
Projektmenedzsment

Dr. Rutkovszky Edéné

DE IK
Informatikai Rendszerek és Hálózatok Tanszék

Rutkovszky Edéné: Projektmenedzsment

mobiDIÁK könyvtár

SOROZATSZERKESZTŐ

Fazekas István

Rutkovszky Edéné: Projektmenedzsment

Lektor: Dr. Bölcskei András

Copyright © Rutkovszky Edéné 2005

Copyright © elektronikus közlés mobiDIÁK könyvtár, 2005

mobiDIÁK könyvtár

Debreceni Egyetem

Informatikai Kar

4010 Debrecen Pf. 12

http://mobidiak.inf.unideb.hu

A mű egyéni tanulmányozás céljára szabadon letölthető. Minden
egyéb felhasználás csak a szerző előzetes írásbeli
engedélyével történhet.

A mű a mobiDIÁK önszervező mobil portál (IKTA, OMFB-
00373/2003) és GNU Iterátor, a legújabb generációs portál
szoftver (ITEM, 50/2003) projektek keretében készült.

http://mobidiak.inf.unideb.hu/

Tartalom

 A projekt fogalma és jellemzői

 A projektháromszög egyensúlya

 A projekt elemei

 Sikeres és sikertelen projekt

 Projektek csoportosítása

 A projekt részvevői

 Projektmenedzsment-módszertan

Tartalom (folyt)

 A projekt életciklusa

 Projekt indítás

 Amíg a gondolatot tett követi

 Elemző módszerek

 Tervezés

 Szervezeti formák

 A projekt személyi feltételei

 A projektvezető szerepe

 A megfelelő projekttag kiválasztása

 Szerepek a munkacsapaton belül

Tartalom (folyt)

 Kockázatkezelés

 Projekt tervezési technikák

 Tevékenység és erőforrás tervek

 Tervlezárás

 Projekt végrehajtási fázis

 Projekt kontroll

 Projekt befejezése

 Projekt kiértékelése

Előzmények

 Bábel torony

 Egyiptomi piramisok

 …

 Manhattan terv

Projekt

 A projekt egy feladat végrehajtás egyszeri

terve, ez a megfogalmazás érvényes a

projekt minden fajtájára

 A projekt olyan egyszeri alkalommal

elvégzendő komplex feladat, amelyet

viszonylagos újszerűség, rögzített kezdési és

befejezési időpont, időbeli ütemezés,

esetenként különleges bonyolultság és

interdiszciplináris feladatkitűzés jellemez.

Projekt

 A projekt olyan összefüggő tevékenységek

sorozata, amely valamilyen kitűzött eredmény

elérésére irányul, meghatározott idő alatt

végzendő el, és többnyire adott költségkeret

meghatározásával

 A projekt egyszeri, komplex folyamat,

meghatározott műszaki paraméterű cél,

időben és pénzértékben meghatározott

Projekt

 A projekt a kitűzött cél érdekében

kölcsönösen egymásra ható tevékenységek

csoportja, amely magába foglalja a következő

tényezőket:

 idő

 költség

 erőforrás

 minőség

A projekt jellemzői

 Ismert, jól körülhatárolt cél vagy célrendszer

 Meghatározott termékkel vagy szolgáltatással

kapcsolatos

 Időben behatárolható

 Költségvetési korlátok

 Technikai korlátok

A projekt jellemzői

 Csoport (team) tevékenysége

 Minőségmérés alkalmazására van szükség

 Egyedüli vállalkozás

Projekt háromszög

Eredmény, minőség

idő költség

Tervezéskor egyensúly!

Projekt elemek

 Erőforrások: mindazok a fizikailag megjelenő

vagy készség és képesség szintjén mérhető

lehetőségek, melyek a tevékenységek

végrehajtása során igénybe veendők

 Folyamat: tevékenységekből épül fel,

végrehajtása erőforrásokat igényel

 Tevékenység: időigénnyel rendelkező

állapotváltozás

Projektmenedzsment

 Projekt folyamatok és erőforrások tervezése,

irányítása és ellenőrzése, hogy a projekt

megfeleljen az előzetesen meghatározott

eredményeknek, az idő és költség

korlátoknak.

Idő

 Minden projektben megvan

 Általában a legjobban ismerjük

 Pl.:

 házépítés ütemezése

 szervertelepítésnél stb.

 Oda kell figyelni az időre!!

Költség

 Minden erőforrás költségtényező

 anyagi ráfordítás

 bérköltség

 tárgyi eszközök költsége

 felhasznált forgóeszközök költsége

 minden olyan történés, amelyhez pénzre és

munkára van szükség

 Szinte minden projekt esetében korlátos a

költségoldal

Eredmény

 Termék központú megközelítés

 a termék kívánt minősége, jellemzői és

funkciói

 termékspecifikációban rögzített

 szolgáltatás vagy rendezvény esetében is

vannak elvárások

 Projekt központú megközelítés

 a meghatározott termék vagy szolgáltatás

létrehozásához szükséges munka

Idő, költség, eredmény:

a projektkorlátok kezelése

 Projektmenedzsment jelentősége: egyensúly

 Projekt háromszög

 három csúcs össze van kötve

 egyik oldal változása hatással van a többire

Projektütemezés ideje csökken

 A projektterven változtatni kell

 csökkenteni kell, ahol lehet a rendelkezésre

álló időt

 … vagy növelni kell a ráfordítást

 ….vagy csökkentjük a minőséget

A projekt költségkeretei

csökkennek

 A projektterven változtatni kell

 le kell faragni a költségekből, ahonnan csak

lehet

 …vagy növelni kell a projekt időtartamát

 …vagy csökkentjük a minőséggel kapcsolatos

elvárásainkat

Minőséggel kapcsolatos elvárások

növekednek

 A projektterven változtatni kell

 javítani kell a kivitelezés minőségén, ahol csak

lehet

 …vagy növelni kell a projekt időtartamát

 …vagy növelni kell a projekt költségvetését

Sikeres projekt

 Tényezők, amelyek együttes megléte

valószínűsíti a projekt sikerét:

 A projekt világos célkitűzései

 A projekt megfelelő tagjai

 A vezetés támogatása

 Erőforrások biztosítottsága

 Megfelelő kommunikáció

 Ellenőrzés

A projekt minősége

Átadandók

Q= -----------------

Elvárások

Mitől lehet sikertelen egy projekt?

 Nincs világos cél

 KEMÉNY célok

Konkrét és határozott

Elérhető, megegyezésen alapul

Mérhető

Életszerű, realisztikus

Nyílt: időhöz kötött

Mitől lehet sikertelen egy projekt?

 Kevés az erőforrás

 Gyenge a kommunikáció

 Gyenge a teljesítmény

 Gyenge a vezérlés

 a tervtől való eltéréskor mi legyen?

 Hiányzik a vezetés

A biztos bukásra ítélt projekt életciklusa

 Iszonyú lelkesedés

 Kiábrándulás

 Kétségbeesés

 Zűrzavar

 Bűnbakkeresés

 Az ártatlanok megbüntetése

 A kívülállók megbüntetése

 Célok meghatározása!!!! Itt kell kezdeni!!!

Projekt típusok

Görög, D. Lock szerint:

1. Beruházási projektek

2. Kutatási és fejlesztési projektek

3. Szellemi szolgáltatási vagy menedzsment

Beruházási projektek

 Építőmérnöki, építészeti, petrolkémia,

bányászati stb.

 Megvalósítás

 a szerződő felek központjától távol történik

 elemek hatásának kitett

 Termék ill. létesítmény jön létre

 Több vállalkozó partner

Kutatási és fejlesztési projektek

 Eredményeként:

 új termék vagy technológia jön létre

 meglévő technológia vagy termék jobb

minősége jön létre

 új termék gyártása, vagy új technológia

alkalmazása kerül bevezetésre

 a termékek előállítási költsége csökkenthető

 új értékesítési vagy beszerzési piacok

kerülnek megszerzésre

Kutatási és fejlesztési projektek

 Meghatározóak a szellemi erőforrások

 Hosszú időtartamúak

 Jelentős kockázat

 Célszerű az anyagi forrásokat periodikus,

ellenőrzött és körültekintően meghatározott

lépésekben rendelkezésre bocsátani

Szellemi szolgáltatási vagy

menedzsment projektek

 Eredményeként:

 egy szervezet működési körülményeinek és

működése keretfeltételeinek új minősége jön

létre

 Elvárt eredmény legtöbbször nem

kvantifikálható - a létrejövő eredmény

hatásait rögzítik

 Meghatározó a szellemi erőforrás

Projekt típusok nagyság szerinti

osztályozása

 Folyamatos

 gyakori/szabványos

 kevés résztvevő

 kisebb területet érint

 alacsony kockázat

Projekt típusok nagyság szerinti

osztályozása

 Ismétlődő

 időről időre előfordul

 több résztvevő

 több területet érint

 közepes kockázat

Projekt típusok nagyság szerinti

osztályozása

 Egyedi

 különbözik az eddigiektől

 szinte mindenki részt kap benne

 majd minden terület érintve van

 magas kockázat

Egy projekttel a valóságban

gyakran az alábbiak történnek:

 Csúszik a projekt

 Sokkal több munkát igényel

 Több pénzbe kerül

 Nem azt kapjuk végeredményként, amire

számítottunk

 A legjobb embereket terheli le

 Senki sem tud semmit, fejetlenség uralkodik

A projekt résztvevői

 Szponzor

 Támogató

 Megbízó

 Felhasználó

 Érdekeltek

Projektmenedzsment

 Manage: kezel, intéz, felügyel, vezet,…

 Módszertan!

 útmutató, amely megadja, hogy a sok tényező

közül mindegyikkel a megfelelő időben

foglalkozzunk

 előírások, ajánlások sorozata, amely segít,

hogy a feladatot módszeresen (forgatókönyv

segítségével) oldjuk meg

Módszertanok fajtái

 Rendszertervezés és fejlesztés

 ORACLE Designer

 CASE

 Rational/Unified Process

 SSADM…

 Projektirányítás

 MS Project

 Artemis

 PRINCE...

