywany jest tak samo)

· Metody strategiczne

· Analiza systemowa (analiza kompletna/ próba szukania zjawiska synergii)

· Inżynieria systemów (pełen cykl projektowania od pomysłu do unicestwienia)

· Metody heurystyczne (bazują na doświadczeniu, na przeszłości)

· Metody wzorców użytkowych i wzorców projektowych (wzorzec projektowy- wiem jak to robić ale wynik zależy ode mnie)

· Funkcjonalność projektu MS PROJECT/ komunikacja w projekcie (system wspomagający zarządzania)

· Systemy komputerowe wspomagania projektowania klasy CAD/CAISE (Systemy wspomagania projektowania)

· Zarządzanie projektem poprzez repozytorium projektu (zbieramy inf o tym co robimy co inni robili- jest to baza tego)

· Uwarunkowania czasowo- przestrzenne i kosztowe

Cykl życia PROJEKTU wyrażany jest w postaci kaskady działań
Specyfikacja wymagań --->Projektowanie ---> Implementaccja ---> Testowanie ---> Wdrażanie i pielęgnacja

Metody (Narzędzia)

Metody ogólne/ strategiczne

· Analiza systemowa IS (rozstrzyganie wielowariantowe)

· Inżynieria systemów IS/SI

· Heurystyczne/Empiria

Modele organizacyjne

Metody operacyjne i koncepcje realizacji

· Metody analizy przedsiębiorstw

· Restrukturyzacja procesów przedsiębiorstwa

· ,,Miękka'' metodyka systemów (nie patrz tylko na wyniki techniczne a popatrz też na odbiór społeczny. Czy będzie ten projekt akceptowalny)

· Metody opisu projektu

· Metody strukturalne

· Metody obiektowe

· Szybkie opracowanie systemów/ identyfikacja E (obarczone są dużym ryzykiem)

· Współudział w opracowaniu/ rola Użytkowania

Techniki
Analiza Procesów

· Diagramy przepływu zasobów

· Opisy procesów

Techniki opisu przedmiotu projektowania

· Postępowanie strukturalne

· Postępowanie obiektowe

· Prototypowanie

Organizacyjne modele projektowania

· Kaskada

· Ewolucja (zaczynamy od podstawowej składowej i potem to rozwijamy, dokładamy, kontrolowany przyrost wymagań)

· Spirala (kilka cykli projektowy, mam np. 2 zespół który kontroluje. Wynik prawie pewny)

· Prototyp (próba oszczędzania na budżecie, niepewne)

Model Kaskadowy- wodospadowy

Zalety
· ułatwia organizację, planowanie, harmonogramowanie, monitorowanie przedsięwzięcia

· zmusza do zdyscyplinowanego podejścia

· wymusza kończenie dokumentacji po każdej fazie

· wymusza sprawdzenie każdej fazy

Wady
· narzuca twórcom projektu ścisłą kolejność wykonania prac

· występują trudności w sformułowaniu wymagań od samego początku

· powoduje wysokie koszty błędów popełnionych we wczsnych fazach

· powoduje długie przerwy w kontaktach z klientem

· brak jest weryfikacji i elastyczności

· możliwa jest niezgodność z faktycznymi potrzebami klienta

· niedopasowanie- rzeczywiste przedsięwzięcia rzadko są sekwencyjne (strukturalne) (iteracyjnie-wraca wiele razy do tego samego)

· realizatorzy kolejnych az muszą czekać na zakończenie wcześniejszych faz

 Modele cyklu życia oprogramowania- przykład

Fazy w modelu kaskadowym

Model kaskadowy- rozbudowa testowania

Cykle projektowania=Modele
1) Kaskadowy czyli:

· tradycyjny

· klasyczny

· liniowy

· wodospadowy

· przyrostowy/ewolucyjny
2) Spiralny

Tradycyjny model projektowania
· Poszczególne etapy następują po sobie w określonej, zastępującej sekwencji
· Każdy etap powinien być zakończony przez rozpoczęciem następnego

