

ИТМО

Т.Г. Максимова, Н.Н. Горлушкина

**УПРАВЛЕНИЕ ИТ-ПРОЕКТОМ:
ОТ СТАРТАПА
ДО ВЫСОКОТЕХНОЛОГИЧНОГО
БИЗНЕСА**

Часть 1

Методология управления

proposta dal committente

specificata nelle specifiche

come progettata dall'analista

prodotta dai programmatori

installata presso il cliente

cosa voleva in realtà l'utente

**Санкт-Петербург
2023**

МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ
РОССИЙСКОЙ ФЕДЕРАЦИИ

УНИВЕРСИТЕТ ИТМО

Т.Г. Максимова, Н.Н. Горлушкина

**УПРАВЛЕНИЕ IT-ПРОЕКТОМ:
ОТ СТАРТАПА
ДО ВЫСОКОТЕХНОЛОГИЧНОГО
БИЗНЕСА**

Часть 1

Методология управления

УЧЕБНОЕ ПОСОБИЕ

РЕКОМЕНДОВАНО К ИСПОЛЬЗОВАНИЮ В УНИВЕРСИТЕТЕ ИТМО
по направлениям подготовки 09.04.03, 11.04.02, 27.04.05
в качестве учебного пособия для реализации основных профессиональных
образовательных программ высшего образования
магистратуры

Санкт-Петербург
2023

Максимова Т.Г., Горлушкина Н.Н. Управление IT-проектом: от стартапа до высокотехнологичного бизнеса. Часть 1. Методология управления. Учебное пособие. – СПб: Университет ИТМО, 2023. – 73 с.

Рецензент:

Будрин Александр Германович, доктор экономических наук, профессор, профессор (квалификационная категория «ординарный профессор») факультета технологического менеджмента и инноваций Университета ИТМО.

Учебное пособие посвящено описанию основ современной методологии управления проектами в сфере информационных технологий. Излагается краткая предыстория методологии управления проектами, сделан акцент на описании современного уровня ее развития на основе гибких принципов управления, приводятся основные, в том числе новые, понятия, термины и их определения.

Адресовано обучающимся по направлениям: 09.04.03 Прикладная информатика, 11.04.02 Инфокоммуникационные технологии и системы связи, 27.04.05 Инноватика – при изучении дисциплин, связанных с управлением проектами, в том числе, «Проектное управление в высокотехнологичном бизнесе», «Управление проектами по разработке мобильных и сетевых приложений», «Управление проектами в Data Science», «Проектный семинар». Пособие может быть использовано при организации проектной деятельности и проведении проектных семинаров для студентов.

Университет ИТМО – ведущий вуз России в области информационных и фотонных технологий, один из немногих российских вузов, получивших в 2009 году статус национального исследовательского университета. С 2013 года Университет ИТМО – участник программы повышения конкурентоспособности российских университетов среди ведущих мировых научно-образовательных центров, известной как проект «5 в 100». Цель Университета ИТМО – становление исследовательского университета мирового уровня, предпринимательского по типу, ориентированного на интернационализацию всех направлений деятельности.

© Университет ИТМО, 2023

© Максимова Т.Г., Горлушкина Н.Н., 2023

СОДЕРЖАНИЕ

Введение.....	6
Глава 1. Генезис и терминология	11
1.1 Генезис и институциональная среда развития методологии управления проектами	11
1.2 Основные термины и понятия	14
1.3 Понятие проекта	17
Что такое проект?.....	17
Когда нужен проект?	18
Заинтересованные стороны проекта	19
1.4 Среда проекта.....	20
Внутренняя среда проекта.....	20
Внешняя среда проекта.....	21
1.5 Управление проектом.....	22
Организация управления проектом.....	22
Треугольник проекта	23
Факторы успеха и провала проекта.....	23
1.6 Полезные источники информации для самостоятельного углубленного изучения материала	24
История развития теории и практики управления проектами.....	24
Сравнительный анализ и эволюция гибких методов разработки в IT сфере.....	24
Международные организации и руководства по управлению проектами	24
Российские организации и руководства по управлению проектами	25
1.7 Вопросы и задания.....	26
Контрольные вопросы	26
Задание для самостоятельной работы «Проект года»	26
Глава 2 Управление успешными проектами в контролируемых средах: основы методологии PRINCE2 – принципы и процессы.....	27
2.1 Основные положения и понятия PRINCE2	27
2.2 Что такое проект по PRINCE2?	29
2.3 Что такое управление проектами по PRINCE2?	30
Шесть аспектов эффективности проекта	30
Измерение успешности проекта	31
2.4 Семь принципов PRINCE2.....	31
Принцип 1. Наличие бизнес-обоснования.....	32
Принцип 2. Обучение на собственном опыте	33
Принцип 3. Определенные роли и обязанности.....	33