PM alkalmazásával

 Megelőzhető a projekt céljainak eléréséhez

nélkülözhetetlen feladatok elmaradása illetve

időbeli csúszása

 Jobb kommunikáció biztosítható a csoport

tagok között

 Kijelölésre kerülnek a feladatok elvégzéséért

felelős személyek és azok felelősségi köre

 Fel lehet tárni és esetenként meg lehet előzni

a cél elérését gátló problémákat

PM alkalmazásával

 A csoport tagjaiban erősíteni lehet a projekt

céljainak és saját részfeladatuk

fontosságának megértését

 fokozni lehet a változásokhoz való

alkalmazkodó képességet

 az előforduló problémákra megoldó

módszereket, technikákat lehet alkalmazni és

biztosítani

PM alkalmazásával

 Figyelhető és összevethető a tervekkel a

projekt munkájának előrehaladása,

megtehető az eltérés értékelés és a szükség

szerinti beavatkozás

 Optimálható a termelékenység és a nyereség

A projekt életének fontosabb

szakaszai

 Valamennyi projektre érvényes projekt élet-

ciklus -modell nem létezik

 A különféle projekteket elemezve bizonyos

hasonlóságokat felfedezhetünk

 a projekt, mint egyedi lebonyolítandó folyamat

 a projekt, mint egy szervezési, vezetési

módszer tárgya

Hibás megoldások:

Egyszakaszú megoldás

Feladatvégzés

Hibás megoldások:

Egyszakaszú megoldás

 Kockázatok:

 nem ismerik pontosan a célokat

 nincsenek tisztában a körülményekkel,

kockázatokkal

 nem ismerik a várható költségeket az

elvégzendő tevékenységeket és azok

esedékességét

 nem tudják kamatoztatni a projekt során

megszerzett ismereteket

Kétszakaszú projektek

Tervezés
Feladatvégzés

Kétszakaszú projektek

 Jellemzői:

 látványos projekttervek

 eltérő megvalósulási folyamatok

 tervhez képesti eltéréseket nem tartják

számon

Háromszakaszú projektek

Előkészítés Tervezés
Nyomonkövetés

végrehajtás

Háromszakaszú projektek

 Jellemzői:

 előkészítési fázis megjelenése

 végrehajtási folyamat pontosabb nyomon

követése

 nem biztosított a projekt eredményeinek

integrálása, tapasztalatok leszűrése

Négyszakaszú projektek

Előkészítés Tervezés
Nyomonkövetés

végrehajtás

Lezárás,

kiértékelés,

reintegráció

Négyszakaszú projektek

 Jellemzői:

 lezáró, kiértékelő fázist is tartalmaznak

 valódi projektirányítási ciklusok

Weiss és Wysocki (1994)

 Általánosan használt élet-ciklus

 Öt egységre bontott

 Projekt kialakítás

 Tervezés

 Szervezés

 Végrehajtás

 Projektlezárás

Projekt kialakítás

 Követelmények elemzése

 Megvalósíthatósági tanulmány

 Költség-haszonelemzés

 Célok kitűzése

 Változatok kialakítása

Tervezés

 Feladatok rögzítése

 Tevékenységek azonosítása

 Idő-költség becslés

 Team véglegesítése

 Értéktervezés

Szervezés

 Csoportok kialakítása

 Feladatok sorrendjének meghatározása

 A munka felosztása

 Ellenőrző módszerek meghatározása

Végrehajtás

 Szükséges változtatások meghatározása

 Projekt helyzetének áttekintése

 Ütemterv áttekintése

 Költségfelhasználás áttekintése

 Érték követés

Projektlezárás

 A végfelhasználók általi elfogadás

 Dokumentálás

 Utóelemzés

 Karbantartás

 Befejezés

Általános életciklus

 Az életciklus felosztás módszertanonként

változó, de általában valamilyen formában

tartalmazza az alábbi szakaszokat:

0. Kezdeményezés

1. Célmeghatározás, projekt definiálás

2. Tervezés

3. Végrehajtás, nyomonkövetés

4. Lezárás, kiértékelés

Projekt indítás

 Dokumentuma: projekt előlap

First project page

 projekt küldetése

 projektből származó előnyök

 hátrányok

 El kell fogadtatni

Amíg a gondolatot tett követi

 Projekt indítás előtti szakasz

 Probléma típusok (Informatikai projekt esetén)

 Különböző módon, különböző területeken

 WETHERBE keretrendszere (1984)

 A problémák felvetésével, értelmezésével

egyfajta osztályozást, kategorizálást tesz

lehetővé.

 PIECES

Tisztázandó kérdések

 Mik a szándékok

 módszer: a küldetés pontosítása

 Mi a jelenlegi helyzet?

 PIECES keretrendszer

 Ok okozati elemzés (Ishikawa vagy halszálka

diagram

 Pareto elemzés

 SWOT (TOWS) analízis

 A VICTORY elemzés és modell

A PIECES keretrendszer elemei

Performance – végrehajtás

Information – releváns információk

Economy – költségérzékenység

Control – irányítás

Efficiency – hatékonyság

Services – elvárások a szolgáltatásokkal szemben

A PIECES keretrendszer egy ajánlás a kategorizálásra,
segít abban, hogy a problémákat többféle
megközelítésben is vizsgáljuk, és pontosan lássul,
hogy mit akarunk megoldani.

Problémaazonosítás és elemzés

 Mit jelent a problémák feltárása, elemzése?

 Feladatok:

 Előforduló problémák felhasználói
munkahelyenkénti azonosítása

 Előfordulások gyakoriságának és
valószínűségének meghatározása

 Okok rögzítése, ok-okozati összefüggések
feltárása

 Lehetséges megoldások hozzárendelése

Példa: Ishikawa-analízis

Hosszú sor az

ablakok előtt,

bosszankodó ügyfelek

1.Ügyintéző

Ügyfélkiszolgálási

feladatai

4. Az ügyintéző

viselkedése

3. Az ügyfél

viselkedése

2. Feladatvégzési

problémák

Mire szolgál Ishikawa-diagram?

 Az egyes feladatok végzésekor adódó

problémák feltárására

 A problémák elemzésére

 Ok-okozati összefüggések rögzítésére

Pareto analízis

Pareto-elv:

a gyakorlatban a tételek viszonylag kis hányada

meghatározó jelentőségű az összességében

túlsúlyban lévő sok kis tétellel szemben.

80/20 szabály vagy 1/3-2/3 szabály

Cél: kritikus 1/3 azonosítása

Pareto-diagram készítési menete

1. A vizsgálandó probléma és az összegyűjtendő információ
meghatározása

2. A vizsgáldó időszak meghatározása

3. Információgyűjtés, adatvételezés

4. Arányszámítás

5. A problémák felmerülési gyakorisága, relatív és halmozott
gyakorisága táblázatának elkészítése

6. A különböző okok gyakoriságát szemléltető oszlopdiagram
elkészítése
 Az X tengely a probléma okokat mutatja

 Az Y tengely az előfordulási gyakoriságot egyenként és
halmozottan mutatja

7. A kumulált gyakorisági görbe (vonaldiagram) berajzolása az
előző diagramba

8. Elemzés-80%-os vonal

Problémamegoldó módszerek

 Brainstorming technikák

 Csoportos alkotó technika

 Cél: az egyéni ötletek minél teljesebb
összegyűjtése és új ötletek feltárása

 A probléma-megoldási folyamat több
lépésénél is használható

 Fontos: nem helyettesíti az elmélyült
elemzést, de lehetővé teszi, hogy több
szempontú, gyors megközelítést adjon a
problémával kapcsolatban!

Klasszikus brainstorming

 Alex Osborn dolgozta ki

 Időben korlátozott: 15-20 perc

 Moderátor vezeti

 Két részből áll:

 Generikus fázis: minél több gondolat,

elképzelés összegyűjtése kritika nélkül

 Analitikus fázis: ötletek csoportosítása,

értékelése, előrevivők kiválasztása

Különleges brainstorming technikák

 Bainwriting

 Kártyatechnikák

 635-ös módszer

 Philips-66 módszer

 NCM

 Delphi módszer

SWOT analízis

 Alkalmazható:

 Projekt indítás előtt

 induló vállalkozásnál

 bármely más életszakaszban lévő cég

 helyzet, képesség feltérképezésére

 GYELV

SWOT analízis

Eredménye egy táblázat

Strengths erősségek

Weakness gyengeségek

Opportunities lehetőségek

Tthreats veszélyek

SWOT analízis

Tényezők

meghatározása

Belső környezet

elemzése

Külső környezet

elemzése

Tényező-csoportok

összevetése

• Döntési változatok kiválasztása

• Összehasonlító elemzés

• Döntés

Cselekvési

lehetőségek

Gyenge oldalak

Erős oldalak

Veszélyek

Lehetőségek

Weakness

Strengtsh=

=

Threats

Opportunities =

=

SWOT analízis

WT stratégia

MINI- MINI

ST stratégia

MAXI-MINI

Külső

fenyegetések,

veszélyek T

WO stratégia

MINI-MAXI

SO stratégia

MAXI-MAXI

Külső

potenciális

lehetőségek O

Belső gyenge

pontok

W

Belső erős

pontok

S

Belső tényezők

Külső tényezők

Erősségek

 Meghatározó a vállalat piaci szerepe?

 Jó a vásárlók véleménye?

 Fejlett technológiát használ a vállalat?

 Egyedülálló versenyelőnnyel rendelkezik?

 Jók a piaci erőforrásai?

 Gazdaságos üzemméretet használ?

 Jó a vállalat menedzsmentje?

 Kimagasló szakértelműek az alkalmazottak?

 Sikeres a vállalati stratégia?

Gyengeségek

 Elavult a technológia?

 Romlik a piaci pozíció?

 Nincs egyértelműen meghatározott stratégia?

 Hiányoznak a megfelelő szakértelmek?

 Elhasználódtak a létesítmények?

 Rossz a vállalat imázsa?

 Nem sikeres a kutatás-fejlesztési részleg?

 Rosszul funkcionál a menedzsment?

 A pénzügyi háttér nem rendezett?

Lehetőségek

 Gyorsabb piaci növekedés?

 Kiegészítő termékek fejlesztése?

 Új piacokra való belépés?

 Új technológia alkalmazása?

 A termékcsoport továbbfejlesztése?

 További célcsoportok feltérképezése?

 Egy nyersanyagforrás megszerzése?

 Beszállítás helyett saját előállítás?

 Új szervezeti felépítés kidolgozása?

Veszélyek

 Új versenytársak megjelenése a piacon?

 A piaci növekedés lassulása?

 Változó fogyasztói igények?

 Szigorodó szabályozás?

 Helyettesítő termékek megjelenése?

 Rossz demográfiai változások?

 Kedvezőtlen gazdasági ciklusok hatása?

 A beszállítók javuló alkupozíciója?

 Fogyasztói érdekvédelem fokozódó nyomása

Az „A VICTORY” modell

 Alkalmas:

 a projekt indítás várható (akkor már felismerhető)

siker- és kudarc tényezőinek, illetve hajtó- és

fékezőerőinek feltárására, elemzésére,

 megfelelő preventív intézkedésekkel a gátló,

akadályozó tényezők kivédésére, vagy zavaró hatásuk

lehetséges csökkentésére

 A módszer alkalmazása egy jól kidolgozott, rugalmas

kérdőív rendszerre támaszkodik

Az „A VICTORY” betűnévben az egyes

betűk eredeti angol jelentései:

A-Ability, or resources

V-Values, that give purpose, perceptions, characteristics

I-Idea for proposed action steps

C-Circumstances which prevail at the time

T-Timing

O-Obligation, the felt need or motivation

R-Resistances, as they are relevant to the desired
change

Y-Yield, or the rewards that the anticipated change may
bring about

A betűk sorrendjének nincs jelentősége

A modell felépítése, főbb

kérdéscsoportjai

1. OBLIGATION (itt: kötelezettségek,

szükségszerűségek, követelmények)

ALAPKÉRDÉS: szükségét érzi-e valamit

tenni a probléma megoldása érdekében?