· Istnieje stabilny zestaw potrzeb, które mogą być zarejestrowane jako niesprecyzowane i spójne oraz niezmienne w trakcie cyklu projektowego

Tradycyjny model projektowania i adaptacji wyników projektu

Model ewolucyjny- zmusza nas żeby sprawdzić każdą wersję projektowanego systemu

Model Ewolucyjny

Zalety
· dobry dla małych projektów, szybki start projektu

· tolerancja dla słabo zidentyfikowanych wymagań

· niski koszt błędów (krótki czas życia błędów)

Wady
· trudności z harmonogramowaniem

· koszty prototypowania, błądzenia

· system często o złej strukturze
Model Spiralny (iteracyjny) Odmienne podejście do cyklu projektowania w modelu spiralnym, opracowanym rzez Boehma

Zalety:
· Do dużych projektów- szybka reakcja na pojawiające się czynniki ryzyka

· Połączenie iteracji z klasycznym modelem kaskadowym

Wady
· Trudno do niego przekonać klienta

· Konieczność umiejętności szacowania ryzyka

· Problemy, gdy źle oszacujemy ryzyko

Prototypowanie- sposób na unikanie zbyt wysokich kosztów błędów popełnionych w fazie określenia wymagań- zalecany w przypadku, gdy określenie początkowych wymagań jest stosunkowo łatwe
Fazy

· ogólne określenie wymagań

· budowa prototypu

· weryfikacja prototypu przez klienta

· pełne określenie wymagań

· realizacja pełnego systemu zgodnie z modelem kaskadowym
Cele

· wykrycie nieporozumień pomiędzy klientem a twórcami systemu

· wykrycie brakujących funkcji

· wykrycie trudnych usług

· wykrycie braków w specyfikacji wymagań

Zalety

· możliwość demonstracji pracującej wersji systemu

· możliwość szkoleń zanim zbudowany zostanie pełny system

KONCEPCJE REALIZACJI PRAC PROJEKTOWYCH

PROTOTYPOWANIE SZYBKIE

METODY BPR

METODY WS
PÓŁUDZIAŁU

DSDM

PROTOTYPOWANIE- kryteria stosowalności
1. Niejasne wymagania

2. Duże systemy

3. Złożone systemy

4 Dostępność narzędzi

5. Systemy interakcyjne

6. Trwanie projektu

7. Zastosowalność/testowanie

8. Nowe opracowanie

9. Użytkownikowi brak doświadczenia

10. Wymagane zaangażowanie użytkownika

11. System krytyczny

12. Doświadczenie twórcy systemu

Restrukturyzacja procesów
BUISNESS PROCESS RE- ENGINEERING/BRP/

Metody współudziału w projekcie

DYNAMIC SYSTEMS DEVELOPMENT METHOD/DSDM

PRZEDMIOT PROJEKTOWANIA
granat- organizacja

niebieska strzałka- planowania wykonawcze kontroli oceny

czerwone- procesy funkcje zadania

Istota problemu

Zarządzanie projektami to proces złożony z pogranicza nauki o zarządzaniu i sztuki. Polega na definiowaniu celów i ich osiągnięć (zgodnie z ustalonym czasem i budżetem). Kluczowym elementem jest więc odpowiednia organizacja projektu i szukanie odpowiedzi na następujące pytania
Co należy robić ?

W jakim czasie ?

W jakiej kolejności ?

Z wykorzystaniem jakich zasobów ?

Jaką technologię zastosować ?