Принцип 4. Поэтапное управление	34
Принцип 5. Управление по исключениям	35
Принцип 6. Внимание на продуктах	35
Принцип 7. Адаптация под проект	36
2.5 Темы	36
2.6 Процессы	38
2.7 Среда	40
2.8 Вопросы и задания.....	40
Контрольные вопросы	40
Задание для самостоятельной работы «Выявление рисков»	41
Глава 3. Процессный подход к управлению проектами по PMBOK, 6-th ed.	42
3.1 Процессы управления проектами.....	42
3.2 Вопросы и задания.....	45
Контрольные вопросы	45
Задание для самостоятельной работы «Иерархия процессов»	45
Задание для самостоятельной работы «Группы процессов в адаптивных средах»	45
Глава 4. Создание ценности, домены и принципы управления проектами по PMBOK, 7-th ed.....	46
4.1. Системный подход к управлению проектами.....	46
4.2 Ценность	47
4.3 Двенадцать принципов PMBOK, 7-th ed.	48
Принцип 1. Будьте прилежным, уважительным и заботливым управляющим	49
Принцип 2. Создайте среду совместной проектной группы.....	49
Принцип 3. Эффективно взаимодействовать с заинтересованными сторонами.....	50
Принцип 4. Сосредоточьтесь на ценности	51
Принцип 5. Мыслите системно. Распознавайте, оценивайте и реагируйте на взаимодействия системы	51
Принцип 6. Демонстрируйте поведение лидера	52
Принцип 7. Адаптируйте управление в зависимости от обстоятельств	53
Принцип 8. Внедряйте качество в процессы и результаты.....	53
Принцип 9. Навигация по сложности	54
Принцип 10. Оптимизируйте реакцию на риски	55
Принцип 11. Используйте адаптивность и отказоустойчивость	55
Принцип 12. Разрешите изменения для достижения предполагаемого будущего состояния.....	56
4.4 Области эффективности проекта	57

4.5 Вопросы и задания.....	58
Контрольные вопросы	58
Задание для самостоятельной работы «Принципы PMBOK, 7-th ed.» ..	58
Глава 5. Жизненный цикл проекта и подходы к разработке.....	59
5.1 Жизненный цикл проекта и жизненный цикл продукта	59
5.2 Подходы к разработке	60
5.3 Вопросы и задания.....	63
Контрольные вопросы	63
Задание для самостоятельной работы «Планирование подхода к мобильной разработке»	63
Материалы для самостоятельной подготовки.....	64
Тест.....	64
Контрольная работа по теме «Адаптация методологии управления проектами».....	67
Заключение	69
Список рекомендуемой литературы	71

ВВЕДЕНИЕ

Термины «проект» и «управление проектом» широко известны. Они применяются как при создании startup, так и в государственном управлении. Управление проектами – мейнстрим. Знание основ работы в проектах становится залогом успешной работы как управленцев, так и профессионалов в конкретных областях вне зависимости от сферы деятельности и организации.

Методология управления проектами активно развивается уже более 100 лет. За последние несколько лет новые технологии, новые подходы и динамика рынков изменили методы работы над проектами, стимулируя развитие методологии управления проектами. Каждая отрасль, организация и проект сталкиваются с уникальными проблемами, члены команды и заинтересованные стороны проекта получают бесценный опыт реализации проектов, адаптируют известные методологические установки управления проектами и генерируют новые знания в искусстве и науке управления проектами. В многочисленных научных, практических изданиях, международных и национальных руководствах, справочниках и стандартах по управлению проектами обобщается этот опыт и аккумулируются новые знания в области управления проектами.