A kérdések lényegi információtartalma

a problémák strukturált feltárására, okainak

és megoldási lehetőségeinek elemzésére

irányulnak.

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

2. IDEA (itt: elgondolások, ötletek)

ALAPKÉRDÉS: vannak-e elgondolásai,

ötletei a problémák megoldására?

A kérdések lényegi információtartalma a

problémák megoldására vonatkozó

elgondolások, ötletek feltárása és a

szükséges információáramlás

lehetőségeinek vizsgálata.

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

3. VALUES (itt: értékek és értékrendek)
ALAPKÉRDÉS: vannak-e megfelelő értékek, illetve
motiváló tényezők a szervezetben (és tagjaiban) az
ötletek, elgondolások megvalósításához?
A kérdések lényegi információtartalma: az ötletek
(javaslatok, projektek) megvalósítását segítő vagy
gátló tényezők (hajtó- ill. fékezőerők) feltárására és
elemzésére vonatkoznak (a szervezeti kultúra, a
szervezeti és személyi feltételek elemző vizsgálatán
keresztül)

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

4. ABILITY (itt: képességek, erőforrások)

ALAPKÉRDÉS: rendelkezünk-e valójában azokkal az

erőforrásokkal, amelyek a projekt (az ötletek,

elgondolások) megvalósításához szükségesek?

A kérdések lényegi információtartalma: mindazon

képességek, erőforrások (pénzügyi, technikai,

személyi, informatikai) illetve kompetenciák feltárása,

amelyek magukban hordják a megvalósítás

lehetőségeit, esélyét.

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

5. CIRCUMSTANCES (itt: körülmények)

ALAPKÉRDÉS: milyen, a projektmenedzsmenttől

független objektív körülmények befolyásolhatják a

projekt végrehajtását?

A kérdések lényegi információtartalma azon releváns

tényezők feltárására irányul, amelyek a projekt

végrehajtása során alapvetően befolyásolhatják

annak sikerét (esetleg kudarctényezőkké válhatnak!)

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

6. TIMING (itt: időzítés, aktualitás)

ALAPKÉRDÉS: mennyire jó vagy rossz a

projekt megvalósításának időzítése (más

fontos eseményekhez viszonyítva)?

A kérdések lényegi információtartalma a

projekt időzítésének, aktualitásának a

vizsgálatára irányul (más fontos események

egyidejű figyelembevétele mellett)

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

7. RESISTANCES (itt: ellenállás)
ALAPKÉRDÉS: van-e (vagy számíthatunk-e) olyan
már érzékelhető illetve potenciálisan meglévő
ellenállásra, amely(-ek) hátráltathatják a projekt
végrehajtását?
A kérdések lényegi információtartalma olyan (jobbára
szubjektív) tényezők feltárására irányul, amelyek
viselkedési magatartások, akciók formájában,
tevőlegesen is hátráltathatják a projekt
megvalósítását illetve sikerét.

A modell felépítése, főbb

kérdéscsoportjai (folyt.)

8. YIELD (itt: hajtóerő, azaz a projekt sikerét
segítő támogató involváltság)
ALAPKÉRDÉS: melyek azok a pozitív
(emberi) tényezők – személyes attitűd,
involváltság – melyek segítik(-hetik) a projekt
sikeres végrehajtását?
A kérdések lényegi információtartalma azon
potenciális és/vagy már működő hajtóerők
feltárása, melyek megfelelő kihasználásával
(célorientált aktiválásával) elősegítheti a
projektvezetés a projekt sikeres
megvalósítását.

Tisztázandó kérdések

 Hogyan kell elkezdeni a megvalósítást?

 Stratégiák

 Tervek

 Megvalósíthatósági tanulmány

 műszaki megvalósíthatóság

 pénzügyi megvalósíthatóság

 Kockázat és bizonytalanság

Tisztázandó kérdések

 Piaci elemzés

 Piaci előrejelzés

 Technológiai előrejelzés

 Mik a célok?

 Nagyvonalú üzleti célok összeállítása

 Brainstorming (ötletroham technika)

 Névleges csoport módszer (NCM)

 Affinitás diagram

Amíg a gondolatot tett

követi

A projektmenedzsmenthez kapcsolódása
a szervezethez

Szervezeti formák

 Funkcionális szervezeti forma

 Projekt koordinációs szervezeti forma

 Projekt csapat szervezeti forma

 Rendelkezésre bocsátási mátrix szervezeti

forma

 Átfedési mátrix szervezeti forma

Funkcionális szervezeti forma

Jellemzők

 A hagyományos vállalati struktúra

 Nincsen projekttulajdonos

 Nincsen valódi vezetője a projektnek

 A döntések a szokásos vállalati hierarchiában

születnek

Funkcionális szervezeti forma

előnyei

 A projekttagok szokásos szervezeti

egységüknél maradnak

 Nem változik a vezető-munkatárs viszony, így

nincsen szükség sem a munkaerő

„kikérésére” sem reintegrációjára

 Összpontosítja a szakértelmet

 az eljárások javítására összpontosít

Funkcionális szervezeti forma

Hátrányai

 Nincsen projekttulajdonos

 Gyenge a kommunikáció

 Nincsen projekt viszonyítási alap

 Nem figyelik a projektállapotot

 Nincsen projektkultúra

 Rugalmatlan a projektstruktúra

Projekt koordinációs szervezeti

forma Jellemzői

 A hagyományos struktúra változatlan marad

 A projekt vezetője tulajdonképpen egy koordinátor

 A döntések a szokásos vállalati hierarchiában

születnek

 A projektvezetőnek csak információs, tanácsadói és

tervezési jogköre van, nem irányíthat és dönthet

önállóan

 Feladatai elsősorban a határidők és költségkeretek

betartására korlátozódnak

Projekt koordinációs szervezeti

forma Előnyei
 A projekttagok szokásos szervezeti egységüknél

maradnak

 Nem változik a vezető-munkatárs viszony, így

nincsen szükség sem a munkaerő „kikérésére” sem

reintegrációjára

 Nagyon rugalmas a munkaerő felhasználása

 Nagyobb lehetőség kínálkozik az adott egységnél a

tapasztalatok cseréjére, hiszen maga az egység

egyszerre több projekten is dolgozik

Projekt koordinációs szervezeti

forma Hátrányai

 Nem egyértelmű a projekttel kapcsolatos

felelősség kérdése, hiszen a projekt

koordinátora nem rendelkezik elegendő

„súllyal”

 Az egyes szervezeti egységek közötti

megegyezés időigényessége miatt lassú a

döntések meghozása, mely súlyos

késedelmekhez vezethet és sok konfliktust

eredményezhet

Projekt koordinációs szervezeti

forma Hátrányai (folyt)

 Mivel a projektvezetőnek nincs hatásköre,

erősen függ a szakirányú vezetők döntéseitől

 A döntés előkészítés és a döntés

elválasztásából sok konfliktus származhat

 A projektkoordináció rengeteg idő- és

erőráfordítást igényel

Projekt csapat szervezeti forma

Jellemzői

 A stratégiai kérdéseket kivéve a projekt

vezetője egyszemélyi felelőséggel és teljes

döntési jogkörrel rendelkezik

 A projekttagok csak a projekt vezetőjétől

kapnak utasítást

 Állandó projekttagok

Projekt csapat szervezeti forma

Előnyei
 A projekt vezetőjének teljes jogköre van

 A felelősség egyértelműen tisztázott

 A döntések és az esetleges problémákra adott

válaszok azonnal megszülethetnek

 A résztvevők könnyen azonosulnak a projekttel, mert

csak abban dolgoznak

 Az erőforrások hozzárendelése egyértelmű

 A csapat széleskörű szakértelemmel rendelkezik

 Magas a motiváltsági szint

Projekt csapat szervezeti forma

Hátrányai

 A szakértelem nem összpontosul

 Korlátozott az eljárások javításának

lehetősége

 A projektcsapatok közötti együttműködés

hiánya miatt bizonyos feladatokat újra és újra

megoldanak

 reintegráció kérdése

Rendelkezésre bocsátási mátrix

szervezeti forma Jellemzői

 A stratégiai kérdéseket kivéve a projekt

vezetője egyszemélyi felelősséggel és teljes

döntési jogkörrel rendelkezik

 A projekttagok csak a projekt vezetőjétől

kapnak utasítást

 A projekttagokat a szervezeti egységekből

biztosítják a projekt idejére

Rendelkezésre bocsátási mátrix

szervezeti forma Előnyei

 A projekt vezetőjének teljes jogköre van

 A felelősség egyértelműen tisztázott

 A döntések és az esetleges problémákra

adott válaszok azonnal megszülethetnek

 A résztvevők könnyen azonosulnak a

projekttel, mert csak abban dolgoznak

 A munkatársak bevonása célirányosan

történik (pl utánpótlás)

Rendelkezésre bocsátási mátrix

szervezeti forma Hátrányai

 A munkatársak projekthez való rendelésénél

gondoskodni kell pótlásukról, befejezése után

pedig reintegrációjukról

 A projekt szervezetének feloszlása után a

megszerzett tapasztalatok nem hasznosulnak

a szervezetben

 A projekttagok kiválasztásánál a

projektvezető függ a szervezeti egységek

vezetőitől

Átfedési mátrix szervezeti forma

Jellemzői
 A felelősség megosztott, a projektvezető felel a

projektért, a szervezeti egységek vezetői pedig a

munkatársak irányításáért

 A projekttagok az egyes szervezeti egységeknél

maradnak, és másodlagos jelleggel alkotnak team-et

 A projektvezető és a szervezeti vezetők közötti

konfliktust csökkenti a kompetenciák előzetes

felosztása (ki, mit, mikor, hol, hogyan)

Átfedési mátrix szervezeti forma

Előnyei
 A felelősség- megosztás egyaránt figyelembe veszi a

szakmai és a projektérdekeket

 A projekt vezetője és tagjai egyaránt felelősnek érzik

magukat a projekt megvalósulásáért

 A megszerzett tudás felhasználható a szervezet

későbbi munkáiban is

 Biztosított a szakmai fejlődés lehetősége

 Nagyobb biztonságban vannak a projekt-tagok, mert

nem válnak ki a szervezetből

Átfedési mátrix szervezeti forma

Hátrányai

 A projekttagoknak két vezetője van

 Célkonfliktusok léphetnek fel a szakmai és a

projektérdekek között

 Hatásköri konfliktusok, és

feladatprioritásokból eredő problémák

származhatnak a projektvezetés

kettősségéből

A projekt személyi feltételei

Mit kell végiggondolni egy új

projekttag bevonása előtt?

 A projekt csapata úgy tud hatékonyan

működni, ha mindenki a „helyén” van. Meg

kell vizsgálni, hogy:

 a projekt valamilyen szintű vezetőjeként

szeretném-e, ha az illető a beosztottam

lenne?

 Projekttagként tudnék-e vele együtt dolgozni?

 Beosztott projekttagként szeretnék-e a

beosztottja lenni?

