
2019-12-14

1

Zarządzanie projektami
dr Maciej Szczepańczyk

Kluczowe pojęcia związane
z realizacją projektu

2019-12-14

2

Jakie cechy łączą te przykłady?

Cechy projektów

• Celowość, czyli wynik określonej strategii

• Ograniczoność, czyli istnienie ograniczenia czasowego
realizacji przedsięwzięcia

• Jednokrotność, czyli realizacja niepowtarzalnego
przedsięwzięcia

• Odrębność, czyli brak powiązań z normalną, rutynową
działalnością firmy

• Odrębność strukturalna, czyli wydzielenie
przedsięwzięcia jako osobnej struktury w firmie

w
a

ż
n

o
ś
ć
 c

e
c
h

y

2019-12-14

3

Cechy projektów

• Zbiór działań podejmowanych dla realizacji konkretnego, wymiernego rezultatu –
produktu projektu

• Produkt ten, sam w sobie, nie jest projektem. Jednak to produkt definiuje wymiar
techniczny, czasowy i finansowy projektu

• Złe zdefiniowanie celu projektu a w konsekwencji, jego produktu, może być
jednym z czynników niepowodzenia projektu

Definicja projektu, wg. IPMA

Projekt to unikatowy zestaw skoordynowanych działań organiczony czasem i
kosztami, mający na celu uzyskanie zbioru określonych uprzednio produktów,

zachowując przy tym normy jakości i wymagania

(National Competence Baseline - NBC)

2019-12-14

4

Cele projektu

Celowość projektu

 Aby skutecznie
zarządzać projektem
potrzebne jest
sformułowanie celów
stawianych przed
realizatorami

8

2019-12-14

5

Cele projektu

S (specific)

M (measurable)

A (achievable)

R (relevant)

T (timed)

9

Cele projektu

Metoda OKR (Objective and Key Results)

Technika ta staje się coraz bardziej popularna, co nie dziwi, ponieważ
sama w sobie jest bardzo prosta, a jej stosowanie przynosi nadzwyczaj
pozytywne rezultaty.

Obecnie stosowaniem OKRów chwalą się największe firmy na świecie,
w tym Intel, Google, LinkedIn, czy Oracle.

2019-12-14

6

Cele projektu – Metoda OKR
KROK nr 1: CELE

1. Wybierz odcinek czasu, który chcesz zaplanować.
Przykładowo w prywatnym planowaniu, w prywatnych projektach: na start najlepiej
jest wybrać okres trzech miesięcy od danego dnia, kalendarzowy okres danej pory
roku, lub też po prostu cały kwartał.

Cele projektu – Metoda OKR
KROK nr 1: CELE

2. Wypisz wszystkie cele, które chcesz osiągnąć w danym okresie czasu.
Możesz myśleć o nauce, rodzinie, remontach, ćwiczeniu, czytaniu, pisaniu,
tworzeniu. Dobrze jest wszystkie cele wypisać sobie, by móc zobaczyć ich komplet
jednym spojrzeniem. Lista ta na pewno przyda się również podsumowując kwartał i
planując kolejny.
Przy okazji zadać sobie pytanie, co tak naprawdę chcemy osiągnąć i czy na pewno
jest to optymalna droga do celu (np. czy basen 3 razy w tygodniu to aktualnie
najlepsza forma aktywności fizycznej, a może są inne?).

2019-12-14

7

Cele projektu – Metoda OKR
KROK nr 1: CELE

3. Wybierz 3-4 najważniejsze cele.
Tak naprawdę to często najdłuższy i najbardziej pracochłonny proces – wypisaliśmy
wszystko, co było ważne, a teraz musimy wybrać maksymalnie 3 lub 4, które
są najważniejsze i na nich się skupimy w zadanym okresie czasu.

Cele projektu – Metoda OKR
KROK nr 2: MIARY

• Mając wypisane 3-4 najważniejsze cele (objectives), należy wyznaczyć dla nich
kluczowe, mierzalne rezultaty. Po czym poznam, że osiągnąłem cel lub się do
niego zbliżam? Po czym obiektywnie poznam postęp w drodze do celu? Co
takiego będę w stanie zobaczyć, poczuć, czy usłyszeć, co podpowie mi, że cel
został osiągnięty?

• Wydaje się to bardzo proste, jednak w rzeczywistości sprawia to mnóstwo
trudności. Pośpiech i zbyt powierzchowne potraktowanie tematu praktycznie
zaprzepaszczą sens całego ćwiczenia.

2019-12-14

8

Cele projektu – Metoda OKR
KROK nr 2: MIARY

W praktyce do każdego celu wyznaczamy 1-4 miar. Czasami miar tych można
używać do oceny postępów w każdym momencie (np. wypracowany zysk, czy
oszczędności lub ilość przeczytanych stron z książek), a czasami jest to po prostu
stan zero-jedynkowy. Przykładowo jedną z miar udanego remontu mogą być „okna
wymienione na plastikowe” – pewnego dnia stan takiej miary zmieni się po prostu z
„nie gotowe” na „gotowe”.

Cele i wskaźniki projektu

Cel główny
Co to jest

(produkty)
Termin

osiągnięcia celu

Wskaźnik
osiągnięcia -
wartość na

wejściu

Wskaźnik
osiągnięcia -
wartość na

wyjściu

Priorytet

Cele
szczegółowe/
uzupełniające

Co to jest
(produkty)

Termin
osiągnięcia celu

Wskaźnik
osiągnięcia -
wartość na

wejściu

Wskaźnik
osiągnięcia -
wartość na

wyjściu

Priorytet

2019-12-14

9

17

Zadanie
A.1.3.

Czynność
A.1.3.a

Czynność
A.1.3.a.1

Czynność
A.1.3.a.2

Czynność
A.1.3.b

Czynność
A.1.3.c

Czynność
A.1.3.d

Projekt

A. Grupa
zadań 1

A 1. Pakiet
roboczy 1

A 1.1.
Zadanie 1

A 1.2.
Zadanie 2

A 1.3.
Zadanie 3

A 2. Pakiet
roboczy 2

A 2.1.
Zadanie 4

A 2.2.
Zadanie 5

A 2.3.
Zadanie 6

B. Grupa
zadań 2

B 1. Pakiet
roboczy 3

B 1.1.
Zadanie 7

B 1.2.
Zadanie 8

B 2. Pakiet
roboczy 4

B 2.1.
Zadanie 9

B 2.2.
Zadanie 10

B 2.3.
Zadanie 11

B 3. Pakiet
roboczy 5

B 3.1.
Zadanie 12

B 3.2.
Zadanie 13

C. Grupa
zadań 3

C 1. Pakiet
roboczy 6

C 1.1.
Zadanie 14

C 1.2.
Zadanie 15

C 1.3.
Zadanie 16

C 1.4
Zadanie 17

C 2. Pakiet
roboczy 7

C 2.1.
Zadanie 18

C 2.2.
Zadanie 19

C 2.3.
Zadanie 20

Musi prowadzić do konkretnego

efektu – produktu cząstkowego

Klient określa normy jakościowe

i wymagania

Czas trwania, koszt,

ludzie, materiały,

urządzenia, powiązania

logiczne

Rodzaje celów do osiągnięcia

• Celem ogólnym projektu jest dostarczenie wartości interesariuszom

• Strategia projektu to ogólne spojrzenie na sposób osiągnięcia tego
celu

18

2019-12-14

10

Rodzaje celów do osiągnięcia

• Merytoryczne

• Ekonomiczne – rentowność, przychód, zysk lub koszt

• Zgodne z celami strategicznymi firmy

19

20

2019-12-14

11

Cele projektu

• Cel projektu to całość pojedynczych celów
związanych z efektem projektu i przebiegiem zadań,
który ma być uzyskany w projekcie