В предлагаемом вниманию читателей пособии достаточно крупными мазками представлен генезис и институциональная среда развития проектного подхода к управлению. В конспективной форме изложены основные методологические положения наиболее известных в мировой практике руководств по управлению проектами любой сложности и масштаба: PRINCE2 6th Edition (PROjects IN Controlled Environments) – проекты в контролируемых средах), вышедшего в 2017 году и PMBOK 7th Edition (The Project Management Body of Knowledge) – Свода знаний по управлению проектами, седьмое, существенно измененное, издание вышло в свет в 2021 году и еще официально не переведено на русский язык.

На сегодняшний день многие организации и специалисты-практики продолжают использовать процессный подход к управлению проектами. Процессный подход остается также актуальным в контексте PMBOK и PRINCE2, поэтому в пособии дана краткая характеристика процессов управления проектами, принятая в указанных руководствах.

Пособие также содержит традиционный раздел с основными терминами и определениями науки управления проектами, который можно использовать как справочник, так определение основных терминов представлено из национальных стандартов по проектному менеджменту (ГОСТ Р 54869-2011, ГОСТ Р 54871-2011, ГОСТ Р ИСО 21504-2016, ГОСТ Р ИСО 21500-2014) и PMBOK, 7-th ed.

Отдельные разделы посвящены описанию новых понятий, введенных в PMBOK, 7-th ed.: принципов и областей эффективности (доменов) проекта, концепции ценности, создаваемой в ходе реализации проекта.

Раскрыты понятия жизненного цикла проекта и жизненного цикла разработки, приведено описание особенностей предиктивного, адаптивного, итеративного, инкрементного и гибридного подходов к разработке.

Цель пособия – расширить знания студентов в области методологических основ проектного управления, научить анализировать сходства и различия методологических подходов и выявлять возможности их адаптации к практической деятельности, развить навыки самостоятельной работы с научной и нормативной литературой.

Чтение пособия целесообразно дополнять изучением первоисточников, с использованием которых оно было написано. Для того, чтобы читателям было легче разобраться с первоисточниками, в пособии предусмотрен специальный раздел под названием: «Полезные источники информации для самостоятельного углубленного изучения материала», содержащий наименования источников и интернет-ссылки на них.

Кроме того, пособие снабжено списком рекомендуемой литературы, содержащим указания на ставшие уже почти классическими учебники по управлению проектами и национальные стандарты.

Для того, чтобы проверить свои знания, обучающимся рекомендуется постараться ответить на вопросы, приведенные в конце каждой главы пособия, выполнить задания для самостоятельной работы. Мы также надеемся, что задание, в котором предлагается посмотреть и проанализировать аннотации лучших 50 проектов года по версии PMI (The Project Management Institute), будет интересно и познавательно нашим читателям.

Учебное пособие адресовано обучающимся по направлениям: 09.04.03 Прикладная информатика, 11.04.02 Инфокоммуникационные технологии и системы связи, 27.04.05 Инноватика – при изучении дисциплин, связанных с управлением проектами, в том числе, «Проектное управление в высокотехнологичном бизнесе», «Управление проектами по разработке мобильных и сетевых приложений», «Управление проектами в Data Science». Пособие может быть использовано при организации проектной деятельности и проведении проектных семинаров для студентов.

При этом по дисциплинам должны быть сформированы компетенции, запланированные в Общих характеристиках соответствующих направлений.

В дисциплине «Проектное управление в высокотехнологичном бизнесе» формируются компетенции

1) способен управлять работами по созданию новых программ, интерфейсов систем, разрабатывать архитектуру интеллектуальных систем, составлять необходимый комплект технической документации (ПК-4), индикатором для которой является «определяет организационное и технологическое обеспечение создания пользовательской документации к

ИС», (в основе Профессиональный стандарт 06.015 Специалист по информационным системам)

2) способен управлять программно-техническими, технологическими и человеческими ресурсами для создания мобильных приложений (ПК-9), что доказывается достижением следующих индикаторов:

- управляет рисками разработки программного обеспечения,
- управляет процессами оценки сложности, трудоемкости, сроков выполнения работ,
- управляет поиском и подбором персонала.