A megfelelő projektvezető

jellemzői - Gondolkodásmód

 Pozitívan gondolkodik

 Elsősorban a lehetőségeket keresi és csak

utána a korlátokat

 Képes mindvégig szem előtt tartani a távlati

célokat, és azoknak megfelelően dönteni

 Meg tudja különböztetni az egyszerű és a

stratégiai jelentőségű problémákat, képes

ezek gyors felismerésére

A megfelelő projektvezető

jellemzői - Gondolkodásmód

 Képes a különböző tények

összekapcsolására, csoportosítására,

elemzésére, és a megfelelő következtetések

levonására

 Különbséget tud tenni a lényeges és

lényegtelen dolgok között

A megfelelő projektvezető

ismeretei

 Szakértelemmel rendelkezik személyi

kérdésekben

 Megfelelő szinten ismeri magát a vállalatot

 A megoldandó feladatokról átfogó szakmai

ismeretekkel rendelkezik (nem specialista)

 Jártas a projektmenedzsmentben, ismeri

annak szemléletmódját

A megfelelő projektvezető

ismeretei

 Alaposan ismeri a tervezési, ellenőrzési,

nyomonkövetési és dokumentálási

módszereket

 Képes a feladatok, hatáskörök hatékony

megosztására

 Alkalmas a csoportmunkára, annak

vezetésére!

A megfelelő projektvezető

általános képességei

 Jó vezetési készségei vannak

 Rendelkezik a három M képességével:

Megértés, Meggyőzés, Megnyerés

 Jó emberismerő

 Különféle csoportokkal és személyekkel

hatékonyan tud együttdolgozni, képes

megérteni aggályaikat, problémáikat

A megfelelő projektvezető

általános képességei
 Változó feltételek mellett is el tudja látni feladatát

 Nagyfokú stressz és terheléstűrő képességgel kell,

hogy rendelkezzen

 Konfliktusok esetén szembenéző és nem elkerülő

magatartást választ

 Képes határozott döntések meghozatalára

 Kitűnő kommunikációs készséggel rendelkezik, mind

szóban, mind írásban

A projektvezető szerepe

A projektvezető vezetési feladatai

 Biztosítja a megfelelő kommunikációt a

projekt valamennyi szereplője között

 A konfliktusok feloldására törekszik

 Serkenti az együttműködést, a csoport

összetartás kialakulását

 Értékeli a munkát és ösztönzi a

projekttagokat

A projektvezető vezetési feladatai

 Egészséges munkalégkört alakít ki

 Képviseli a projekttagok érdekeit

 Biztosítja a munkavégzés személyi és tárgyi

feltételeit

 Segíti a projekttagok munkáját

 Szükség esetén képzéseket szervez

számukra

A projektvezető szervezési

feladatai

 A megfelelő információáramlás biztosítása

 A felelősségek és hatáskörök magállapítása

 Az erőforrások feletti rendelkezés

szabályozása

 A konkrét feladatok meghatározása és

tudatosítása a résztvevőkben

A projektvezető szerepe a tervezés

során

 A projekt tagjaival és érdekeltjeivel

együttműködve:

 meghatározza a célokat

 összegyűjti és felbontja a feladatokat

 meghatározza a szükséges erőforrásokat

 felderíti az egyes feladatok közötti

összefüggéseket

 megállapítja a szükséges határidőket

A projektvezető szerepe a

visszacsatolás folyamán
 Ellenőrzi a végrehajtást

 Értékeli az eredményeket

 Dönt az esetleges eltérések hatásainak korrigálásáról

 Szükség esetén felülvizsgálja a hátralevő feladatokat,

terveket, ha kell, újratervezi az el nem készült

munkákat

 Biztosítja az események megfelelő dokumentálást

A megfelelő projekttag kiválasztása

A megfelelő projekttag

kiválasztása
 A kiválasztás nem lehet technikai kérdés

 A projekttagot képességei és jártasságai alapján

válasszuk ki, és ne azért mert ráér (utasítás helyett

kérdezzünk!)

 A leendő projekttagokat beosztásuk előtt meg kell

kérdezni, hogy mennyire készek résztvenni a

munkában

 Gondoljunk az esetleges helyettesítésekre, lesz-e aki

az illető helyére tud majd állni, ha szükséges

A megfelelő projekttag

kiválasztása

 Vegyük mindig figyelembe a képességeket,

azt, hogy kinek milyen munkához volna

kedve, kivel tud, vagy nem tud

együttdolgozni, létrehozni, vagy fenntartani,

működtetni szeret-e inkább

 Egy feladatra ne jelöljünk ki túl sok embert. A

feladatokat előzetesen próbáljuk minél

pontosabban meghatározni, szükség esetén

elhatárolni egymástól

Tagok bevonása a projektmunkába

 Megbeszélés a dolgozó felettesével

 Milyen vállalati célokat szolgál a projekt

 Milyen szakértelemmel rendelkező dolgozókra

van szükség az adott részlegtől

 az adott vezető mely beosztottaira gondoltunk

 miért éppen őket szeretnénk

 konkrétan milyen feladatot jelent ez

Megbeszélés a dolgozó felettesével

 Mennyi munkát, leterhelést jelent

 Mit profitálhat ebből a feladatból az adott

egység

 Hogyan történik a teljesítmény értékelése

 Miképpen történik a vezetők közötti

kapcsolattartás

 Mi az érintett vezető véleménye, van-e más

javaslata

Megbeszélés a kiválasztott

dolgozóval

 Milyen vállalati célokat szolgál a projekt

 Miben számítunk rá

 Miért éppen rá

 Ez mennyi munkát, leterhelést jelent

 Konkrétan mit várnánk el tőle

 Milyen segítséget kapna ehhez

 Milyen módon történik teljesítményének

elismerése

Ösztönzés

 Jellemző ösztönzési elméletek:

 Elton Mayo

 Abraham Maslow

 Frederik Herczberg

 Douglas McGregor

 ...

Elton Mayo elmélete szerint:

 Az embereket más is ösztönzi, mint a pénz és

a munkafeltételek

 Az embereknek szükségük van az

elismerésre

 Az embereknek szükségük van a „tartozni

valahová” érzésére

 A munkához való viszonyt erősen

befolyásolja a csoport

Abraham Maslow: az emberek

szükségleteinek hierarchiája

Igény az önmeg-

valósításra

Megbecsülés iránti vágy

A tartozni valahová szükséglet

A biztonságra vonatkozó alapvető igény

Az alapvető élettani szükségletek fedezésének

szükséglete

Frederic Herczenberg elmélete

 Az ösztönzés tényezőit alapvető mentális és

ösztönző tényezőkre osztja

 Az alapvető mentális tényezők hiánya

csökkenti a munkavégzés hatékonyságát és

növeli az elégedetlenséget

 Az ösztönzők olyan tényezők, melyek jelenléte

fokozza a munkavégzés teljesítményét és

növelik az elégedettséget

Alapvető mentális tényezők

 jövedelem

 a főnök viselkedése

 munkafeltételek

 a főnök szakmai rátermettsége

 megfelelő ügyvitel és kommunikáció

Ösztönző tényezők

 a sikeres teljesítés érzése

 a rátermettség elismerése

 a munka érdekessége

 felelősség

 előléptetés

Douglas McGregor X

(tekintélyelvű) elmélete

 Az emberek nem szeretnek dolgozni, ha lehet

elkerülik

 Az embereket kényszeríteni, ellenőrizni,

irányítani, szükség esetén fenyegetni kell

 Az emberek óvakodnak a felelősségtől

 Az embereknek nincsenek ambíciói

Douglas McGregor Y

(együttműködés) elmélete

 A munka alapjában véve játék, játékra pedig

nem sajnáljuk energiánkat

 Az emberek nagyfokú önuralmat

gyakorolnak, ha azonosulnak a célokkal

 Az emberek életéhez hozzátartozik a

felelősség, ezért ha szükséges, el is vállalják

 Az embereknek vannak ambícióik, ötletesek

és alkotó szelleműek

Munkacsapat (team)

 DEFINíCIÓ: a munkacsapat egy adott feladat

elvégzésére felállított kis csoport, mely a

tagok együttműködése révén nagyobb

teljesítményre képes, mint az egyéni

teljesítmények összege

 Jellemzői:

 különböző viselkedésű emberek keveréke

 különböző szerepek kombinációja

 a projekthez fontos szaktudások és

tapasztalatok megfelelő kombinációja

Szerepek a munkacsapaton belül

Vállalati munkatárs

CW Company Worker

 A terveket és gondolatokat a gyakorlatba

ülteti

 Az egyeztetett terveket szisztematikusan és

hatékonyan kivitelezi

 A kapott feladatot nagy felelősséggel hajtja

végre

 Főszerepet játszik a csoport döntéseinek

megvalósításában.

Vállalati munkatárs

CW Company Worker

 Tipikus vonásai:

 konzervatív

 kiszámítható

 kötelességtudó

 Jellemző viselkedése:

 átviszi mások ötleteit a gyakorlatba

 figyeli, hogy mi megvalósítható és mi nem

 a javaslatokat hozzászabja a tervekhez és a

megalapozott rendszerekhez

Vállalati munkatárs

CW Company Worker

 Pozitív tuladonságai:

 szervezési készség

 józan gyakorlati ész

 kemény munkavégzés

 önfegyelem

 Megengedhető gyengeségei

 sokszor nem eléggé rugalmas

 kevésbé fogékony a ki nem próbált ötletek

irányába

Elnök

CH Chairman

 A rendelkezésre álló erőforrások legjobb

kihasználásával irányítja a csoportot a céljai

elérésében

 Felismeri a csoport erősségeit és gyengéit

 Megpróbálja a legtöbbet kihozni a csoport

tagjaiból

 Formális rangjától függetlenül, részt vesz a

csoport vezetésében

Elnök

CH Chairman
 Tipikus vonásai:

 higgadt, magabiztos, összeszedett

 Jellemző viselkedése :

 világossá teszi a csoport céljait

 kiválasztja azokat a problémákat,amelyekben
döntést kell hozni; megállapítja a prioritásokat

 segít megállapítani a csoportszerepeket,
felelősségeket

 felméri a csoport érzéseit és teljesítményeit

 Megfogalmazza a csoport döntéseit

Elnök

(CH – Chairman)

 Pozitív tulajdonságai:

 A résztvevőket érdemei szerint és előítélet

nélkül kezeli

 Céltudatos

 Megengedhető gyengeségei:

 Észbeli és kreatív képességei átlagosak

Formáló

(SH – Shaper)

 A csoport erőfeszítéseinek felhasználási módját

alakítja ki

 Felhívja a figyelmet a célok és prioritások kitűzésére

 A csoport megbeszéléseihez és tevékenységeihez

előírandó formákat és mintákat keres

 Legjobban akkor használható, ha célirányos

tevékenységre van szükség és a csoportot

serkenteni kell

 Egyensúlyozni kell közte és a TW között

Formáló

(SH – Shaper)

 Tipikus vonásai:

 túlfeszített, érzelmeit kimutató, dinamikus

 Jellemző viselkedése:

 kialakítja a szerepeket, határokat, felelőségi

köröket, célokat és feladatokat

 mintákat keres a csoport megbeszéléseken

 a csoportot a megegyezés, illetve a

döntéshozatal felé hajtja az irányvonal

meghatározása és a tennivalók

meghatározása terén

Formáló

(SH – Shaper)