• Efekt projektu to materialny lub niematerialny wynik
pracy wykonanej w ramach projektu, określonej w
zakresie zadań

• Ogół celów (system celów) obejmuje 3 zmienne:
rezultaty, czas oraz wydatki

21

Funkcje celów

• W kontekście zarządzania projektami cele pełnią funkcje:
• ukierunkowującą

• konsolidacyjną

• koordynacyjną

• selekcyjną

• Muszą być kwantyfikowalne i wykonalne oraz zgodne z
celami wyższego i niższego poziomu

22

2019-12-14

12

Powiązania celów
• Zorientowanie na efekt oznacza, konieczność

definiowania i sprawdzania tylko przewidywanych
efektów – cele związane z rezultatami, np.:

• cele finansowe

• cele funkcjonalne

• cele społeczne

• cele personalne

23

Powiązania celów

• Zorientowanie na sprawność zarządzania oznacza
konieczność definiowania celów proceduralnych, np.:

• cele wynikające z harmonogramu (kamienie milowe)

• cele budżetowe

• cele osobiste

• specjalne parametry przebiegu prac

24

2019-12-14

13

Hierarchia celów
• Podział celów może być prowadzony dwukierunkowo,

odgórnie lub oddolnie

• Podział odgórny – cele wyższego rzędu są dzielone na
kilka celów niższego rzędu

• Podział oddolny – na podstawie zdobytych
doświadczeń zgłaszane są sugestie dotyczące
usprawnień i przenoszone na wyższe poziomy

25

Hierarchia celów

• Efektem podejścia krokowego jest powstanie wielu
poziomów różniących się szczegółowością i
adekwatnością do różnych poziomów zarządzania
projektem

26

2019-12-14

14

Hierarchia celów

• Cel nadrzędny (Sprawny transport publiczny)
• Kategorie celów (Funkcjonalność)

• Podkategorie celów (Wygoda podróżowania)

• Cele (Wysoki komfort)

• Cele cząstkowe (Duża liczba miejsc siedzących)

 - Kryteria (Stosunek miejsc siedzących do stojących)

 Miara (Procent)

 Rozmiar (50%)

27

Identyfikowanie celów

• Źródłem celów opartych na rezultatach mogą być:
konieczność, pomysł, ograniczenia, życzenia

• Przejście od źródła do zdefiniowania rezultatu odbywa
się najczęściej przy wykorzystaniu metod kreatywnych
i/lub dyskursywnych (zbieranie danych, segregacja,
ocena, wybór)

28

2019-12-14

15

Identyfikowanie celów

• Obranie strategii osiągnięcia rezultatu pozwala na
określenie co? i jak? ma być realizowany projekt –
cele proceduralne

29

Praca zespołowa

30

Cel: Ćwiczenie kompetencji w definiowaniu

celów projektu

Zespół: 4-5 osób

Czas: 20 min przygotowanie, 10 min prezentacja

2019-12-14

16

Cykl życia projektu i etapowanie

Klasyczny model cyklu życia projektu

Uruchomienie

Planowanie

Realizacja

Z
a
rz

ą
d
z
a
n

ie
 j
a
k
o
ś
c
ią

Zamknięcie

Z
a
rz

ą
d
z
a
n
ie

 r
y
z
y
k
ie

m

2019-12-14

17

33

Uruchomienie

Planowanie

Realizacja

Z
a
rz

ą
d
z
a
n

ie
 j
a
k
o
ś
c
ią

Zamknięcie

Z
a
rz

ą
d
z
a
n
ie

 r
y
z
y
k
ie

m

Klasyczny model cyklu życia projektu

1. Procesy
inicjalizacji

2. Procesy
planowania

3. Procesy
realizacji

4. Procesy
monitorowania

i kontroli

5. Procesy
zamykania

ZA
R

ZĄ
D

ZA
N

IE
 J

A
K

O
ŚC

IĄ
 ZA

R
ZĄ

D
ZA

N
IE R

Y
ZY

K
IEM

2019-12-14

18

Zarządzanie
projektem to
zarządzanie
wieloma
zmiennymi
determinującymi
korzystne
zakończenie
przedsięwzięcia
w 9 obszarach:

Faza wstępna - uruchomienie
projektu

• rozpoznanie potrzeb i możliwości

• oszacowanie korzyści z realizacji projektu

• nadanie projektowi oficjalnego statusu

36

2019-12-14

19

Faza planowania

• zdefiniowanie dokładnych oczekiwań co do
projektu

• określenie celów projektu

• zaplanowanie zaangażowania zasobów

• określenie ram czasowych projektu

37

Faza realizacji

• Koordynacja działań zespołu projektowego

• Pomiar zużycia zasobów

• Kontrola odstępstw postępu prac od przyjętego
planu

38

2019-12-14

20

Faza zamknięcia

• Formalna prezentacja osiągniętych celów

• Implementacja produktu projektu

• Archiwizacja dokumentacji projektowej

• Formalne zamknięcie projektu i rozwiązanie zespołu oraz struktury
projektowej

39

Etapy i cykl życia projektu

• Etap projektu – skończony przedział czasowy
przebiegu projektu, który w swej treści różni się od
pozostałych przedziałów

• Cykl życia projektu jest sekwencją etapów, przez
które projektu musi przejść od momentu otwarcia do
zamknięcia

• Przejścia między etapami są definiowane jako
kamienie milowe – kluczowe wydarzenia, w których
należy podjąć odpowiednią decyzję

40

2019-12-14

21

Etapowanie projektu (model fazowy)

Zakres Prac

Uruchomienie

Etap 1

Etap 2

Zakres Prac

Zakres Prac

START

KONIEC

Kamień milowy M1
do dnia dd-mm-rr

Kamień milowy M2
do dnia dd-mm-rr

Kamień milowy M3
do dnia dd-mm-rr

Zakres prac

wymaganych do

wykonania w ramach

danego etapu. Każdy

z etapów jest

zasadniczo różny w

swej treści od

pozostałych etapów

Model fazowy projektu

42

2019-12-14

22

Etapowanie projektu (model fazowy)

Próba

znalezienie

odpowiedzi na

pytania:

Czego

oczekujemy od

mieszkania

Czy stać nas na

dom?