Компетенция создавалась на основе Профессионального стандарта 06.017 Руководитель разработкой программного обеспечения.

В дисциплине «Управление проектами по разработке мобильных и сетевых приложений» формируются компетенции

1) способен управлять работами по созданию новых программ, интерфейсов систем, разрабатывать архитектуру интеллектуальных систем, составлять необходимый комплект технической документации (ПК-4), индикатором для которой является «определяет организационное и технологическое обеспечение создания пользовательской документации к ИС», (в основе Профессиональный стандарт 06.015 Специалист по информационным системам);

2) способен проводить разработку и исследование методик анализа, синтеза, оптимизации и прогнозирования качества процессов функционирования информационных систем и технологий (ПК-5), индикатором для которой является «управляет работами по анализу требований в проектах малого и среднего уровня сложности в области ИТ» (в основе Профессиональный стандарт 06.016 Руководитель проектов в области информационных технологий);

3) способен использовать современные информационные технологии в управлении проектами в области ИТ, использовать сетевые компьютерные технологии и базы данных в своей предметной области, пакеты прикладных программ для создания мобильных приложений (ПК-8), что доказывается достижением следующих индикаторов:

- анализирует запросы на изменение в проектах в области ИТ,
- осуществляет подготовку предложений по новым инструментам и методам управления проектами,
- управляет работами по анализу требований в проектах в области ИТ,
- осуществляет распространение информации в проектах в области ИТ,
- управляет рисками и проблемами проекта в условиях неопределенности (в основе Профессионального стандарта 06.016 Руководитель проектов в области информационных технологий).

4) способен управлять программно-техническими, технологическими и человеческими ресурсами для создания мобильных приложений (ПК-9), что доказывается достижением следующих индикаторов:

- управляет рисками разработки программного обеспечения,
- управляет процессами оценки сложности, трудоемкости, сроков выполнения работ,
- управляет поиском и подбором персонала (в основе Профессионального стандарта 06.017 Руководитель разработкой программного обеспечения).

В дисциплине «Управление проектами в Data Science» формируются компетенции:

1) способен организовать процесс принятия, обоснования и оценки эффективности проектных и управленческих решений в профессиональной сфере с учетом финансово-экономических, экологических, социальных, интеллектуально-правовых, этических и других ограничений (ОПК-3), что доказывается достижением следующих индикаторов:

- обосновывает управленческие и (или) стратегические решения в профессиональной сфере,
- оценивает риски и управляет процессом разработки и принятия решений на основе использования современных методов исследования и технологических решений,
- формулирует и применяет критерии оценки эффективности полученных результатов профессиональной деятельности с учетом заданных ограничений.

2) способен управлять проектами по разработке и внедрению решений с применением технологий искусственного интеллекта на всех этапах жизненного цикла продукта в условиях неопределенности (ПК1), что доказывается достижением следующих индикаторов:

- планирует конфигурационное управление в проектах малого и среднего уровня сложности в области информационных технологий,
- планирует управление изменениями в проектах малого и среднего уровня сложности в области информационных технологий,
- готовит предложения по новым инструментам и методам управления проектами,
- управляет работами по анализу требований в проектах малого и среднего уровня сложности в области информационных технологий (в основе Профессиональный стандарт 06.016 Руководитель проектов в области информационных технологий);

3) способен разрабатывать и управлять разработкой цифровых продуктов и решений на основе больших данных и сквозных технологий искусственного интеллекта (ПК3), что доказывается достижением следующих индикаторов:

- выявляет требования заказчика к результатам анализа больших данных в предметной области и конкретных задачах заказчика,
- осуществляет анализ больших данных и результаты применения технологий больших данных,
- управляет процессом согласования и утверждения требований к результатам аналитического исследования,
- определяет источники финансирования проекта,
- формирует команды проекта создания технологий на основе больших данных,
- управляет всем этапом жизненного цикла проекта разработки технологий на основе больших данных (в основе Профессиональный стандарт 06.042 Специалист по большим данным).