 Pozitív tulajdonságai:

 energia és készség, hogy ellenszegüljön a

restségnek, a nem elég hatékony

feladatvégzésnek, az önbecsapásnak

 Megengedhető gyengeségei

 hajlam a provokációra, az ingerültségre és a

türelmetlenségre

Ötletadó

(PL – Plant)

 Elsősorban a fő kérdésekre vonatkozó új

ötletekkel és stratégiákkal áll elő

 a csoport számára keresi az adott probléma

megoldásához a lehetséges továbblépési

pontokat

 innovatív, illetve stratégiai szerepe van

 két PL egy csoportban gondot okozhat

Ötletadó

(PL – Plant)

 Tipikus vonásai:

 individualista, komoly és nem ortodox

gondolkodású

 Jellemző viselkedése:

 javaslatokat terjeszt elő,

 konstruktívan szól hozzá, majd ellenjavaslatot

tesz

 új megközelítést ajánl a már megegyezett

tevékenységekhez

Ötletadó

(PL – Plant)

 Pozitív tulajdonságai:

 tehetség

 képzelőerő

 ész

 tudás

 Megengedhető gyengeségei

 fenn jár a fellegekben

 hajlamos a gyakorlati részletek és a protokoll

semmibevevésére

Lehetőség felkutató (külkapcsolat)

(RI – Resource Investigator)

 Felkutatja és jelenti a csoporton kívüli

ötleteket, fejleményeket, lehetőségeket

 A csoport számára hasznos külső

kapcsolatokat hoz létre

 Ő vezeti a tárgyalásokat

 Bátorítani kell a kapcsolatteremtésben,

fontos, hogy hasznos információkat hozzon

Lehetőség felkutató (külkapcsolat)

(RI – Resource Investigator)

 Tipikus vonásai:

 extrovertált, lelkes, kíváncsi, közlékeny

 Jellemző viselkedése:

 külső ötleteket hoz be a csoportba

 önállóan teremt kapcsolatokat más

egyénekkel és csoportokkal

 könnyen vállalkozik alku típusú

tevékenységekre

Lehetőség felkutató (külkapcsolat)

(RI – Resource Investigator)

 Pozitív tulajdonságai:

 jó képességei vannak az emberekkel való

kapcsolatteremtéshez és az új dolgok

felkutatásához

 Megengedhető gyengeségei

 hajlamos az érdeklődés elvesztésére, ha

egyszer a kezdet lelkes gyakorlati részletek és

a protokoll semmibevevésére

Megfigyelő értékelő

(ME – Monitor Evaluator)

 Elemzi a problémákat és értékeli az ötleteket,

illetve a javaslatokat. Általa a csoport

könnyebben tud kiegyensúlyozott döntést

hozni

 Jóvá kell hagynia minden új tervet. Ha ez

nem így van, akkor a csoportnak óvatosan

kell eljárnia

Megfigyelő értékelő

(ME – Monitor Evaluator)

 Tipikus vonásai:

 józan, érzelemmentes, pedáns

 Jellemző viselkedése:

 elemzi a problémákat és a helyzeteket

 értelmezi a bonyolult anyagokat és

megvilágosítja a homályos pontokat

 értékeli mások döntéseit és képet alkot

közreműködésükről

Megfigyelő értékelő

(ME – Monitor Evaluator)

 Pozitív tulajdonságai:

 józan ítélőképesség

 megfontoltság

 Megengedhető gyengeségei

 keményfejűség

 inspiráció és motiváló képesség hiánya

Csapatmunkás

(TW – Team Worker)

 Támogatja a csapattagokat erősségükben és

segíti őket gyengeségükben

 Javítja a tagok közötti érintkezést

 Általában javítja a csapatszellemet

 A csapatmunkás erősíti a különféle

szerepeket – katalizátor szerepe van

 Egy csapatban több csapatmunkás is

hasznos lehet

Csapatmunkás

(TW – Team Worker)

 Tipikus vonásai:

 Társasági lény, szelíd, fogékony

 Jellemző viselkedése:

 Személyes támogatást és segítséget ad a többieknek

 Támogatja más tagok ötleteit és javaslatait, épít rájuk

 Bátorítja a részvételi szándékot a tartózkodókban

 Lépéseket tesz a csoporton belüli törések elkerülésére,

ha pedig mégis bekövetkezne, azon van, hogy úrrá

legyenek a kialakult helyzeten

Csapatmunkás

(TW – Team Worker)

 Pozitív tulajdonságai:

 képesség arra, hogy reagáljon emberekre és

helyzetekre, valamint hogy elősegítse a

csapatszellemet

 Megengedhető gyengeségei

 döntésképtelenség válsághelyzetekben

Befejező

(CF – Completer Finisher)

 Biztosítja, hogy a csapat ameddig csak lehet
védve legyen a végrehajtás hibáitól

 Tevékenyen keresi a munka azon oldalait,
amelyek jelentősebb figyelmet igényelnek

 Fenntartja a sürgetés érzését a csapatban

 Feladata, hogy részletesen ellenőrizze, vajon
a csapat terve végrehajtódott-e

 Szükséghelyzetben igen hasznos, mert
alaposan ismeri a terveket, eljárásokat,
szabványokat és módszereket

Befejező

(CF – Completer Finisher)

 Tipikus vonásai:

 igyekvő

 rendszeres

 lelkiismeretes

 aggódó

Befejező

(CF – Completer Finisher)

 Pozitív tulajdonságai:

 képesség arra, hogy végigvigye a dolgokat

 tökéletes munkára törekszik

 Megengedhető gyengeségei

 hajlam a kis dolgok miatti aggódásra

 idegenkedés a „menjünk csak” típusú

mentalitástól

Megbeszélések, tárgyalások

Megbeszélések, tárgyalások

 Készüljön emlékeztető, jegyzőkönyv minden

megbeszélésről, tárgyalásról

 Készüljenek feljegyzések a telefonbeszélgetésekben

elhangzott fontosabb tényekről, lehetőség szerint

kérjünk írásbeli (email) megerősítést

 Gyűjtsük külön dossziéba, számítógépen mappába a

projekttel kapcsolatos anyagokat, levelezést

 A dokumentumokból legyen nyomonkövethetőm a

projekt

Kockázatkezelés

Kockázat

„ A kockázat a jövőbeni történésekre vonatkozik. A

tegnapi és a tegnapelőtti történések és azok

következményei ismertek, de vajon választ tudunk-e

adni arra, mit kell tenni annak érdekében, hogy a mai

cselekvéseinket a jövőben eredményesebben

végezhessük? Vagyis a jövő magában rejti a

változást a gondolatainkban, véleményünkben,

cselekvésünkben és a helyszínekben egyaránt…, de

felkínálja a választás lehetőségét és az abban rejlő

bizonytalanságot is” Charett, 1989

Kockázat

 A kockázat annak a veszélye, hogy egy

esemény vagy intézkedés hatására a

tevékenység eredménye eltér a tervezettől.

 A kockázati tényezők bekövetkezési

valószínűsége és kárpotenciálja változó,

ebből adódóan a kockázat többnyire a

bizonytalanság számszerűsíthető negatív,

vagy pozitív következményeit jelenti.

Kockázatkezelés

 Kockázatkezelésnek nevezzük azon tevékenységek

az összegzését, melyek elősegítik, hogy egy

tevékenység tényleges eredménye a lehető

legjobban közelítse meg az elvárt eredményt.

 A kockázatkezelés célja olyan optimális kockázat

kezelési szint meghatározása, amely szinten a

felmért és kezelt kockázati tényezők az üzleti

folyamatokat csak az előre meghatározott mértékben

befolyásolják.

Kockázatkezelés

 Projektterv készítésével egyidejűleg, vagy azt

megelőzőleg készülő terv

 A projekttervezés és irányítás kritikus feladata

 több tevékenységcsoportra bontható

Általános értelemben vett

kockázatkezelés

 Általános értelemben vett kockázatkezelésről

akkor beszélhetünk, ha tudatos erőfeszítések

történnek a kockázati források rendszeres

azonosítása és értékelése, valamint az ehhez

kapcsolódó kockázatcsökkentő intézkedések

kidolgozása és megvalósítása érdekében.

Kockázattípusok

 Különböző szempontok szerint lehet

osztályozni

 kockázat jellege szerint:

 projektben rejlő kockázat

 technológiai kockázat

 a szervezeti folyamatok és azok működési

körülményeinek és feltételeinek bizonytalansága

 felmerülés helye szerint

 primér

 projekten kívüli illetve belüli kockázatok

Főbb kockázati források

 Műszaki

 Pénzügyi

 Kereskedelmi

 Környezeti

 Erőforrás felhasználási

 Vállalati

 stb....

IR-fejlesztési projekteknél

 Követelmények

 Szervezeti változások

 Emberi tényezők

 Eszköz, technológia

 Becslési hibák

A kockázat okai

 Pontatlan becslések

 Gyenge irányítás

 A projektvezető tapasztalatának a hiánya

 Új technológia

 Gyakorlatlan munkacsapat

 Ellenséges felhasználói környezet

 Az ügyfél környezetének változékonysága

 Nem megfelelő alvállalkozók, szállítók

 Rajtunk kívül álló események

A kockázatkezelés folyamata

 Kockázati tényezők feltárása

 Kockázati tényezők csoportosítása

 Kockázati tényezők hatásainak elemzése

 Az elemzés eredménye alapján megfelelő

kockázatkezelési stratégia kialakítása
 A kockázat elhárítását célzó intézkedések számbavétele

 A megfelelő intézkedések kiválasztása, bevezetése

 Kockázatok nyomkövetése

Kockázatkezelési módszerek

 Megfelelő matematikai modell alkalmazása

 pl. döntési fák, hatásmátrixok, ok-okozati

diagramok, Monte Carlo szimuláció….