Ile pieniędzy

możemy na nie

przeznaczyć?

Uruchomienie

Działka

Budowanie

Przeglądanie ofert
Przygotowanie

umowy

Podpisanie aktu

notarialnego

Wybudowanie budynku
Wykonanie wykończeń

Wyposażenie

START

KONIEC

Szacunkowy budżet:

10 000 PLN
Szacunkowy budżet:

10 000 PLN

Szacunkowy budżet:

10 000 PLN
Szacunkowy budżet:

10 000 PLN

Decyzja o podjęciu się

budowy domu

 31.12.2017
Podpisanie aktu

notarialnego

 28.02.2018

Uzyskanie pozwolenia na

użytkowanie

 31.12.2019
Projektowanie

Wybieranie projektu
Dostosowywanie go do

wymagań działki

Załatwianie spraw formalnych

Uzyskanie pozwolenia na

budowę

 31.08.2018

Model fazowy projektu

2019-12-14

23

Podział projektu na fazy

• Fazy projektu są podziałem, który wprowadza się w miejscach, w których
wymagana jest specjalna kontrola projektu w celu zapewnienia efektywności
dostarczania głównych produktów projektu

• Fazy projektu tworzą cykl życia projektu

Model fazowy – kamienie milowe

1. Procesy
inicjalizacji

2. Procesy
planowania

3. Procesy
realizacji

4. Procesy
monitorowania i

kontroli

5. Procesy
zamykania

Zakup działki / Gate 1

1. Procesy
inicjalizacji

2. Procesy
planowania

3. Procesy
realizacji

4. Procesy
monitorowania i

kontroli

5. Procesy
zamykania

Projektowanie – Design Review 1

1. Procesy
inicjalizacji

2. Procesy
planowania

3. Procesy
realizacji

4. Procesy
monitorowania i

kontroli

5. Procesy
zamykania

Budowa - Design Review 1

1. Procesy
inicjalizacji

2. Procesy
planowania

3. Procesy
realizacji

4. Procesy
monitorowania i

kontroli

5. Procesy
zamykania

Przeprowadzka - Gate 1

2019-12-14

24

Interesariusze projektu

Interesariusze projektu

Przez interesariuszy rozumiemy wszystkie osoby lub grupy osób, które
mogą wspierać lub negować projekt, zyskać coś lub stracić wskutek jego
realizacji, postrzegać projekt jako zagrożenie lub czynnik umacniający
ich pozycję, być aktywnymi zwolennikami projektu lub blokować i
utrudniać jego postępy.

2019-12-14

25

Interesariusze projektu

• Wewnętrzni interesariusze – mają bezpośredni wpływ na projekt. Ich
zaangażowanie przekłada się na projekt w sposób bezpośredni. Na
przykład pracownicy, udziałowcy, właściciele.

• Zewnętrzni interesariusze – nie są powiązani z projektem w sposób
bezpośredni.

• Przed uruchomieniem projektu oraz w trakcie jego trwania należy być
świadomym kto jest interesariuszem projektu i jakie jest w nim jego
miejsce

Bezpośredni

wpływ

Pośredni wpływ

K
o

rz
y
ś
c
i

S
tr

a
ty

Zarząd

Dyrektor handlowy

Dyrektor IT

Klienci

Mapa

interesariuszy

Konkurenci

Dystrybutorzy

Specjalista ds.

marketingu

Dotychczasowy

dostawca usług

Gł. specjalista ds. jakości

2019-12-14

26

Interesariuszy możemy przedstawić umiejscawiając ich na siatce powstałej
z przecięcia dwóch osi. W jednym z wariantów osie opisane są
zainteresowaniem projektem oraz posiadaną władzą.

duże zainteresowanie ŚWIADKOWIE GŁÓWNI GRACZE

małe zainteresowanie TŁUM
OBSERWATORZY

 Pośredni wpływ Bezpośredni wpływ

Drugi wariant powstał przez zastąpienie władzy wywieranym na projekt
wpływem.

duży wpływ utrzymuj zadowolenie ściśle zarządzaj

mały wpływ informuj
informuj

+
 komunikacja dwustronna

 małe zainteresowanie duże zainteresowanie

2019-12-14

27

Możliwości interesariuszy zestawione z dynamiką zmiany opinii jaką się
charakteryzują

 DYNAMIKA DZIAŁANIA

 mała duża

M
O

ŻL
IW

O
ŚC

I W
P

ŁY
W

U

niewielkie
NIEWIELKIE
PROBLEMY

NIEOBLICZALNI
ALE

MOŻLIWI DO ZARZĄDZANIA

znaczne

POTĘŻNI
ALE

PRZEWIDYWALNI

NAJWIĘKSZE
ZAGROŻENIA
LUB SZANSE

Organizacja zespołu

• Jednym z podstawowych zadań kierownika projektu jest podział ról
w zespole, ich wypracowanie
z zainteresowanymi (lub nie )
i zakomunikowanie wszystkim zainteresowanym stronom

• Narzędziem takiej komunikacji jest macierz RACI

2019-12-14

28

Macierz ról i odpowiedzialności RACI

Pakiet

roboczy

Jan Ola Ewa Biuro IT Pełnomocnik

Zarządu

Pakiet A.1 R A C I

Pakiet A.2 R R A I

Pakiet B.1 RA I

Pakiet B.2. R R R AI

Pakiet C A R C

R Responsibility – Odpowiedzialność za wykonanie (wysiłek fizyczny i koncepcyjny)

A Accountable – Rozliczany (odpowiedzialność kierownicza)

C Consuling – Wiedza ekspercka (pomoc dla wykonawcy)

I Informed – Nadzór (kontrola, decyzyjność)

Karta projektu

Nazwa projektu

Cele projektu i produkty

Uzasadnienie biznesowe

Klient, Sponsor, PM

Model fazowy

Ryzyka

Interesariusze, w tym zespół

I inne …

2019-12-14

29

Praca zespołowa

57

PROJEKT
Opracowanie karty uruchomienia projektu

CEL: Wypracowanie wzoru formatki karty
uruchomienia projektu i wypełnienie jej

Zespół: 4 osoby

Zarządzanie ryzykiem
w projekcie

2019-12-14

30

59

Ryzyko projektu to możliwość rozwijania się
przedsięwzięcia w sposób, w którym
niedotrzymane zostają planowane terminy
zakończenia, koszty lub specyfikacje – gdy
rozbieżności te w porównaniu z założeniami są
trudno akceptowalne lub niedopuszczalne

59

60

• W świadomości społecznej ryzyko jest pojęciem
pejoratywnym

• Projekt jest próbą wykorzystania pewnej szansy. Z
każdą szansa związane jest ryzyko

• Nie ma projektów bez ryzyka

• Realizujemy te projekty, które
mają akceptowalny poziom
ryzyka

60

2019-12-14

31

61

• Zarządzanie ryzykiem kosztuje

• Brak zarządzania ryzykiem kosztuje jeszcze więcej.
Niezbędny jest kompromis

• Zadaniem kierownika projektu jest wybór poziomu
ryzyka właściwego dla specyfiki projektu i
spodziewanych korzyści

61

Zarządzanie ryzykiem – 5 celów

62

1. Dzięki poprawie przepływu informacji ma się
przysłużyć uściśleniu celów projektu (w sensie
założenia terminów, kosztów i specyfikacji
technicznych)

2. Prowadzi do lepszego kierowania projektem, przez
dopasowanie go do zmieniających się warunków
zewnętrznych i przygotowanie go na konfrontację ze
zdarzeniami, które mogą zaistnieć

62

2019-12-14

32

Zarządzanie ryzykiem – 5 celów

63

3. Zwiększa szansę powodzenia projektu, dzięki
lepszemu poznaniu i zrozumieniu zagrożeń
mogących się pojawić, a także przygotowaniu
działań zapobiegawczych.