Techniki strukturalne

Technika:

· metoda osiągnięcia celu

· sposób

· styl

· tryb

· procedura

· proces/ zadania/ funkcje przedmiotu projektowania

· sposób działania

Wnioski

Modelowanie zasobów/ struktury przedmiotu projektowania bazuje na funkcjach/ zadaniach/ procesach/ operacjach= model koncepcyjny

Na jego podstawie otrzymuje się model logiczny
Opis procesu

1. Język strukturalny i pseudokod

2. Sformatowane wykresy i diagramy

3. Tabele decyzyjne i drzewa

Słowniki danych- jest repozytorium wszystkich terminów (składników modeli: wejść, wyjść, obiektów itd.) używanych w procesie, w szczególności zawiera definicje wszystkich atrybutów użytych w opisach typów obiektów i relacji
Wnioski

1. PROCES= STRUKTURA

2. kontrola spójności i kompletności reprezentacji przedmiotu projektowania

3. Jeśli słownik jest dostatecznie obszerny i rygorystyczny, to możliwe jest na jego podstawie wygenerowanie spójnych i komunikatywnych opisów sytuacji projektowych.
ZARZĄDZANIE PROJEKTEM W ŚRODOWISKU TECHNIK I METOD OBIEKTOWYCH

Stosowanie metody iteracyjnej
Istota metodyk obiektowych

Idea wykorzystania języka UML w podejściu obiektowym:

· diagram przypadków użycia

· diagram klas

· diagram obiektów

· diagram komponentów

· diagram przebiegu

· diagram kooperacji

· diagram stanów

· diagram czynności

· proces RUP

· Zalety i wady podejścia obiektowego (muszę mieć duże doświadczenie projektowe)

Problem

Jak zaplanować nad złożonością projektu?

Rozwiązaniem okazuje się modelowanie za pomocą technik obiektowych:

Obiekty znajdujące się w środowisku ustalają wspólny język w zespole odpowiedzialnym za powstanie projektu. Odpowiadają pojęciom z modelowanej dziedziny problemu oraz są podstawą implementacji projektowych rozwiązań
Modelowanie obiektowe

Modelowanie obiektowe- polega zatem na:

· znajdowaniu obiektów w otoczeniu

· opisywaniu struktury i dynamiki działania obiektów

· klasyfikacji obiektów

· opisywania struktury powiązań klas obiektów

· opisywaniu dynamiki współpracy obiektów podczas funkcjonowania projektowanych rozwiązań/ systemu

Możemy też powiedzieć, że modelowanie obiektowe polega na tworzeniu diagramów opisujących strukturę i dynamikę przedmiotu projektowania.

Obiekt

Obiekt w rozumieniu modelowania obiektowego może być opisany za pomocą 3 elementów: tożsamości, stanu i zachowania. Każdy obiekt ma indywidualną tożsamość odróżniającą go od innych obiektów
*Stan obiektu to zbór cech charakterystycznych. Każdy obiekt ma przypisany zbiór właściwości, które go charakteryzują. Są nierozerwalnie związane z danym obiektem i tak naprawdę są również obiektami, które w całości kontroluje obiekt główny. W czasie swojego życia obiekt ma zawsze ten sam zestaw właściwości: jednak mogą one przyjmować różne wartości, przez co wyznaczają stan obiektu w danym momencie.
* Tożsamość: wyróżnia obiekt posród innych obiektów jako osobną jednostkę. Można ją określić jako wyróżnioną cechę obiektu. Wartość tej cechy powinna być unikalna wśród wszystkich obiektów, które otaczają obiekt.
* Warto też podkreślić, że oczywiście możliwe jest rozróżnienie tożsamości obiektów za pomocą ich stanu (np. stwierdzając, jaki kolor ma samochód), jednak może się zdarzyć, że w systemie wystąpią dwa różne obiekty o identycznym stanie. Wtedy jedyną możliwością rozróżnienia obiektów będzie ich tożsamość.

* Zachowanie to zbiór usług, które obiekt potrafi wykonywać na rzecz innych obiektów. Zachowanie ustanawia element dynamiki modelu (tzn. sposobu działania systemu). W ramach tej dynamiki obiekty mogą prosić inne obiekty o wykonanie usług.

* Obiekt reaguje na taką prośbę, jeżeli usługa jest w zbiorze obsługiwanych przez niego usług. Prośby obiektów o wykonanie usług nazywamy komunikatami.
Klasa
*podstawową jednostką modelowania obiektowego nie jest obiekt ale grupa obiektów. Staramy się zatem w jakiś sposób pogrupować (poklasyfikować) obiekty znajdujące się w modelowanej dziedzinie. Takie grupy podobnych do siebie w pewien sposób obiektów nazywamy klasami.