 Kockázatkezelés, az emberek véleményére

támaszkodva (Pl.:TUE, Eindhoven, Hollandia)

 COCOMO (Boehm, 1981)

 COCOMO2

(Boehm-Royce, 1989, Boehm-Clark 1995)

Kockázatkezelési lehetőségek

 Elkerülés

 ne indítsuk azt a tevékenységet, amelynek

kimenetele kétséges egy nyilvánvalóan létező,

ható kockázati elem miatt

 Csökkentés

 a tevékenység megkezdése előtt tegyünk

lépéseket, hogy az azonosított kockázati elem

hatása minimálisra (elfogadható nagyságúra)

csökkenjen

Kockázatkezelési lehetőségek

 Kompenzálás

 fogadjuk el a kockázati tényező negatív

hatását a tevékenységre, de egyéb

tényezőkre figyelve igyekezzünk ezt a negatív

hatást elfogadható nagyságrendűre

csökkenteni

 Megegyezés

 tételezzük fel, hogy a kockázati tényező kifejti

hatását, és készüljünk fel a negatív hatás

kezelésére

Kockázatkezelés

 A gyártónak és a felhasználónak közösen kell

a kockázati tényezőket azonosítania

 A kockázatkezelés folyamatát független

szakember vezesse

Alkalmazott kockázatkezelési

technikák, eszközök

 Interjúk, checklist-ek, kérdőívek

(minél kevesebb kérdést tartalmazzanak)

 Megbeszélések , értékelések

A kockázati tényezők azonosítási

folyamatának résztvevői

 Projekt tulajdonos

 Felhasználó

 Felhasználói vezető

 Felhasználói projektvezető

 Szállítói projektvezető

 Szállítói vezető

Kérdéskategóriák

 Emberi természetű kockázati tényezők

 Nem emberi természetű kockázati tényezők

 Bemenő adatokra vonatkozó kockázati tényezők

 Eljárásokra vonatkozó kockázati tényezők

 Ellenőrzésre vonatkozó kockázati tényezők

 A projekt során fölmerülő kockázati tényezők

 A rendszer átadása után lehetséges kockázati

tényezők

A kérdőívek szerkezete

A kockázati tényezőkre vonatkozó

kérdőívek szerkezete

 Leírás

 Példa

 Szélsőséges esetek

 Kérdések

 Milyen funkcióban levő személyhez kapcsolódik

 Melyik fázisban fejti ki hatását

 Felelősségek

 Példák kockázat-kezelési tevékenységekre

Kérdéskategóriák

1. Emberi / ellenőrzés / projekt ideje alatt ható

 Hozzáállás

 Elkötelezettség

 Szervezet

 Team összetétele

 A projekttel kapcsolatos döntések

menedzselése

Kérdéskategóriák

2. Emberi / eljárások / projekt ideje alatt ható

 A témával kapcsolatos ismeretek és

tapasztalat

 Rendelkezésre állás

 Szervezeti támogatás

Kérdéskategóriák

3. Nem emberi / input / projekt ideje alatt ható

 A specifikációk érthetősége

 A specifikációk stabilitása

 Komplexitás

 Az újdonság mértéke

 Méret

 Alvállalkozók tevékenysége

Kérdéskategóriák

4. Nem emberi /ellenőrzés / projekt ideje alatt

ható

 A projekt behatárolása

 Külső feltételek

 Projekt terv

 Gyengeségek, eltérések

 Irányítás

 A projekt helyzete a szervezetben

 A QM helyzete a szervezetben

 Kölcsönös függőségek

Kérdéskategóriák

5. Nem emberi /eljárások / projekt ideje alatt

ható

 A munkafeltételek megfelelősége

 Hardver, szoftver és eszközök

 Módszerek és technikák alkalmazása

6. Projekt befejezése után ható

 A rendszert támogató szervezet

 A rendszer karbantartása

 Adatok alakulása

A folyamat bevezetése

 A kockázattal foglalkozó csoport/személy

kiválasztása

 A folyamat ismertetése

 A kockázat azonosítása

 Első elemzés

 Csoportos megbeszélés

 A fontos kockázati elemek meghatározása

 Intézkedések kiválasztása

 A kockázati elemek hatásának figyelése

 Kiértékelés

Projekt tervezés: tervezési

technikák

 Általános követelmények:

 Egyetemlegesség – az összes tevékenységet és

kapcsolódásaikat kezelje, legyen alkalmas a

teljesítések folyamatos ellenőrzésére

 Áttekinthetőség

 Pontosság

 Rugalmasság – későbbi változások legyenek

egyszerűen átvezethetők

Projekt tervezés: tervezési

technikák

Számos részfeladat elvégzéséből állnak

 Tevékenységstruktúra összeállítása

 Logikai kapcsolatok meghatározása

 Munkaráfordítás becslése

 Kritikus út számítása

 Ütemterv elkészítése

 Erőforrás terhelés számítás

 Költségek meghatározása

Projekt tervezés: tervezési

technikák

A részfeladatok eredménye:

 Döntéstámogató,

 Problémamegoldó,

 Kommunikációs eszközként szolgál.

A projektterveknek megjelenésükben követniük

kell az ábrázolástechnikai szabályokat és

előírásokat.

Projekt tervezés: tervezési

technikák (WBS)

 Feladatlebontási jegyzék (WBS – Work
Breakdown Structure)

 Hogyan, milyen feladatok elvégzésével érem el a
projekt célját?

Ez a tervezést bevezető első fázis; lépései:
i. A tervezett feladatok lebontása a megvalósításhoz

szükséges tevékenységcsoportokra, majd tevékenységekre

ii. Tevékenységekhez az elvégzésükhöz szükséges
(számított/becsült) időtartamok hozzárendelése

iii. (Költségek feltüntetése – nem tartozik feltétlenül e
jegyzékhez)

iv. Az egyes feladatokhoz a végrehajtásért felelős személyek
hozzárendelelése

Alapdokumentum más, részletesebb tervezési technikák
alkalmazásához (pl. Gantt diagram)

Projekt tervezés: tervezési technikák

(WBS)

 A feladatok fokozatos lebontását jelenti

 A lebontást mélységben addig kell folytatni,
amíg:

 a feladathoz egyszemélyi felelős rendelhető,

 pontosan becsülhető a munkaráfordítás,

 pontosan becsülhető a végrehajtáshoz
szükséges idő

 Általánosan a projekt 5 szintre bontható

 Fázis-alprojekt, végrehajtás-munkacsomag

Projekt tervezés: tervezési technikák

(WBS)

Projekt

Fázis Fázis Fázis

Szakasz Szakasz Szakasz

Tevékenység Tevékenység

Feladat Feladat

Végrehajtás Végrehajtás

Projekt tervezés: tervezési technikák

(WBS)

A WBS készítéséhez a projekt munkájában

érdekelteknek döntést kell hozniuk az alábbi

kérdésekben:

 Milyen nagy a projekt, mik a határai, hogyan

kapcsolódik más projektekhez illetve a mindennapi

munkához?

 Ki a felelős a különböző feladatok végrehajtásáért?

 mely az a legalsó szint, amelynek irányítása

projektvezetői feladat és ki irányítja az alsóbb

szinteket

 Mi az a munkacsomag nagyság, amely elég kicsi és

megfelel a kezelhetőség kritériumának?

Projekt tervezés: tervezési

technikák (Gantt)
 Gantt diagramn (Henry L Gantt után)

 A legegyszerűbb, legrégibb, legáltalánosabban

használt

 Az egyes tevékenységeket időtartamukkal arányos

hosszúságú téglalap (vonal) reprezentálja

 Elkészítése 4 lépésből áll

i. A tevékenységek definiálása

ii. A tevékenységek logikai sorrendjének

meghatározása

iii. A tevékenységek időtartamának meghatározása

iv. A Gantt diagram összeállítása

Projekt tervezés: tervezési technikák

(Gantt)

 Példa: panzió építése

Panzió

Kőművesm Ács, tetőf. Ép.gép. Bef. munk

Alap Főfal FödémVálaszf Aljzat Vakol. Tető Vízv. Gázv. Elektr. Fűtés Burk. Festés Végsz.

(Forrás: Görög Mihály)

Projekt tervezés: tervezési

technikák (Gantt)
Sorszám Tevékenység Időtartam (hét)

1 Alap 1

2 Szerk. falak 2

3 Födém 1

4 Tető 2

5 Válaszfalak 3

6 Aljzat 1

7 Vízvezeték 1

8 Gázvezeték 1

9 Elektromos szer. 1

10 Fűtés alapszer. 2

11 Vakolás 3

12 Burkolás 2

13 Festés, mázolás 1

14 Végszer., átvétel 1

(Forrás: Görög Mihály)

Projekt tervezés: tervezési

technikák (Gantt)

Tevékenységek sorrendisége:

8

Aljzat

(Forrás: Görög Mihály)

1 2 3 4 6

5

9

7

11 12 1310

Al. Főfal Födém

Tet.

Vál.fal.

Víz

Gáz

Elektr.

Fűtés Vakol. Burk. Fest Végsz. átv.

14

Nr. Tevékenység

Hét

1 2 3 4 5 6 7 8 9 10 1

1

12 1

3

1

4

1

5

1

6

1

7

1 Alap

2 Szerk. falak

3 Födém

4 Tető

5 Válaszfalak

6 Aljzat

7 Vízvezeték

8 Gázvezeték

9 Elektr. szerelés

10 Fűtés

alapszerelés

11 Vakolás

12 Burkolás

13 Festés, mázolás

14 Végszerelés,

átvétel
(Forrás: Görög Mihály)

Logikai kapcsolatok elemzése

 Tevékenység háló készítését jelenti

 A WBS-ben a tevékenység szintjén
meghatározott projektelemeket kell tovább
elemezni

 Tevékenységek elvégzésének sorrendjét kell
megállapítani

 Mely tevékenységek végezhetők párhuzamosan

 Az elemzés eredményét ütemtervekben,
tevékenységhálóban vagy logikai diagramban kell
ábrázolni

Tevékenységi hálók

(PERT/CPM)
Hálótervezési eljárások

 PERT = Program Evaluation and Review Technique

 CPM = Critical Path Method

 MPM = Metra Potencial Method (PDM Precedence
Diagramming ethod)

Lényege: tevékenységek és események
kapcsolatából szerkesztett hálóterv, amelyből
meghatározható a teljes tevékenységsorozat
átfutási ideje, valamint az egyes események
legkorábbi/legkésőbbi bekövetkezésének
ideje és az esetleges időtartalékok

Tevékenységi hálók

 A tevékenységháló illetve a logikai diagram

alkalmas a projekt folyamatának

ábrázolására, irányított szakaszokat és

csomópontokat alkalmazva a kapcsolatok

jelzésére

 Két jól elkülöníthető elem:

 Tevékenység – ábrázolása nyíllal (CPM)

vagy csomóponttal (MPM)

 Esemény – ábrázolása csomóponttal (PERT)

Tevékenységi hálók

 Tevékenység: az elvégzendő feladatok egy
meghatározott szakasza, amelyhez ismert az
elvégzéséhez szükséges idő

 Esemény: egy tevékenység kezdetét vagy befejezését
jelentő időpont (a teljes tevékenységsorozat
elkezdésétől számítva)

 Legkorábbi idő: egy eseményt megelőző összes
tevékenység befejezésének legkorábbi időpontja

 Legkésőbbi idő: az esemény bekövetkezésének azon
legkésőbbi időpontja, amely még nem okozza a végső
esemény csúszását (késedelmét)

CPM technika

(tevékenység a nyílon)

 Tevékenységorientált hálótervezési módszer

1.esemény

2.esemény

3.esemény

A

B

C

Számítás lépései vázlatosan

Háló megrajzolása (megj.: események kapcsolása, ha
közöttük nincs valós tevékenység - 0 időtartamú
`látszólagos tevékenységgel`)

1) Legkorábbi idők számítása (események növekvő
sorrendben valamennyi ágon végighaladva)

2) Legkésőbbi idők számítása (utolsó eseménytől és
idejével visszafelé valamennyi ágon)

3) Kritikus út meghatározása (itt legkorábbi –
legkésőbbi idők azonosak, tartalékidő nincs)

Projekt tervezés: tervezési

technikák (CPM példa)

A CPM ábrázolás szabályai

 A háló nem tartalmazhat többszörös

tevékenységet

 A hálónak egy kezdő és végpontja van

 A háló nem tartalmazhat hurkot

1 2 5 12 15 17 18

3

4

6 10

9

13

8

11

14

167

6

5

8

11

0

0 4
9

8

17

10

7

14 7

10

612

10

7

15 3

15

4

Projekt tervezés: tervezési technikák (CPM

példa: a háló szerkesztése)

7

6

5

5

Projekt tervezés: tervezési technikák (CPM

példa: időszámítás)

1 2 5 12 15 17 18

3

4

6 10

9

13

8

11

14

167

0

0
6

5

8

11

0

0 4
9

8

17

10

7

14 7

10

612

10

7

15 3

15

4

6

22

6

6

6

6

30

53

47

58

17

33

7

6

14

31

15

34

20

20

27

43

37

37

42

42
64

64

57

57

33

49

44

54

61

61

5

tevékenység időtartama

legkorábbi idő

legkésőbbi idő

Kritikus út

5

Projekt tervezés: tervezési technikák (CPM

példa: panzió építése)

1 2 3

5

4 6 7

8

9

10

11 12 13 14 15

1 2 1
2

3 1

1
1

1

2

3 2 1 1

1

1

3

3
4

4

7

7

6

10

8

8

10

10
13

13

15

15

16

16

17

17

9

10

9

10

9

10

0

0

PERT technika

(esemény a csomópontban)
 A csomópontokban vannak az események, a nyilakon az

állapotok.