4. Informuje strony zaangażowane o istniejących
zagrożeniach dla projektu.

5. Zapewnia lepsze poznanie projektu, a co za tym
idzie ułatwia podejmowanie decyzji i wyznaczanie
priorytetów.

63

Klasyfikacja zagrożeń projektu

64

• Ryzyko może być natury:

– technicznej (złożoność projektu)

– finansowej (struktura finansowa lub wypłacalność
wykonawców)

– ludzkiej (konflikty socjalne, dostępność stron
zaangażowanych itp.)

– organizacyjnej (proces decyzyjny
i zależności hierarchiczne)

64

2019-12-14

33

Klasyfikacja zagrożeń projektu

65

• Ryzyko może być natury:

– menedżerskiej (niekonsekwencje w założeniach,
niedostępność zasobów)

– sądowniczej (problemy z rozwiązywaniem sporów)

– prawnej (przepisy i normy prawne)

– handlowej (oczekiwania rynku,
konkurencja)

65

Praca zespołowa

66

PROJEKT
Dokonaj identyfikacji ryzyk dla swojego projektu

CEL: Dokonaj identyfikacji ryzyk w oparciu o
poznane natury ryzyka, korzystając z metody 635

Zespół: 4 osoby / najlepiej 6 osób;

2019-12-14

34

Praca zespołowa

METODA 635

• Każda cyfra jest symbolem:

• 6 to liczba uczestników,

• 3 to liczba pomysłów/ryzyk/obserwacji,

• 5 to czas, tyle masz minut na wymyślenie nie powielających się koncepcji.

• Koncepcje nie są wypowiadane na głos, lecz spisywane na dostarczonych kartach

• Proces podzielony jest na sześć „rund”, w trakcie każdej z nich wszyscy uczestnicy zapisują
na kartce po trzy pomysły, po czym przekazują formularz osobie po swojej prawej stronie.
Tym sposobem po 30 minutach wygenerowanych zostaje ponad 100 koncepcji.

67

Klasyfikacja zagrożeń projektu

68

• Pochodzenie, źródła zagrożeń:

– instytucja państwa (niestabilność, kontyngenty)

– klient (niewypłacalność, zerwanie kontraktu)

– produkt (ryzykowna technologia, produkcja itp.)

– dostawcy i podwykonawcy (zawodność)

– władza administracyjna lub sądowa (interwencja
administracyjna, nowe normy itp.)

– przedsiębiorstwo (konflikt socjalny, trudności w
zarządzaniu)

68

2019-12-14

35

Klasyfikacja zagrożeń projektu

• Zagrożenie może odnieść skutek w postaci:

– niezaspokojenia potrzeb beneficjentów projektu

– odejścia stron zaangażowanych w projekt

– zniszczenia dóbr

– spadku reputacji przedsiębiorstwa

– degradacji lub zakwestionowania założeń projektu

– przerwania prac nad projektem

69

Klasyfikacja zagrożeń projektu

70

• Ze względu na wykrywalność zagrożenia w projekcie są:

– wykrywalne – rzadko pojawiają się bez uprzedzenia –
można podjąć kroki ochronne

– niewykrywalne – pojawiają się bez oznak
poprzedzających – zakłócają proces
w sposób wymagający nowego
zaplanowania i realizacji niektórych
części

70

2019-12-14

36

Klasyfikacja zagrożeń projektu

71

 Ponadto zagrożenia można sklasyfikować ze względu na:

– Waga oddziaływania na projekt, np. niewielkie,
poważne i katastroficzne

– Prawdopodobieństwo

71

Przebieg procesu

72
72

Identyfikacja zagrożeń

Ocena i hierarchizacja

zidentyfikowanych zagrożeń

Opanowanie zagrożeń

techniczne organizacyjne

finansowe prawne

Monitoring i kontrola

zagrożeń

Kapitalizacja i dokumentacja

zagrożeń

2019-12-14

37

Identyfikacja i analiza zagrożeń

73

• Analiza istniejącej dokumentacji

• Organizacja narad i burz mózgów, zapoznanie
się z bazami danych zagrożeń wcześniejszych
projektów

• Konsultacje z ekspertami technicznymi,
prawnymi i in.

• Używanie list kontrolnych i kwestionariuszy

73

Ocena i klasyfikacja ryzyka

74

Po pierwsze należy rozróżnić zagrożenia
rozpoznawalne na początku projektu oraz
takie, których początkowo nie da się
rozpoznać, a więc nie podlegają analizie

Po drugie należy rozpoznać te zagrożenia, które
w rzeczywisty sposób mogą mieć wpływ na
przebieg projektu i w związku z tym muszą
być monitorowane

74

2019-12-14

38

Ocena i klasyfikacja ryzyka

75

Nie należy za wszelką cenę poszukiwać
dokładnych ocen ryzyka

75

Ocena i klasyfikacja ryzyka

76

Dane przyjęte do wyliczeń są czysto
subiektywne i zależne od podejścia osób

zaangażowanych i ich wyznaczenie

76

2019-12-14

39

Metody klasyfikacji ryzyka

77

• Kwalifikacyjne – opisowe i wsparte
obliczeniami podstawowych parametrów
projektu: czasu, kosztu i opisie ich wpływu na
końcowy kształt projektu

• Wyliczeniowe – opierają się o metody
statystyczne, możliwe tylko pod warunkiem
zbudowania spójnego modelu liczbowego
zagrożeń i ich skutków