*klasa jest opisem grupy obiektów o jednakowym zestawie właściwości i sposobie zachowania. Opis klasy stanowi pewnego rodzaju szablon

*właściwości klasy nazywamy- atrybutami o usługi operacjami (metodami)

Modelowanie struktury

Każdy model powinien odwzorować strukturę modelowanego fragmentu rzeczywistości. Na etapie projektowania należy ustalić z jakich elementów składa się modelowany przedmiot/system lub modelowana dziedzina i w jaki sposób elementy te są ze sobą powiązane.

UML- UNIFIELD MODELING LANGUAGE (ujednolicony język modelowania)
RUP- RATIONAL UNIFIELD PROCESS

Modelowanie- Projektowanie

Decyzje projektowe

· wybór koncepcji realizacji

· pomiar wielkości mierzalnych

· porównywanie z wzorcem

· porównywanie wg. Obiektywnej miary

· porównywanie z innym projektem

· ocena według kryteriów niewymiernych

· analiza wyników

· ocena końcowa

· projekt decyzji i decyzja

KOMPUTEROWE SYSTEMY WSPOMAGANIA PROJEKTOWANIA
System wspomagania decyzji (Decision Support System DSS) Aplikacje dstarczające wiedzy, wykorzystywane przez kierownictwo średniego i wysokiego szczebla oraz analityków korporacyjnych: W efekcie wykorzystania systemów DSS uzyskujemy raporty i zestawienia o postępie prac merytorycznych.
Komputerowo zintegrowane wytwarzanie (CIM) obejmuje wszystkie aspekty projektowania i wytwarzania wspomaganego przez komputer, a w tym systemy wspomagania logistyki i technologii produkcji. Wyróżnia się:

· CAD- Komputerowo Wspomagane Projektowanie np. AutoCAD umożliwiający stworzenie wirtualnych modeli obiektów dwu i trójwymiarowych.

· CAE- Komputerowo Wspomagane Konstruowanie- analiza naprężeń, przepływów- szeroko używane w przemyśle motoryzacyjnym

· CAP- Komputerowo wspomagane wytwarzanie (przetwarzanie) obiektów (modeli, powstałych w wyniku modelowania komputerowego 2D/ 3D na instrukcje maszynowe (udokładnienia instrukcje, sterujące pozycją narzędzia obróbczego)

· CAQ- Komputerowo wspomagana kontrola jakości- analiza odchyłek, obróbka statystycznych danych
Techniki

Analiza procesów
· Diagram przepływu zasobów

· Opisy procesów

Techniki budowy systemów
· Postępowanie strukturalne

· Postępowanie obiektowe

· Prototypowanie

Narzędzia

· Wspomagana komputerowo inżynieria wyrobów/systemów

(CAD/WYROBY, CAISE/PROCESY INFORMACYJNE)

· Systemy klasy PPBS- MRP/MRP II i ERP/ERP II

· Systemy symulacyjne

· Analityczne systemy hybrydowe

· Systemy bazujące na wiedzy (DSS)

· Organizacja i harmonogramowanie- schematy u listy strukturalne

Techniki sieciowe CPM, MPM (metra potencial methods), PERT, PERT-COST, GERT (graphicala evaluation & review technique- procesy stochastyczne, badania operacyjne)
KOMPUTEROWE SYSTEMY WSPOMAGANIA ZARZĄDZANIA PROJEKTEM
Project management software- jest terminem pokrywającym wiele typów oprogramowania ułatwiającego pracę kierowników projektów oraz członków zespołów projektowych.

Harmonogramowanie

Alokowanie zasobów

Komunikacje

Dokumentacje

Praca grupowa

Repozytorium dokumentów

INTEGRACJA PROJEKTU

Cel: zapewnienie, że poszczególne elementy projekty są właściwie koordynowane

Narzędzia:

· Planowanie projektu

· System informacji menadżerskiej

· Zatwierdzenie i monitorowanie zadań

· Procedury działania

Efekty:

· Karta projektu

· Plan kierowania projektem

· Wymagania interesariuszy (zakres)

Przykład: plan projektu
ZAKRES PROJEKTU

Cel: Zapewnienie, że w projekcie zostanie wykonana cała wymagana praca i tylko ta, która jest niezbędna.