A optimista becslés
M legnagyobb valószínűségű becslés
B pesszimista becslés

1.esemény 2.esemény

A

M

B

Projekt tervezés: tervezési

technikák (CPM/PERT)
Több ábrázolási módszer, pl:

i j

lkoi

lkéi

lkoj

lkéjtij ji tij

lkoi lkéi
lkoj lkéj

i, j = események (sorszáma)

lko, lké = események legkorábbi ill. legkésőbbi ideje

t = tevékenység (időtartama)

Tevékenységek időtartama:

CPM - egy (pl. normatív, vagy becsült) időtartam

PERT - valószínűségen alapuló 3 időtartam: legvalószínűbb m,

optimista becslés a, pesszimista becslés b, és akkor a várható

időtartam t(e)

vagy

6

4
)(

bma
et




Tervezési technikák

(CPM/PERT alkalmazása)
 Előnyök

 A hálótervezési folyamat adatigénye garantálja

a projekt alapos végiggondolását,

eredményként a későbbi váratlan kockázatok

minimalizálását

 Alacsony kockázatú projekteknél megbízható

átfutási idő és költség adatokat ad a projekt

menedzsmentnek

 Komplex (ezres nagyságrendű tevékenység)

és alacsony kockázatú projekteknél az

eltéréseket gyorsan, megbízhatóan kezeli

Tervezési technikák (CPM/PERT

alkalmazása)

 Hátrányok

 Nagy kockázatú, amorf projekteknél a

feladatokkal kapcsolatos becslések

megbízhatatlanok (pl. alapkutatások; számos

informatikai projekt, ahol a fő

rendszerkövetelmények váratlanul gyorsan

változhatnak)

 Az alkalmazott technika a precizitás hamis

biztonságérzetét adhatja (rossz

becslések/adatok használatakor különösen -

GIGO [Garbage-In-Garbage Out] hatás) és ez

hibás döntésekhez vezet

Hagyományos projekttervezési

módszer

A leggyakrabban a hagyományos eljárást

alkalmazzák, amelynek hét alaplépése:

1) Világosan definiálni: a projekt tárgya (a

projektként biztosítandó produktumok

[`deliverables`]) és szolgáltatások

összessége) és a projektcélok

2) Vizsgálni: tevékenységek, tevékenységek

sorrendje, tevékenység célok

3) Összeállitani: vázlatos összesítő/referencia

folyamatterv (master chart)

Hagyományos projekttervezési

módszer

4) Elkészíteni: részletes tevékenységi tervek

5) Elkészíteni: pénzügyi és erőforrás tervek

6) Kidolgozni: végleges összesítő folyamatterv

(master chart)

7) Elkészíteni: kapcsolattartási és jelentési

tervek

A projekt cél és az összesítő folyamatterv

(`mission/project objective` és `master-chart’)

A projekt cél a projekt tervezés alapja. Ez definiálja a

projekt létének okát és azt, hogy mit kell elérni.

Minden tevékenység a fő cél elérését szolgálja

Az összesítő terv mutatja meg átfogóan, hogy mi a

teendő a projekt célok eléréséhez. Megadja, hogy a

fő tevékenységeket hogyan kell elvégezni, mikor, és

kinek.

Az összesítő terv részleteit a részletes tervezésből

származó projekt dokumentumok (projekt `biblia`)

tartalmazzák

A projekt cél és az összesítő folyamatterv

(`mission/project objective` és `master-chart’)

Projekt cél ……Összesítő folyamatterv

Tevékenység célok.. .Tevékenység tervek

(Átfogó

tervezés)

(Részletes

tervezés)

Erőforrás tervek és költségvetés

A projektervezés dokumentumai

Összesítő terv

Tevékenységi terv

Összesítő

időterv

Tevékenységi

időterv

EUR:

Erőforrás ütemterv

A projekt cél megfogalmazása

Legyen: egyértelmű, világosan definiált, a projekttel kapcsolatban

állók számára ismert és azonos jelentéssel megértett

Megfelelően definiált cél magában foglalja a következőket:

i. A tárgyat – pl. technológia transzfer

ii. A kiindulási állapotot (helyzet projekt kezdésekor)

iii. A célállapotot (helyzet projekt befejezésekor)

iv. Kezdés dátumát

v. Befejezés dátumát nyomatékosítva (`Projektet be kell

fejezni … -ra`)

vi. Minőségi előírásokat és speciális követelményeket

Összesítő (master) terv elkészítése

Kiindulás: a projekt cél újraértékelése és a projekt
befejezéséhez szükséges fő tevékenységek
átgondolása, ezután a szokásos lépések:

i. Jegyzéket készít: a projekt tevékenységek és idejük
listázása

ii. Kapcsolatot feltár: tevékenységek függőségi
viszonyainak rögzítése

iii. Átrendez: tevékenységlista újrarendezése időbeli
sorrend szerint, függőségeket (előzési/követési
viszonyok) megjelölve

iv. Módszert áttekint: ha szükséges, alternatív
módszerekhez információ beszerzése, megvitatása

Összesítő (master) terv elkészítése

v. Folyamatábrát készít: előrehaladás feltérképezése,

fő tevékenységek és események folyamatterve,

kulcstevékenységek céljainak meg-(újra)formálása

vi. Kiegészít: a tevékenységek és események

folyamattervének kiegészítése szöveges

magyarázatokkal

vii. Ütemez: tevékenységidők becsléseinek

ellenőrzése, az ezekből kapott projektidőtartam

összevetése a projekt előírt befejezési dátumával

Összesítő (master) terv elkészítése

viii. Költséget elemez: kiinduló költségbecslés

ellenőrzése, vázlatos pénzforgalmi előrejelzés

készítése

ix. Áttekint, módosít: ha e fázisban az időszükséglet

vagy költség túl lett lépve, végiggondolni: alternatív

módszereket, tevékenységek más kombinációját

vagy sorrendjét

x. Befejez: terv ismételt ellenőrzése: helytálló-e,

fontos lépések nem maradtak-e ki

Projekt kompetencia, felelősség

Függ a projekt méretétől, a külső projektszervezet

jellegétől, de általában:

Projekt tanács
Összesítő

erőforrás terv

Öszesítő

tevékenység

terv

Indító-, záró-,

félidős

kiértékelés

Projekt

menedzser

Fázis erőforrás

tervek

Fázis

tevékenység

tervek

Rendszeres

team

megbeszélése

k

Projekt team

vezető

Részletes

erőforrás

tervek

Részletes

tevékenység

tervek

Rendszeres

team

megbeszélése

k, napi

jelentések

Tevékenység és erőforrás tervek

(vezérfonal)
 Tevékenység terv

 Tevékenység leírás

 Tevékenység célok

 Alkalmazandó eljárás vagy folyamat

 Forrásigény (az erőforrásterv számára)

 Műveletek jegyzéke, sorrendek, koordináció

 Tevékenység befejezésének időkorlátjai és
időskála

 Minőségi szintek és előírások

 Irányítás, felügyelet és (időszakos) jelentési
kötelezettségek

 Hivatkozások az erőforrás tervre, ezzel
kapcsolatos intézkedésekre

Tevékenység és erőforrás tervek

(vezérfonal)

 Projektszemélyzet (emberi erőforrás) terv

- Igények: kategóriák, szakképzettség szerint

- Mikor és mennyi ideig szükséges és milyen

számban az egyes kategóriák szerinti munkaerő

- Alkalmazás módja : eseti munkavállalás,

szerződéses viszony, alvállalkozó

- Beszerzés módja: nyilvántartás, nemzetközi

hirdetés, szakmai egyesületek, munkaközvetítő

- Anyagiak: bérek, túlmunka díjazása,

költségtérítések, elhelyezés, biztosítás, utazási

költségek, napidíjak

Tevékenység és erőforrás tervek

(vezérfonal)
- Munkaköri leírás és szakmai feltételek a

menedzsment kulcspozícióira és szakértőkre

- Alkalmazási és választási elvek:

- kiválasztási eljárás módja (interview, referenciák,
vizsgajellegű)

- helyiek alkalmazása

- egyenlő esélyek előírásainak betartása

(nemzetközi szervezet hirdetése, amikor női
munkavállaló lenne kívánatos: ‘Women are
especially encouraged to apply’)

- Munkaegészségügyi és biztonsági kérdések

Tevékenység és erőforrás tervek

(vezérfonal)

 Pénzügyi terv

 A rendelkezésre álló forrás korlátai (összeg,

ütemezés)

 A forrás hozzáférésének módja (feltételek)

 A pénzforrás `ára` (pl. kamatterhek)

 Projekt költségvetés

 Projekt időtartamára pénzforgalmi előrejelzés

 A projekt költségek kézbentartásának

módszerei

 Kifizetési jogosultság megadásának eljárásai

 Speciális könyvelési előírások (ha vannak)

Tevékenység és erőforrás tervek

(vezérfonal)

 Anyagok, kereskedelmi árúk beszerzési terve

 Beszerzési, tenderezési és szerződési elvek,

időkeretek

 Anyagok, áruk leírása, mennyiségi és

minőségi előírások

 Szállítás módja ömlesztett (tömeg) árúkra

 Késedelmes teljesítés következményei

Tevékenység és erőforrás tervek

(vezérfonal)
 Gép/eszköz terv

 Gép és eszköz igény

 Műszaki specifikáció és szállítási dátumok

 Költségek

 Beszerzés módja (vásárlás, lízing, bérlet) és
beszerzési forrás

 Karbantartási és javítási kérdések

 Gépkezelői és karbantartói képzés (ha szükséges)