77

Przykład tabeli szacunkowych
ocen konsekwencji ryzyka

Konsekwencje ryzyka

Zagrożenie

Na termin

realizacji

Na

koszty

Na zmiany

techniczne

Komentarz

R1

+2

miesiące

+20%

brak

Ryzyko

katastroficzne

 R2

+20 dni +1 %

małe

Niewielkie

R3

1.5

miesiąca

+7%

znaczne

Znaczne

78

2019-12-14

40

Waga bardzo
wysoka

Ryzyko ważne
Ryzyko bardzo

ważne
Ryzyko

katastroficzne

Ryzyko
katastroficzne

Waga
duża

Ryzyko mało
istotne

Ryzyko ważne
Ryzyko bardzo

ważne

Ryzyko
katastroficzne

Waga
mała

Ryzyko mało
istotne

Ryzyko mało
istotne

Ryzyko ważne

Ryzyko bardzo
ważne

Waga bardzo
mała

Ryzyko mało
istotne

Ryzyko mało
istotne

Ryzyko mało
istotne

Ryzyko ważne

Prawd-stwo
bardzo
małe

Prawd-stwo
małe

Prawd-stwo
wysokie

Prawd-stwo
bardzo wysokie

79

Przykład profilu ryzyka

80

W
ag

a

b
ar

d
zo

 d
u

ża

 R4 R13 R16

d
u

ża

 R2; R3;

m
ał

a

R10; R11;

R17
R3; R8; R12

R1; R5;

R7;R9

b
ar

d
zo

 m
ał

a

 R18

 bardzo małe małe duże bardzo duże

 Prawdopodobieństwo

80

2019-12-14

41

Praca zespołowa

81

Cel: Dla zidentyfikowanych zagrożeń

dokonaj oceny i hierarchizacji

Zespół: 4 osoby

Czas: 20 min przygotowanie, 5 min

prezentacja

81

Zagrożenie/
Ryzyko (symbol)

Prawdopodobieństwo
(bardzo małe / małe /
duże / bardzo duże)

Waga
(bardzo mała / mała,
duża / bardzo duża)

Ocena Reakcje na ryzyko

2019-12-14

42

Reakcje na ryzyko

83
83

Reakcja na ryzyko

84

• Podjęcie stosownych działań dla każdego
zagrożenia, zmierzających do:

– zniwelowania konsekwencji

– podziału obciążenie ew. stratami i kosztami

– zmniejszenia poziomu ryzyka

– zaakceptowania ryzyka przy zachowaniu
odpowiedniej ostrożności

84

2019-12-14

43

Reakcje na ryzyko

85

• Unikanie

• Łagodzenie

• Przeniesienie

• Akceptacja

85

Unikanie

86

Polega na zmianie planu projektu w

taki sposób, by wyeliminować dane

ryzyko albo uwarunkowania z nim

związane, lub by uchronić cele

projektu od ewentualnych skutków

wystąpienia tego ryzyka

86

2019-12-14

44

Unikanie – możliwe działania

87

• doprecyzowanie wymagań

• pozyskanie dodatkowych informacji

• usprawnienie komunikacji

• zlecenie specjalistycznych analiz

• zmniejszenie zakresu projektu w celu uniknięcia
działań obarczonych wysokim ryzykiem

87

Unikanie – możliwe działania

88

• przyjecie sprawdzonych metod realizacji zamiast
nowatorskich rozwiązań

• unikanie niesprawdzonych wykonawców

• zwiększenie czasu przeznaczonego na realizacje
projektu

• zwiększenie zasobów

88

2019-12-14

45

Łagodzenie

89

 Strategia polegająca na zmniejszaniu

prawdopodobieństwa lub skutków

wystąpienia niekorzystnego zdarzenia

ryzyka do akceptowalnego poziomu

89

Łagodzenie – możliwe działania

90

• Podjęcie odpowiednio wczesnych działań mających na celu
zmniejszenie prawdopodobieństwa lub skutków wystąpienia ryzyka
dla projektu jest znacznie bardziej skuteczne, aniżeli próby
naprawienia szkód po fakcie

• Koszty łagodzenia powinny być dostosowane do szacowanego
prawdopodobieństwa oraz skutków wystąpienia ryzyka

90

2019-12-14

46

Łagodzenie – możliwe działania

91

• Działania podejmowane w ramach łagodzenia
ryzyka włączane są do planu projektu a ich budżet
staje sie częścią budżetu projektu

91

Przeniesienie

92

• Próba transferu skutków wystąpienia ryzyka i tym
samym konieczności sformułowania odpowiedniej
metody reakcji na to ryzyko na inny podmiot.

• Przeniesienie ryzyka nie eliminuje go, jedynie
przekazuje konieczność zarządzania nim na inny
podmiot

92

2019-12-14

47

Przeniesienie – możliwe działania

93

• Ubezpieczenia

• Gwarancje

• Poręczenia

• Kontrakty

• Działania i koszt związany z przeniesieniem ryzyka
wchodzą włączane są do planu i budżetu projektu

93

Akceptacja

94

Decyzja zespołu projektowego, aby nie

wprowadzać zmian w planie projektu w

związku z określonym ryzykiem, lub

wynikająca z faktu, że nie udało się

znaleźć odpowiedniej strategii reakcji

na ryzyko

94

2019-12-14

48

Akceptacja – możliwe działania

95

• Akceptacja aktywna. Stworzenie planu awaryjnego
na wypadek, gdy dojdzie do wystąpienia ryzyka,
stworzenie rezerw na wykonanie planu.
Wprowadzenie planu awaryjnego do planu
zarządzania ryzykiem

95

Akceptacja – możliwe działania

96

• Akceptacja bierna. Nie podejmowanie żadnych
działań do chwili, gdy wystąpi ryzyko i gdy
problemem tym będzie musiał zająć sie na bieżąco
zespół projektu

96

2019-12-14

49

Przykład arkusza ryzyka

97

Lp.

Zagrożenie

związane z:

Prawdopodo-

bieństwo

wystąpienia

Waga

Stopień

zagrożenia

Ewentualna

strata w

projekcie

(tys. zł)

Propozycje działań

zapobiegawczych

Reakcje na ryzyko

1

Rozmiarem

projektu

50%

5

2,5

15,0

1. Szczegółowa analiza

potrzeb zamawiającego

wykonana przed

podpisaniem umowy.

czas: 14 dni

koszt: 3.000 zł

2. Zawarcie w umowie

szczegółowego zakresu

prac.

Czas: 7 dni

koszt: 500 zł

97

98

Praca zespołowa

Cel: Wykorzystując arkusz ryzyka projektu

opracuj działania zapobiegawcze

(listy kontrolne, zbiór dobrych praktyk)

Zespół: 4 osoby

Czas: 20 min przygotowanie, 5 min

prezentacja

2019-12-14

50

Techniki i narzędzia
kierownika projektu

Faza planowania
Jakie są wymagania Klienta?
Jakie prace są do wykonania?
Jakie zasoby są niezbędne do realizacji?
Jakie są terminy realizacji poszczególnych prac?
Jak realizacja prac rozkłada się w czasie?
Jak zapotrzebowanie na zasoby rozkłada się w czasie?

Jak zorganizować prace w projekcie?

Czy projekt jest realizowalny?