Narzędzia:

· Osąd ekspertów

· Analiza alternatyw

· Weryfikacja

· Karta projektu

Efekty:

· Deklaracja zakresu projektu

· Struktura zadaniowa (WBS)

Przykład: Wymagania interesariuszy

ZARZĄDZANIE CZASEM

Cel: zapewnienie terminowego zakończenia projektu

Narzędzia

· Wykres sieciowy

· Wykres Gantta

· Analiza matematyczna, symulacje

· Analiza wykorzystania zasobów

· Oprogramowanie wspomagające

Efekty

· Harmonogram projektu

· Graficzna prezentacja harmonogramu

Przykład: Wykres Gantta

ZARZĄDZANIE KOSZTAMI

Cel: zapewnienie, że realizacja projektu nie pochłonie więcej środków niż przewidziano w budżecie

Narzędzia:

· Osąd ekspertów
· Identyfikacja alternatyw

· Budżetowanie

· Zarządzanie wartością wypracowaną

· Oprogramowanie wspomagające

Efekty:

· Wymagane zasoby

· Plany kosztów

Przykład: Plany kosztów

ZARZĄDZANIE JAKOŚCIĄ

Cel: zapewnienie, że projekt zaspokoi wymagania, dla których został powzięty
Narzędzia

· Analiza wymagań

· Planowanie jakości

· Narzędzia statystyczne

· Diagramy przepływu

Efekty

· Plan zarządzania jakością

· Zestawy testów

Przykłady: Plan zarządzania jakością

ZARZĄDZANIE ZASOBAMI LUDZKIMI
Cel: efektywne wykorzystanie pracowników zatrudnionych w projekcie

Narzędzia:

· Teoria zarządzania
· Analiza interesariuszy

· Budowanie zespołu

· Nagradzanie

Efekty:

· Przydział zadań odpowiedzialności i uprawnień

· Struktura organizacyjna projektu

· Plan zarzadzania personelem

Przykład: Struktura zadaniowa (WUS)

ZARZĄDZANIE RYZYKIEM

Cel: Właściwa identyfikacja analiza oraz reakcja na ryzyko występujące w projekcie i jego otoczeniu

Narzędzia:

· Przegląd dokumentacji i doświadczeń
· Techniki zbierania informacji

· Metody statystyczne i symulacje

· Monitorowanie poziomu ryzyka

Efekty:

· Zmiany w planie projektu

· Określenie odpowiedzialności

· Propozycje działań (unikanie, akceptacja, omijanie itp.)

Przykłady: raporty i prezentacje

ZARZĄDZANIE DOSTAWAMI I ZLECENIAMI

Cel: dostarczenie wyrobów i usług dla projektu spoza organizacji realizującej projekt

Narzędzia

· Analiza make-or-buy

· Ocena dostawców kryteria oceny

· Negocjacje

· Procedury i standardowe dokumenty

· Niezależne oceny (eksperci)

Efekty

· Kontrakty

· Wymiana informacji

ZARZĄDZANIE PROJEKTEM JAKO SZCZEGÓLNY PRZYPADEK DZIAŁANIA PROJEKTOWEGO

Należy dodać, że istnieje kilka metodyk zarzadzania projetkami.

Metodyka Prince 2 (ma swoje źródło w metodzie firmowej)
Należy je traktować jako wskazówki metodyczne niż określony szablon działań.