В учебных планах всех указанных направлений в обязательных и дисциплинах специализаций указывается общепрофессиональная компетенция, характеризующая необходимость формирования способности управления проектами, которая сформулирована так:

способен организовать процесс принятия, обоснования и оценки эффективности проектных и управленческих решений в профессиональной сфере с учетом финансово-экономических, экологических, социальных, интеллектуально-правовых, этических и других ограничений (ОПК-3), что доказывается достижением следующих индикаторов:

- обосновывает управленческие и (или) стратегические решения в профессиональной сфере,
- оценивает риски и управляет процессом разработки и принятия решений на основе использования современных методов исследования и технологических решений,
- формулирует и применяет критерии оценки эффективности полученных результатов профессиональной деятельности с учетом заданных ограничений.

Мы надеемся, что пособие даст возможность читателям осознать необходимость и полезность для практики знания основ методологии управления проектами, понять глобальные взгляды на изменения в управлении проектами и выявить новые подходы, используемые для создания ценности в результате реализации проекта.

ГЛАВА 1. ГЕНЕЗИС И ТЕРМИНОЛОГИЯ

1.1 Генезис и институциональная среда развития методологии управления проектами

Истоками методологии управления проектами можно считать дошедшие до нас записи о строительстве в течение 27 лет пирамиды в Гизе (2570 г. до н.э.).

Методология управления проектами активно развивается уже более 100 лет.

В 10-х годах XX века американский инженер-механик Генри Лоуренс Гантт, получивший известность благодаря оставленной наследию по научному менеджменту и управлению проектами, создал график для планирования последовательности работ и их контроля. Этот инструмент, получивший на сегодняшний день множество программных реализаций, известен как диаграмма Ганта, широко используется в практике управления проектами.

В 50-е годы XX века были разработаны метод критического пути (The critical path method (CPM)) и техника оценки и анализа проектов (The program evaluation and review technique (PERT)).

В 1969 году в США был создан в форме некоммерческой организации Институт управления проектами (The Project Management Institute, Inc. (PMI)), объединивший ведущих профессионалов проектного менеджмента.

В 1996 году вышло в свет первое издание масштабного Руководства по управлению проектами, ориентированного на процессный подход к управлению проектами, – Свод знаний по управлению проектами (The Project Management Body of Knowledge (PMBOK)), в 2021 году – уже седьмое, существенно измененное, издание. Руководство PMBOK определяет стандарты терминологии и базовые принципы управления проектами. Руководство PMBOK издается Институтом управления проектами (PMI, США), основная деятельность которого связана со стандартизацией управления проектами и сертификацией специалистов в этой области.

В 1996 году в Великобритании опубликовано 1-ое издание государственного стандарта управления проектами в области разработки информационных систем – PRINCE2 (PRojects IN Controlled Environments). PRINCE2 являлся модификацией разработанных в 1989 году методов проектного управления PROMPT II (Методы планирования управления организацией ресурсов проекта). Впоследствии PRINCE2 стал общей методологией управления для всех правительственных проектов Великобритании. В 2017 году вышло 6-ое издание PRINCE2, в котором учтены современные гибкие практики управления и рекомендации специалистов-практиков, использующих методологию PRINCE2 в реальных проектах.

В Японии активное объединение практиков управления проектами началось с конца 90-х годов. В 2005 году создана Японская ассоциация управления проектами (PMAJ), ориентированная на обучение и сертификацию специалистов-практиков по управлению проектами и содействие общественному признанию управления проектами. Ассоциация издает Стандарт по управлению проектами с большой добавленной стоимостью и инновационными программами – P2M (A Guidebook of Project and Program Management for Enterprise Innovation), 3-е издание вышло в 2017 году.

В практике управления проектами по разработке программных продуктов требования к гибкости управления возникли в конце 80-х годов XX века, как противопоставление жесткому, называемому «каскадным» или «водопадным», подходу, определенному в классических руководствах PMBOK, то есть гораздо раньше официального опубликования в 2001 году Agile-манифеста. Тогда уже были разработаны гибкие подходы к управлению разработками в IT сфере: RAD, DSDM, Scrum, Crystal Clear, XP, FDD.