2019-12-14

51

Definiowanie zakresu projektu

Struktura podziału prac (SPP) -
Work Breakdown Structure (WBS)

• Przedstawienie wszystkich prac,
które maja być zrealizowane w
projekcie w postaci
hierarchicznej listy, np.:

 projekt

 podprojekty

 pakiety prac

 grupy zadań

 zadania

• Prezentacja struktury podziału prac
(graficzna, lista)

• Kody struktury podziału prac

Hierarchiczna dekompozycja prac
koniecznych do wykonania

jednoznacznie identyfikowalnych
produktów

102

Zorientowane na rezultat zgrupowanie elementów projektu, które

definiuje i porządkuje całkowity zakres projektu. Metoda WBS jest

zazwyczaj stosowana w celu zaprojektowania lub potwierdzenia

faktycznego zakresu projektu i pozwala na określenie wspólnego dla

wszystkich udziałowców projektu stopnia szczegółowości zadań.

2019-12-14

52

Struktura podziału prac,
zasady budowy
• Każde zadanie występujące w WBS powinno być:

• związane z konkretnym produktem projektu

• przypisane do konkretnego zasobu (osoba,
zespół), który jest za nie odpowiedzialny

• mierzalne w sensie możliwości stwierdzenia
wykonania pracy

• Zadanie występujące w WBS może składać się z
podzadań o własnej strukturze

• Kończymy uszczegóławianie – gdy zadanie
możemy szacować i kontrolować

• Kryteria podziału

• produkty końcowe

• funkcje

• czas realizacji

• zakres prac

• miejsce realizacji

• zespół realizacyjny
...

103

WBS – Czym nie jest?

• Identyfikacją wszystkich prac i nakładów

• Odwzorowaniem zależności wewnętrznych i zewnętrznych

• Szeregowaniem zadań

• Prognozowaniem czasu trwania zadań

• Harmonogramowaniem

104

2019-12-14

53

Struktura Podziału Prac (WBS)

Projekt

A. Grupa
zadań 1

A 1. Pakiet
roboczy 1

A 1.1.
Zadanie 1

A 1.2.
Zadanie 2

A 1.3.
Zadanie 3

A 2. Pakiet
roboczy 2

A 2.1.
Zadanie 4

A 2.2.
Zadanie 5

A 2.3.
Zadanie 6

B. Grupa
zadań 2

B 1. Pakiet
roboczy 3

B 1.1.
Zadanie 7

B 1.2.
Zadanie 8

B 2. Pakiet
roboczy 4

B 2.1.
Zadanie 9

B 2.2.
Zadanie 10

B 2.3.
Zadanie 11

B 3. Pakiet
roboczy 5

B 3.1.
Zadanie 12

B 3.2.
Zadanie 13

C. Grupa
zadań 3

C 1. Pakiet
roboczy 6

C 1.1.
Zadanie 14

C 1.2.
Zadanie 15

C 1.3.
Zadanie 16

C 1.4
Zadanie 17

C 2. Pakiet
roboczy 7

C 2.1.
Zadanie 18

C 2.2.
Zadanie 19

C 2.3.
Zadanie 20

106

Zadanie
A.1.3.

Czynność
A.1.3.a

Czynność
A.1.3.a.1

Czynność
A.1.3.a.2

Czynność
A.1.3.b

Czynność
A.1.3.c

Czynność
A.1.3.d

Projekt

A. Grupa
zadań 1

A 1. Pakiet
roboczy 1

A 1.1.
Zadanie 1

A 1.2.
Zadanie 2

A 1.3.
Zadanie 3

A 2. Pakiet
roboczy 2

A 2.1.
Zadanie 4

A 2.2.
Zadanie 5

A 2.3.
Zadanie 6

B. Grupa
zadań 2

B 1. Pakiet
roboczy 3

B 1.1.
Zadanie 7

B 1.2.
Zadanie 8

B 2. Pakiet
roboczy 4

B 2.1.
Zadanie 9

B 2.2.
Zadanie 10

B 2.3.
Zadanie 11

B 3. Pakiet
roboczy 5

B 3.1.
Zadanie 12

B 3.2.
Zadanie 13

C. Grupa
zadań 3

C 1. Pakiet
roboczy 6

C 1.1.
Zadanie 14

C 1.2.
Zadanie 15

C 1.3.
Zadanie 16

C 1.4
Zadanie 17

C 2. Pakiet
roboczy 7

C 2.1.
Zadanie 18

C 2.2.
Zadanie 19

C 2.3.
Zadanie 20

Musi prowadzić do konkretnego

efektu – produktu cząstkowego

Klient określa normy jakościowe

i wymagania

Czas trwania, koszt,

ludzie, materiały,

urządzenia, powiązania

logiczne

2019-12-14

54

WBS – budowa domu

Budowa domu

A. Formalności

A 1. Projekty

A 1.1. Przegląd
rynku

A 1.2. Wybór
architelta

A 1.3. Wykonanie
projektu

A 2. Dokumenty

A 2.1. Wykonanie
uzgodnień

projektowych

A 2.2. Uzyskanie
pozwolenia na

budowę

A 2.3. Uzyskanie
pozwolenia na
użytkowanie

B. Budowa

B 1. Prace
budowlane

B 1.1. Wykonanie
stanu surowego

otwartego

B 1.2. Zamknięcie
budynku

B 2. Prace
instalacyjne

B 2.1. Wykonanie
instalacji

elektrycznej

B 2.2. Wykonanie
instalacji wodno-

kanalizacyjnej

B 2.3. Wykonanie
instalacji

grzewczych

B 3. Prace
wykończeniowe

B 3.1. Wykończenie
ścian

B 3.2. Wykończenie
podłóg

B 3.3. Wykończenie
łazienek

B 3.4. Wykończenie
kuchni

C. Przeprowadzka

C 1. Wyposażenie w
nowe meble i

urządzenia

C 1.1. Przegląd
modeli

C 1.2. Złożenie
zamówień

C 1.3. Instalacja
wyposażenia

C 2. Wyposażenie w
stare meble

C 2.1.
Przygotowanie

mebli do transportu

C 2.2. Przewiezienie
mebli

C 2.3. Ustawienie
mebli

Karta opisu zadania / produktu zadania

1. Nazwa produktu:
2. Opis techniczny produktu (co to jest?)
3. Wymagania (techniczne, funkcjonalne… kiedy uznam, że to jest dobrze

zrobione?)
4. Produkt przypisany do zadania (nazwa, kod WBS):
5. Osoba odpowiedzialna za dostarczenie produktu:

6. Czas trwania zadania (ile godzin/dni potrzebne jest na dostarczenie

gotowego produktu zadania):
7. Budżet na realizację zadania (ile będzie kosztowało wykonanie i

dostarczenie gotowego produktu zadania):