 Nagyobb berendezések energia igénye

 Tevékenységek befejezése után a berendezések
sorsa

Tervlezárás

 Aláírások beszerzése

 Felső vezetés

 Termék vagy program menedzser

 Gazdasági igazgató

 Közvetlen főnök

 Hatóságok

 Munkavédelem

 Minőség

 Vevő

Projekt: végrehajtási és

befejezési fázis

Szerződéstípusok

 Rögzített áras: magában foglalhat ösztönző

tételeket bizonyos projektparaméterek túlteljesítése

esetén - pl. rövidebb megvalósulási határidő

 Költségbázisú szerződés: közvetlen-, közvetett

költségek; lehetnek ösztönző feltételek is – pl.

költségmegtakarítás mértékének függvényében

 Hibrid: költségbázisúként indul ha a vége

bizonytalan (nagyon hosszú projektek esetén

gyakori), majd átalakul rögzített árassá

Projekt szerződések tartalma

 Létrejött kik között (szerződő felek adatai)

 Megvalósítandó feladat rövid leírása, hivatkozva
dokumentációkra, amelyeknek megfelelően kell a feladatokat
elvégezni

 Megbízó tevékenységei és szolgáltatásai ill. amit adnia kell
(hivatkozva időbeni ütemezésre is)

 Megbízott technológiai vagy teljesítménygarancia
kötelezettségei, ezeket mikor kell bizonyítani

 Szerződéses ár vagy díj, hivatkozva a fizetés feltételeire:

 mi teljesül vagy kerül átadásra és mikor

 mik az elfogadás feltételei

 mennyi időn belül kell nyilatkozni az elfogadásról

 mikor, hogyan fizet a Megbízó

Projekt szerződések tartalma

 Megvalósítási idő

 Szerződéses dokumentációk felsorolása

 Szerződésben rögzített feladatok elkezdésének
feltételei (pl. előleg átutalása; szükséges beruházói
szolgáltatások mint munkaterület átadása stb.)

 Know-how, találmány kezelése, ezek
tulajdonviszonyai

 Publikációs korlátok, előírások

 (Jótállás, feltételei)

 Témafelelősök, kapcsolattartók megnevezése

 Vitás kérdésben, szerződésben nem szabályozott
kérdésekben követendő eljárás

Projektkontroll (monitoring)

4

3

2

1

Normák

rögzítése

Korrekciós

intézkedések

Elemzés

Információ

gyűjtés

Négy részfolyamata:

Projekt kontroll (monitoring)

 Eszközei:

 Teljesítményfelmérési lapok (napi, heti, havi) –
beruházási projekteknél tipikus; tevékenység
ill. a hozzá tartozó teljesítés (természetes
mértékegységben: mint pl. m, m3) feltüntetve

 Teljesítményelemzési lapok – előbbiek mellett
megadva a tervezett (napi, heti, havi) adatok
ill. A készültségi %

 Erőforráskontroll lapjai:
 alvállakozói teljesítmény lapok

 gépidő felhasználási lapok

 napi létszámjelentések

Projekt kontroll (monitoring)

I. II. III. IV.
Munkaóra Költség

(EUR)

Idő
IdőEltelt idő

tervezett

tény

I. II. III. IV.

–Költség és bevételkontroll – információforrás a cég

számviteli rendszere.

–Teljesítési grafikonok

Projekt kontroll (monitoring)

 Költségkontroll ellenőrzési lista
 Adatok, információ: kevés/rendben/felesleges

jelentések

 Emberi erőforrás: létszám sok/kevés, bérezés és a
teljesítmény összhangban van/nincs

 Beszerzések - mennyiségi/minőségi specifikációk
helytállóak-e, legkedvezőbb ajánlatok
igénybevétele, raktárkészlet (költség, avulás,
helyszükséglet)

 Hulladék: minimalizált-e, kezelése hogyan történik

 Eszközök használata: pl. elrendezés
hatékonysága -bővíthetősége, anyagfolyam-
igényfolyam kompatibilitása

Projekt kontroll (monitoring)

 Szolgáltatások minősége és költsége –

energia és telefon (takarékosság[!])

 Utazások – szükségesek-e, módja és

időtartama rendben/pazarló

 Fenntartási költségek, üzemzavarok kezelése,

karbantartás ütemezése (kevésbé intenzív

periódusokra tenni: kisebb kiesés!)

 Termék/szolgáltatás változtatása – pl. milyen

mértékben lehetne szabványosítani

 Tőkefelhasználás – megfelelő I/N, likviditás

Projekt kontroll (monitoring)

 Összefoglalva: a projektkontroll a végrehajtás

(teljesítés) nyomonkövetése, valamint a szükséges

korrekciók megtétele. Ennek során vizsgálni kell:

 Tevékenységek időbeni ütemének tartását

 Erőforrások felhasználásának alakulását

 Költségek alakulását, pénzügyi ütemterv

realitását

 Bevételek alakulását

Projekt kontroll (monitoring):

felülvizsgálatok

Kis projekteknél: egyszerű feladat. Meghatározott

időközökben vizsgálják a projekt előrehaladását,

eltérésnél helyszíni beavatkozás az érdekeltek

tudtával.

Komplex projektek: felülvizsgálata többszörös folyamat

 Kezdeti felülvizsgálat – előzetes ellenőrzés komplex

és/vagy földrajzilag távoleső projektek elindításakor

(a projekt tervezéskor figyelembe vett feltételek

fennállnak-e)

Projekt kontroll (monitoring):

felülvizsgálatok
 Periodikus felülvizsgálat – pl. 3-12 havonta

 Előrehaladás, projekt stratégia áttekintése: jelentős
események, célok és mérföldkövek elérhetők-e

 Technológiai helyzetkép, környezeti hatások

 HR helyzete (munkavédelem, biztonság is)

 Alvállalkozók/beszállítók teljesítéseinek helyzete

 Erőforrások helyzete

 Naprakész költségvetés, indokok esetleges
emelésre

 Projekt kommunikáció (belső, külső/PR)

 Hibák, problémák és ezekre javító akciók

 Jövőbeni tevékenységek áttekintése (és javaslat
projekt revízióra, ha ez szükséges)

Projekt kontroll (monitoring):

felülvizsgálatok
 `Mérföldkő elérése’ felülvizsgálat – előre

megállapított részcélok vagy projekt fázisok

elérésekor

 Speciális (rendkívüli) felülvizsgálat – pl. tulajdonos

kérésére: teljesítési idő, átandandók stb.

változtatására jelentkező igény; váratlan esemény

 Záró felülvizsgálat – átfogó értékelés, ez a projekt

zárójelentés alapja:

 igazolja a projekt indításának indokolását

 eredményekről, költségekről informácót ad

 tárgyalja az esetleg szükséges következmény

akciókat (follow-up)

Projekt kontroll (monitoring):

módosítás

Projektmódosítás szükségének felmerülésekor az első

mérlegelés:

 Mi a módosítási igény oka?

 Kritikus funkcionális (teljesítmény) eltérés

 Megváltozott piaci igények

 Mi lesz a hatása?

 Nem jelentős

 Döntő

Projekt kontroll (monitoring):

módosítás
Projektmódosítás lehetséges következményeit elemezni

kell:

 Projekt életciklus növekedése

 Új kockázati tényezők megjelenése

 Hatása lehet a vállalat többi projektjére is:

 Projektek támogatottsága csökkenhet

 Törvényi, jogszabályi környezet változhat

 Érvényét vesztheti a költség/haszon elemzés

 Új oktatási, képzési igények

 Prioritások, ütemezések megváltozhatnak

 Találmányok/üzleti titkok védettsége lejárhat

Projekt befejezése

Teljesítés
 projekt tervnek megfelelően befejezve

 levonulás

 projektszervezet megszüntetése

 erőforrások átirányítása (tervezetten, ütemezve!)

Projekt leépítése
 más projekt nagyobb prioritású lett

 projektcél elavult

 megváltozott a piac/cégpolitika/törvényi háttér

Projektet érdemes lehet folytatni valamely
hasznosítható részeredményig

A projekt lezárásának lépései

 A projekt eredményének (termék) átadása a

megbízó, vagy felhasználó részére

 Szükség esetén karbantartási megállapodás kötése

 Az erőforrások reintegrációja

 Utókalkuláció

 A projekt értékelése

 A tapasztalatok rögzítése

 Projektzáró értekezlet

 Projektzáró jelentés, tájékoztatás

Fontos!

 Soha ne feledkezzünk meg a projekt

befejezésének lélektani szerepéről, és annak

tudatosításáról

 Mindenki szereti, ha van a munkájának

értelme, ha elismerik teljesítményét, ha

valamilyen formában élvezheti munkája

gyümölcseit!

 Buli!

Projekt befejezése

Projekt leállítása

 súlyos tervezési/vezetési hibák

 váratlan események (pl. természeti

katasztrófa)

 elégtelen teljesítés (jelentős költségtúllépés,

minőségi problémák)

Céghírnévre súlyos következménye van!

Projekt kiértékelése

Befejezés után tipikusan 5 fő területen:

1) Technikai célok megvalósítása:

 koncepcionális fázisra: becslések, tervek

helytállósága

 végrehajtási fázisra: célok változatlansága

 konrét eredmények/termékek elemzése

2) Költségvetési eltérések okai:

 pl. nem kellő tervezés befolyásolhatatlan

tényezőkre (infláció, megrendelői módosítás

stb.)

 helytelen becslés technológiai problémákra

 mik és hol a jövőbeli csökkentés lehetőségei

Projekt kiértékelése

3) Emberi erőforrás:

 mennyiségi elemzések

 munkakapcsolatok, belső kommunikáció

zavarai/zavartalansága

 szakmai rugalmasság, átirányíthatóság

kérdései

 hatékonysági vizsgálatok; hatékonysági index

képezhető-e kvantitatív összehasonlításokhoz

 A projekt külső és belső résztvevői

együttműkődésének vizsgálata

Projekt kiértékelése

4) Projekt befejezése

 más projektre átállás zavartalansága és
gyorsasága

 maradtak-e ‘elvarratlan szálak`

 jelentkezett-e itt nem tervezett többletköltség

 észlelt menedzseri hibák

5) Menedzsment szempontok

 a projekt szervezet hatékonysága

 létrejöttek-e új menedzsment technikák, ezek
know-how-ként vagy másként értékesíthetők-e

 megrendelő reakcióinak vizsgálata

 fizikai és emberi erőforrások gyarapodása,
milyen új kihívást vállalhat a cég

Projekt kiértékelése

Kvantitatív módszer: szakmai zsürivel pontoztatva pl.

Pont
Súly

.
Össz

Technológiai célok teljesítése … … …..

Ütemezés korrektsége … … …..

Erőforrások felhasználásának

hatékonysága
… … …..

Új technológiai lehetőségek … … …..

Alkalmazotti tudásszint növekedése … … …..

Eredmények piaci perspektívái,

részesedés
… … ..…

Vásárlói elégedettség … ... …..

Profit … … …..

Cégimázs változása … … …..

Összesen …..
Pontszám: 0-10