RAD (Rapid Application Development – быстрая разработка приложений, конец 1980-х гг.) – концепция разработки программных продуктов, ориентированная на максимально быстрое получение результата в условиях сильных ограничений по срокам, бюджету и нечетко определенных требований к продукту, предполагающая вовлечение заказчика в процесс разработки для оценки промежуточных результатов и уточнения требований.

DSDM (Dynamic Systems Development Method – метод разработки динамических систем, 1994 г.) – метод разработки программных продуктов, основанный на концепции RAD, сочетающая итеративный и инкрементный подходы, придающая особое значение продолжительному участию в процессе разработки пользователя и/или потребителя. Метод предложен одноименным консорциумом DSDM, созданным поставщиками и экспертами в области разработки программного обеспечения. В 2016 году консорциум DSDM был переименован в Agile Business Consortium.

Scrum. В 1986 году впервые в научной публикации термин «scrum» (схватка), заимствованный из регби, был использован для описания работы самоорганизующейся команды при создании программного продукта. В начале 1990-х были систематизированы методы Scrum, в 2010 году вышла первая редакция Руководства по Scrum. С тех пор руководство дополняется и развивается. В 2020 году вышла очередная версия Руководства.

Crystal Clear эффективна для небольших команд, работающих вместе над программными продуктами. Методология Crystal Clear фокусируется на людях, а не на процессах. Методология опирается на успешные практики реализации IT-проектов коллективами до 10 человек, описывает передовые методы, позволяющие создавать программное обеспечение быстро и с

меньшими затратами. Существенное внимание уделяется способам создания эффективных коммуникаций между членами команды, установлению доверительных отношений с заказчиком. Обоснование этой методологии представлено в работах Alistair Cockburn первой половины 2000-х годов.

XP – экстремальное программирование (Extreme Programming) Методология основана на идее поднять на более высокий уровень традиционные методы разработки, относится к гибким методологиям управления, опубликована в 1996 году. XP предполагает написание специального программного кода для тестирования логики основного программного кода. Основными принципами является работа малыми группами (до 10 человек), короткими итерациями, активная взаимосвязь с заказчиком.

FDD – разработка, управляемая функциональностью (Feature driven development) – основывается на приоритете важности для заказчика функциональности программного продукта с указанными сроками. Является разновидностью гибкой методологии. Включает пять базовых видов деятельности: разработка общей модели; составление списка, планирование работы, проектирование и реализация функций. Первое описание FDD появилось в 1999 году, более полное в 2002 году в книге «A Practical Guide to Feature-Driven Development».

Квинтэссенцией этих методологий стал широко известный Agile-манифест, который был создан ведущими разработчиками программного обеспечения в период зимних каникул 2001 года. Манифест включал 4 постулата и 12 принципов. Апгрейт Agile-манифеста появился в 2011 году. В 2001 году был создан Agile Alliance – глобальная некоммерческая организация, для поддержки, применения и развития ценностей, принципов и практик Agile.

В России Национальная ассоциация управления проектами «СОВНЕТ» учреждена в 1991 году. Это некоммерческая организация, единственный в России национальный представитель Международной ассоциации управления проектами (IPMA). Миссия ассоциации – развитие профессионального управления во всех отраслях экономики и сферах общественной жизни России. Ассоциация занимается подготовкой и сертификацией специалистов по управлению проектами в различных сферах деятельности. Деятельность по управлению проектами регламентируется соответствующими ГОСТами по проектному менеджменту.

1.2 Основные термины и понятия

Следующие термины определены в стандарте управления проектами PMBOK, 7-th ed. и ГОСТ Р 54869–2011 Проектный менеджмент. Требования к управлению проектом; ГОСТ Р 54871–2011 Проектный менеджмент. Требования к управлению программой; ГОСТ Р ИСО 21504–2016 Управление проектами, программами и портфелем проектов. Руководство по управлению портфелем проектов; ГОСТ Р ИСО 21500–2014. Руководство по проектному менеджменту.