2019-12-14

55

109

Praca zespołowa

Cel: Opracuj strukturę podziału prac dla

Twojego projektu

Zespół: 4 osoby

Czas: 20 min przygotowanie, 5 min

prezentacja

Planowanie czasu trwania projektu

2019-12-14

56

Diagram sieciowy

Wskazuje na zależności pomiędzy realizacją

poszczególnych zadań oraz pozwala wyliczyć czas

realizacji projektu

START

A

C

E

B

D

F

H

KONIEC

G

Powiązania logiczne zadań w sieci

1
1
2

Zadanie A Zadanie B Zakończenie – Rozpoczęcie

Zadanie A

Zadanie B

Rozpoczęcie – Rozpoczęcie

Zadanie A

Zadanie B

Zakończenie – Zakończenie

Zadanie A Zadanie B Rozpoczęcie – Zakończenie

2019-12-14

57

Wczesny

start
Zapas całkowity

Wczesny

koniec

Czas

trwania
Nazwa zadania (kod)

Późny start Zapas swobodny Późny koniec

Metoda ścieżki krytycznej

Dzień (lub inna

jednostka czasu),

w której

najwcześniej

można zakończyć

zadanie

Dzień (lub inna

jednostka czasu),

po którym

najwcześniej

można rozpocząć

zadanie

Opis poszczególnych zadań na karcie zadań:

Dzień (lub inna

jednostka czasu), w

której najpóźniej

należy zakończyć

zadanie aby nie

opóźnić całego

projektu

Dzień (lub inna

jednostka czasu), po

którym najpóźniej

należy rozpocząć

zadanie aby nie

opóźnić całego

projektu

Powiązania logiczne

Nazwa zadania
Zadania

bezpośrednio
poprzedzające

Zadania
bezpośrednio
następujące

Szacunkowy
czas trwania

A - B, C 2

B A D, E 4

C A F 8

D B G 6

E B G 2

F C H 5

G D, E H 4

H G, F - 2

2019-12-14

58

2 ZAD.A

4 ZAD.B

6 ZAD.D

2 ZAD.E

8 ZAD.C 5 ZAD.F

4 ZAD.G

2 ZAD.H

Wyznaczanie czasów

0 2

2 ZAD.A

4 ZAD.B

6 ZAD.D

2 ZAD.E

8 ZAD.C 5 ZAD.F

4 ZAD.G

2 ZAD.H

Wczesny start + czas trwania = wczesny koniec

2019-12-14

59

0 2

2 ZAD.A

2 6

4 ZAD.B

6 ZAD.D

2 ZAD.E

2 10

8 ZAD.C 5 ZAD.F

4 ZAD.G

2 ZAD.H

Relacja FS (Finish – Start)

Wczesny koniec Zad. A = Wczesny start Zad. B

0 2

2 ZAD.A

2 6

4 ZAD.B

6 12

6 ZAD.D

6 8

2 ZAD.E

2 10

8 ZAD.C

10 15

5 ZAD.F

4 ZAD.G

2 ZAD.H

2019-12-14

60

0 2

2 ZAD.A

Wczesny start Zad. G = najpóźniejszy wczesny koniec zadań

poprzedzających (Zad. D i E)

2 6

4 ZAD.B

6 12

6 ZAD.D

6 8

2 ZAD.E

2 10

8 ZAD.C

10 15

5 ZAD.F

12 16

4 ZAD.G

2 ZAD.H

0 2

2 ZAD.A

2 6

4 ZAD.B

6 12

6 ZAD.D

6 8

2 ZAD.E

2 10

8 ZAD.C

10 15

5 ZAD.F

12 16

4 ZAD.G

16 18

2 ZAD.H

2019-12-14

61

0 2

2 ZAD.A

2 6

4 ZAD.B

6 12

6 ZAD.D

6 8

2 ZAD.E

2 10

8 ZAD.C

10 15

5 ZAD.F

12 16

4 ZAD.G

16 18

2 ZAD.H

16 18

W ostatnim zadaniu (H) wczesny koniec = późny koniec

Późny koniec – czas trwania = późny start

0 2

2 ZAD.A

2 6

4 ZAD.B

6 12

6 ZAD.D

6 12

6 8

2 ZAD.E

10 12

2 10

8 ZAD.C

3 11

10 15

5 ZAD.F

11 16

12 16

4 ZAD.G

12 16
16 18

2 ZAD.H

16 18

Relacja FS (Finish – Start)

Późny start Zad. H = późny koniec Zad. F

2019-12-14

62

0 2

2 ZAD.A

0 2

2 6

4 ZAD.B

2 6

6 12

6 ZAD.D

6 12

6 8

2 ZAD.E

10 12

2 10

8 ZAD.C

3 11

10 15

5 ZAD.F

11 16

12 16

4 ZAD.G

12 16
16 18

2 ZAD.H

16 18

Późny koniec Zad. B = najwcześniejszy późny start zadań

następujących (Zad. D i E)

Zapas całkowity

Zapas całkowity to czas, o jaki może opóźnić się dane

zadanie, nie opóźniając całego projektu

2019-12-14

63

0 2

2 ZAD.A

0 0 2

2 6

4 ZAD.B

2 0 6

6 12

6 ZAD.D

6 0 12

6 8

2 ZAD.E

10 4 12

2 10

8 ZAD.C

3 1 11

10 15

5 ZAD.F

11 1 16

12 16

4 ZAD.G

12 0 16
16 18

2 ZAD.H

16 0 18

Zapas całkowity = późny start – wczesny start

Zapas swobodny

Zapas swobodny to czas, o jaki może opóźnić się

dane zadanie, nie opóźniając kolejnych zadań

2019-12-14

64

0 0 2

2 ZAD.A

0 0 2

2 0 6

4 ZAD.B

2 0 6

6 0 12

6 ZAD.D

6 0 12

6 4 8

2 ZAD.E

10 4 12

2 0 10

8 ZAD.C

3 1 11

10 1 15

5 ZAD.F

11 1 16

12 0 16

4 ZAD.G

12 0 16
16 0 18

2 ZAD.H

16 0 18

Zapas swobodny Zad. F = wczesny start Zad. H – wczesny koniec

zad. F

Ścieżka krytyczna

Ścieżka krytyczna to ciąg następujących po sobie zadań

mających zerowe zapas czasu

2019-12-14

65

0 0 2

2 ZAD.A

0 0 2

2 0 6

4 ZAD.B

2 0 6

6 0 12

6 ZAD.D

6 0 12

6 4 8

2 ZAD.E

10 4 12

2 0 10

8 ZAD.C

3 1 11

10 1 15

5 ZAD.F

11 1 16

12 0 16

4 ZAD.G

12 0 16
16 0 18

2 ZAD.H

16 0 18

Ścieżka krytyczna: A,B,D,G,H

130

Praca zespołowa

Cel: Opracuj diagram sieciowy dla Twojego

projektu

Zespół: 4 osoby

Czas: 20 min przygotowanie, 5 min

prezentacja

2019-12-14

66

Harmonogram projektu
wykres Gantta

131

Planowanie harmonogramu
- procedura

• Szczegółowe pakiety prac (rozbudowa WBS) – lista
czynności

• Zdefiniowanie następstwa zdarzeń i planu kolejności
zdarzeń – logika działania

• Przekształcenie planu kolejności działań w
harmonogram – oszacowanie czasu trwania każdej
czynności