Istnieją metodyki firmowe, które są zbiorem bardzo konkretnych procedur postepowania (znane są jednak tylko ogólne założenia, ale wiele szczegółów pozostaje poufne)

Metodyki zarządzania projektami informatycznymi

· Rational Unifield Process

· MSF

· Programowanie ekstremalne

· Extreme Project Management

· XPrince

11.12.12
Tendencje rozwojowe zarządzania projektami

· Istota nowego podejścia do zarządzania projektami= ryzyko

· zasady i postawy dobrych projektów

· wdrażanie modelu i romboidalnego do pracy

Reasumpcja- powtórzenie
· projekt/ system projektowy

· zarządzanie/ cykl (wyrażony przez funkcje zarządzania, wykres z nadzorowaniem)

· struktura projektu

· drzewo/ złożoność

· sieć/ czas

· niezawodnościowa/ sprawność

· struktury organizacyjne

· wartość projektu/ GPR- Analiza wartości

· jakość- ryzyko

ewidencjonowanie jest to gromadzenie informacji o projekcie. jest podstawą raportowania oraz normowania. Ewidencjonowanie nie odbędzie się bez funkcji monitorowania.

struktura projektu to przede wszystkim drzewo projektu (gdzie widzimy złożoność) ilość poziomu + ilość procesów nierozkładalnych

sieć jest następstwem logiczno złożonym. Sieć ma początek i koniec. Sieć jest wynikiem tego że zasób jest wieloosobowy (więcej niż jeden wykonawca)

Struktura niezawodnościowa (zwielokrotnienie elementu, tą samą czynność wykonuje 2 a nie jedność, efektywność mniejsza ale zwiększa się niezawodność)

wartość projektu ustalenie gpr.

Analiza wartości- jest to analiza porównawcza zmierzająca do tego co decyduje o projekcie (metoda pareto lorenza), zmusza nas do szukania strategii poprawy roziwazania. prowadzi do

· uproszczenia

· standaryzacji

· specjalizacji

standaryzacja- jeśli cos wielokrotnie potwierdzam to mogę to uznać za standard- normę wewnętrzną. Wiele norm obowiązujących w UE jest w Polsce bardziej rygorystyczne.

analiza wartości- analiza jakościowa to co jest dobre a co nie

jakość uogólniona cecha (ex ante i ex post) jesteśmy w stanie ocenić wynik działania

dziś takie pojęcie jakości w którym dominuje ryzyko

struktury opisu/identyfikacji projektu- są 3 drzewo siec niezawodność

niezawodność to miara od 0 do 1

obszary wiedzy w zp- metodyka uniwersalna 9 obszarów wiedzy czym zarządzamy (integracja..)

Podejście Tradycyjne i adaptacyjne (tabelka)

	Podejście
	Tradycyjne Zarządzanie Projektami
	Adaptacyjne Zarządzanie Projektami

	Cel projektu
	Wykonywanie pracy na czas w ramach budżetu i zgodnie z wymaganiami
	Osiągnięcie wyników biznesowych, spełnienie wiele kryteriów

	Plan projektu
	Zestaw czynności, które są wykonywane zgodnie z planem, aby spełnić potrójne ograniczenia
	Organizacja i proces dla osiągnięcia oczekiwanych celów i wyników biznesowych

	Planowanie
	Jeden plan w momencie rozpoczęcia projektu
	Plan na początku i zmiana planu w razie potrzeby

	Podejście kierownicze
	Ściśle skoncentrowane na planie początkowym
	Elastyczne zmienne adaptacyjne

	Praca w projekcie
	Przewidywalna, ustalona, liniowa, prosta
	Nieprzewidywalna, nieustalona, nieliniowa, złożona

	Wpływ środowiska
	Minimalny, odizolowany po uruchomieniu projektu
	Wpływ na projekt przez cały czas jego realizacji

	Kontrola projektu
	Stwierdzenie odstępstw od planu i powrót na wytyczoną ścieżkę
	Stwierdzenie zmian w środowisku i dostosowanie do nich planów

	Rozróżnianie
	Wszystkie projekty są takie same
	Projekty różnią się

	Styl zarządzania
	Uniwersalny
	Podejście adaptacyjne jedna miara nie pasuje do wszystkich

Model rombu szacowanie ryzka i korzyści projektu oraz wybieranie właściwego podejścia zarządzania.
N innowacyjność

T technologia

C złożoność

P Tempo
Przykład:
	Wpływ na zarządzanie
	Poziom innowacyjności projektu

	
	Pochodny
	Platformowy
	Przełomowy

	Dane rynkowe
	Istnieją dokładne dane rynkowe pochodzące z badań nad poprzednimi produktami
	Potrzeba intensywnych badań rynkowych i uważnej analizy poprzednich generacji, konkurencji i trendów rynkowych
	Brak wiarygodnych danych rynkowych: brak doświadczeń z podobnymi produktami: niezdefiniowana baza klientów

	Definicja produktu
	Jasne zrozumienie wymaganych kosztów, cech, funkcjonalności itp.
	Potrzeba intensywnego inwestowania w definicję produktu, z włączeniem do tego procesu potencjalnych klientów
	Definicja produktu oparta na instytucji oraz próbach i błędach: potrzeba szybkiego prototypowania, aby otrzymać informacje z rynku, wiele zmian w definicji produktu

	Czas zamrożenia wymagań dotyczących projektu
	Wczesne zamrożenie wymagań na produkt, zwykle przed jego rozpoczęciem lub tuż po rozpoczęciu
	Późniejsze zamrożenie wymaga, zwykle w połowie trwania projektu
	Bardzo późne zamrożenie wymagań, często dopiero po zebraniu reakcji na prototyp

	Marketing
	Nacisk na zalety produktu w porównaniu do poprzedniego modelu, skupienie się na istniejących i nowych klientach w oparciu o cechy i modyfikacje produktu
	Tworzenie wizerunku produktu: nacisk na zalety produktu: odróżnienie się od konkurencji
	Przyciągnięcie uwagi klientów przez nowe i innowacyjne techniki marketingowe, edukacja klientów, aby pokazać im możliwości produktu: czasem rozdaje się produkty za darmo lub po obniżonej cenie: wyartykułowanie ukrytych potrzeb klientów: znaczne wysiłki w celu utworzenia standardu przemysłowego.

Projekt operacyjny a projekt strategiczny

Kategorie innowacyjne i typy projektów

Złożoność- można bardzo precyzyjnie określić przyjęto miarę 3 wymiarową projekty montażowe (parę elementów poskładanych) elementy systemowe, macierzowe
Wymiary:

Zakres, czas, koszt, jakosć
Innowacyjność wsykalowano w 3 wartościach pochodnych, platformowych, przełomowych

Technologia- nisko zaawansowana średni zaawansowana wysoko zaawansowana bardzo wysoko zzwansowana ilość poziomów zależy od nas

Tempo- zwykły szybki/ konkurencyjny, krytyczny w czasie, błyskawiczny

jak projekt mają sie do sebie w odniesieniu doryzyka

Wpływ poziomu innowacyjności na zarządzanieprojektami

poziom innowacyjności projektu

Kategorie inowacji i typy proajektó (zdjęcie)

poziom innowacji jest to wpły..

Ocena ryzyka (zdjęcie)

Złożoność projektu:

· istota określenia złożoności projektowej

· jak określić złożoność projektu?

· Badanie złożoności projektu metodą 8 wymiarów

· Badanie złożoności projektu metodą 2 wymiarów

· Przykładowe klasyfikacje złożonościowe projektów IT

· Przykład podejścia w procesie projektowania na wybranych przykładach

Złożoność projektu:

· Skonsolidowany wskaźnik wybranych n wymiarów projektowych

· Wskaźnik wymiaru obiektów na poziomie organizacji

· Wskaźnik wymiaru subiektywny na poziomie danego projektu

METODA 8 WYMIARÓW

 Wymiary:

Zakres, czas, koszt, jakość, zasoby, komunikacja, ryzyko, dostawa/zamówienie/logityka

	PARAMETRY ŻŁOŻONOŚCI
	KRYTERIA NISKIEJ ZŁOŻONOŚCI
	KRYTERIA WYSOKIEJ ZŁOŻONOŚCI

	Zakres
	· Dobrze zrozumiane elementy zakresu
· Większość elementów zakresu niezależnych od siebie
	· Elementy zakresu niejasno zidentyfikowane
· Złożone bądź niejasne powiązania pomiędzy elementami