• Optymalizacja planu kolejności działań i harmonogramu
– bilansowanie zasobów, uwzględnienie dat
lokalizujących w czasie

• Zatwierdzenie planu wykonawczego – plan bazowy

2019-12-14

67

Plan zasobów projektu

Rozkład zasobów (finansowych, osobowych, rzeczowych)
w czasie pozwala na:

• Lepszą kontrolę zasobów w trakcie realizacji projektu

• Uchwycenie proporcji poszczególnych kategorii zasobów

• Przeprowadzenie analizy ryzyka

ID
Nazwa
zadania

Czas trwania
(dni)

P W Ś C P S N P W Ś C P S N P W Ś C P S N P W Ś C

 Zadanie A 2 50 50

 Osoby 1 1

 Urządzenia 1 1

 Zadanie B 4 100 100 100 100

 Osoby 2 2 2 2

 Urządzenia 4 4 4 4

 Zadanie C 8 150 150 150 150 150 150 150 150

 Osoby 2 2 2 3 3 3 2 2

 Urządzenia 4 4 4 2 2 2 2 2

 Zadanie D 6 200 200 200 200 200 200

 Osoby 2 2 2 2 2 2

 Urządzenia 1 1 1 1 1 1

 Zadanie E 2 100 100

 Osoby 1 1

 Urządzenia 2 2

 Zadanie F 5 200 200 200 200 200

 Osoby 2 2 3 3 3

 Urządzenia 2 2 3 3 3

 Zadanie G 4 100 100 100 100

 Osoby 1 1 1 1

 Urządzenia 1 1 2 2

 Zadanie H 2 50 50

 Osoby 1 1

 Urządzenia 1 1

2019-12-14

68

P W Ś C P S N P W Ś C P S N P W Ś C P S N P W Ś

Budżet 50 50 250 250 250 0 0 250 450 450 350 350 0 0 400 400 300 300 300 0 0 100 50 50

Budżet
narastająco

50 100 350 600 850 850 850 1100 1550 2000 2350 2700 2700 2700 3100 3500 3800 4100 4400 4400 4400 4500 4550 4600

Osoby 1 1 4 4 4 0 0 5 6 6 4 4 0 0 4 4 4 4 4 0 0 1 1 1

Urządzenia
1 1 8 8 8 0 0 6 5 5 3 3 0 0 3 3 4 4 5 0 0 2 1 1

0

200

400

600

1 3 5 7 9 11 13 15 17 19 21 23

Budżet

0

2000

4000

6000

1 3 5 7 9 11 13 15 17 19 21 23

Budżet narastająco

0

2

4

6

8

1 3 5 7 9 11 13 15 17 19 21 23

Osoby

0

2

4

6

8

10

1 3 5 7 9 11 13 15 17 19 21 23

Urządzenia

136

Praca zespołowa

Cel: Opracuj harmonogram i plan zasobów

dla Twojego projektu

Zespół: 4 osoby

Czas: 20 min przygotowanie, 5 min

prezentacja

2019-12-14

69

Monitorowanie harmonogramu

Monitorowanie postępu harmonogramu

• Najlepszą metodą monitorowania jest metoda ścieżki krytycznej. W
miejsce planowanych czasów trwania wstawia się terminy rzeczywiste
otrzymując w wyniku planowany termin zakończenia

• Alternatywnie można zastosować metodę analizy trendu kamieni
milowych

2019-12-14

70

Procedura analizy trendu KM

Zdefiniowanie rezultatów kamieni milowych i
związanych z nimi harmonogramów

Okresowe sprawdzenie harmonogramów
kamieni milowych

Oszacowanie zmodyfikowanych
harmonogramów kamieni milowych

Wprowadzenie harmonogramu kamieni
milowych

Analiza i wnioskowanie

Przykładowy wynik

T
e

rm
in

y
 k

a
m

ie
n

i
m

il
o

w
y
c

h

Terminy raportowania

1/03

1 2 3 4 5 6 7 8 9

1/12

1/06

1/09

2019-12-14

71

Monitorowanie pracy

Metoda kamieni milowych

• Wyznaczenie kamieni milowych lub wydarzeń, których przekroczenie
oznacza zrealizowanie określonego procentu zaawansowania

• Np. przy budowie stanu surowego budynku:
• zalanie stropu oznacza zrealizowanie 30% pakietu zadań „Stan surowy”

• wykonanie wieńca ściany kolankowej 70% pakietu zadań „Stan surowy”

• Osiągnięcie kamienia milowego „zalanie stropu” oznacza postęp 30%,
niewykonanie oznacza postęp 0%

2019-12-14

72

Metoda 50-50

• Ewidencjonowane są dwa fakty:
• przygotowanie do „fizycznego” zrealizowania monitorowanego zadania (50%)

• zrealizowanie monitorowanego zadania (50%)

• Np. opracowanie projektu graficznego plakatu – 50% gdy realizator
zaproponuje elementy twórcze grafiki, 50% gdy jest przetworzy na
nośnik

• Przydatne, gdy dla postępu zadania bardzo ważne jest przygotowanie

143

Metoda 0-100

• Tylko zakończenie jest ewidencjonowane

• Zadanie ma status albo 0% albo 100%

• Przydatna, gdy okres realizacji jest krótki, krótszy okres
sprawozdawczy

• Przydatna dla monitorowania projektów mocno rozdrobnionych o
dużej szczegółowości zadań (pakietów/działań)

144

2019-12-14

73

Metoda proporcjonalności

• Jednostkowy procent wykonania jest wyznaczony jako stosunek ilości
jednostkowej do ilości całkowitej

• Warunkiem poprawności jest jak najbardziej równomierne
rozdzielenie planowanych ilości przez okres realizacji

145

Dodatek

2019-12-14

74

Wymagania użytkownika
(Metoda MoSCoW)
Metoda MoSCoW polega na sklasyfikowaniu wymagań klienta do poszczególnych
grup:

Must be – musi być – komponenty, bez których projekt nie będzie spełniać
wymagań użytkowników.
(Nie powinny stanowić więcej niż 60% wszystkich wymagań)

Should be – powinno być – wymagania nie krytyczne, ale zapewniające spełnienie
potrzeb biznesowych.

Could be – może być – wymagania można uwzględnić, o ile nie wpływają
negatywnie na jakikolwiek element projektu.

Won’t be – nie może być – wymagania funkcjonalności, które są zbędne dla
projektu i wpływają negatywnie na postrzeganie produktu przez użytkownika.

Metoda MoSCoW

Lp
M

(must be)
S

(should be)
C

(could be)
W

(won’t be)

1. Wymaganie 1 Wymaganie 5 Wymaganie 7 Wymaganie 8

2. Wymaganie 2 Wymaganie 6 Wymaganie 9

3. Wymaganie 3 Wymaganie 10

4. Wymaganie 4

5. (…)

…