	Czas
	· Niski wysiłek włożony przez organizację w danym projekcie
· Wszystkie czynności są niezależne
	· Wysoki wysiłek włożony przez organizację w danym projekcie
· Wszystkie czynności na ścieżce krytycznej

	Koszt
	· Mały budżet niezbędny do realizacji projektu
	· Wysokie prawdopodobieństwo zainwestowania znaczącego budżetu przedsiębiorstwa

	Jakość
	· Dobrze znana dziedzina oraz obszar projektu
· Dobrze zdefiniowane procedury zapewnienia jakości

· Ustanowione procedury kontroli jakości.
	· Nowy obszar projektowy dla firmy
· Brak zdefiniowanych procedur jakości

	Zasoby
	· Członkowie projektu raportujący do jednego menadżera
· Niepotrzebne szkolenia do realizacji projektu
	· Większość członków projektowych pochodzących z firm zewnętrznych
· Brak doświadczenia wewnątrz firmy w danej dziedzinie projektowej

METODA ILOŚCIOWA ZŁOŻONOŚCI
	Wymiar
	Ocena
	Ranga
	Wynik

	Zakres
	7
	8
	7,0

	Czas
	4
	5
	2,5 (4x5/8)

	Koszt
	10
	4
	5,0

	Jakość
	8
	6
	6,0

	Zasoby
	9
	1
	1,1

	Komunikacja
	5
	2
	1,25

	Ryzyko
	9
	7
	7,875

	Dostarczenie
	10
	3
	3,75

Złożoność projektu= suma (ocena x ranga)/ suma (rang)= 7,7
Gdzie, wynik= ocena x ranga/ max (ranga)

Wykres porównawczy

METODA 2 WYMIARÓW

· Wymiar złożoności biznesowej

Statystyczne reguły biznesowe vs. Dynamiczne reguły biznesowe

Praca w już poznanym środowisku vs. Praca w nowym otoczeniu biznesowym

· Wymiar złożoności technologicznej

Doświadczony zespół projektowy vs. Praca z nowymi technologiami

Integracja z zewnętrznymi systemami vs. System standardowy

Inne metody szacunkowe np. projektów IT

	Wymiar
	Niska złożoność
	Średnia złożoność
	Wysoka złożoność

	Diagramy PERSPEKTYWY projektowe
	Brak
	1-5
	5-6`

	Konsultacja ekspercka
	Brak
	Częściowa
	Niezbędna przy wszystkich procesach w projekcie

	Wspomaganie komputerowe
	1
	2-5
	>5

	Ilość wariantów
	1
	2
	>2

	Ilość technologii
	1
	2
	>2

	Ilość warstw architektonicznych
	1
	2
	>2

	Liczność zespołu
	1-3
	3-6
	>6

	Zarządzanie czasem
	Brak wymagań
	Brane pod uwagę
	Jeden z głównych obszarów wymagań projektowych

Strategiczna karta wyników PERSPEKTYWA FINANSOWA
PERSPEKTYWA KLIENTÓW/ZLECENIODAWCÓA

PERSPEKTYWA PROCESÓW WEWNĘTRZNYCH

PERSPEKTYWA ROZWOJU PROJEKTU

WNIOSEK KOŃCOWY

Projektuj tak, aby odzwierciedlony był świat rzeczywisty i faktyczne oraz przyszłe potrzeby użytkownika bowiem tworzony przez Ciebie system/ produkt jest przecież dla niego

wytwarzanie

projektowanie

kontrola i ocena

Wytwory

Produkty

Proces transformacji

Produkcja usługa

Modelowanie, projektowanie

Potrzeby

Utwory

Projekty

obserwowanie

orientowanie

WISDOM

mądrość

KNOWLADGE

wiedza

INFORMATION

informacje

DATA

dane

ACT

działanie

decydowanie

Idea

Business Plan

str. 4
str. 5