Таблица 1 – Основные термины и понятия управления проектами

Термин	ГОСТ Р 54869–2011 ГОСТ Р 54871–2011 ГОСТ Р ИСО 21504–2016 ГОСТ Р ИСО 21500–2014	PMBOK, 7-th ed.
Проект	Проект – комплекс взаимосвязанных мероприятий, направленный на создание уникального продукта или услуги в условиях временных и ресурсных ограничений.	Проект – временная попытка создать уникальный продукт, услугу или результат. Временный характер проектов указывает на начало и конец работы над проектом или на фазу работы над проектом. Проекты могут быть самостоятельными или быть частью программы или портфолио.
Программа	Программа – совокупность взаимосвязанных проектов и другой деятельности, направленных на достижение общей цели и реализуемых в условиях общих ограничений.	Программа – связанные проекты, вспомогательные программы и программные мероприятия, которые управляются скоординированным образом для получения преимуществ, недоступных при управлении ими по отдельности.
Портфель	Портфель проектов (portfolio) – набор компонентов, которые группируются вместе с целью эффективного управления и для достижения стратегических целей организации.	Портфолио – проекты, программы, дочерние портфели и операции, управляемые как группа для достижения стратегических целей.

Термин	ГОСТ Р 54869–2011 ГОСТ Р 54871–2011 ГОСТ Р ИСО 21504–2016 ГОСТ Р ИСО 21500–2014	PMBOK, 7-th ed.
Управление проектом	Управление проектом – планирование, организация и контроль трудовых, финансовых и материально-технических ресурсов проекта, направленные на эффективное достижение целей проекта.	Управление проектом – применение знаний, навыков, инструментов и методов к проектной деятельности для удовлетворения требований проекта. Управление проектом относится к руководству проектной работой для достижения намеченных результатов. Проектные группы могут достигать результатов, используя широкий спектр подходов (например, прогностический, гибридный и адаптивный).
Руководитель	Руководитель проекта – лицо, осуществляющее управление проектом и ответственное за результаты проекта	Руководитель проекта – лицо, назначенное исполняющей организацией для руководства командой проекта, которое отвечает за достижение целей проекта. Руководители проектов выполняют множество функций, например, координируют работу проектной команды для достижения результатов и управляют процессами для достижения намеченных результатов.
Команда	Команда проекта – совокупность лиц, групп и организаций, объединенных во временную организационную структуру для выполнения работ проекта.	Проектная группа – совокупность лиц, выполняющих работу проекта для достижения его целей.
Продукт	Продукт проекта – измеримый результат,	Продукт – артефакт, который производится, поддается

Термин	ГОСТ Р 54869–2011 ГОСТ Р 54871–2011 ГОСТ Р ИСО 21504–2016 ГОСТ Р ИСО 21500–2014	PMBOK, 7-th ed.
	который должен быть получен в ходе реализации проекта.	количественной оценке и может быть либо конечным элементом сам по себе, либо составным элементом.
Ценность / выгода	Извлечение выгод Извлечение выгод является обязанностью руководства организации-заказчика, которое в соответствии со стратегией организации может использовать для этой задачи результаты проекта. Руководитель проекта должен учитывать выгоды проекта и способы их извлечения, поскольку на протяжении жизненного цикла проекта они влияют на принятие управленческих решений. Выгоды программы – комплекс определенных положительных результатов и/или эффектов, получаемых в ходе выполнения и в результате реализации программы.	Ценность, важность, полезность чего-либо. Разные заинтересованные стороны воспринимают ценность по-разному. Клиенты могут определить ценность как возможность использовать определенные свойства или функции продукта. Организации могут сосредоточиться на ценности бизнеса, определяемой с помощью финансовых показателей, таких как выгоды за вычетом затрат на достижение этих выгод. Общественная ценность может включать вклад в пользу групп людей, сообществ или окружающей среды.

Важным понятием, определенным в PMBOK, 7-th ed., является понятие ценности.

Проекты, как правило, существуют в рамках более крупной системы, организации, такой как государственное учреждение, предприятие и т.д. Примерами того, как проекты создают ценность, могут быть:

- создание нового продукта, услуги или результата, удовлетворяющих потребности клиентов или конечных пользователей;
- создание положительного социального или экологического вклада;

- повышение эффективности, продуктивности, результативности или оперативности каких-либо процессов;
- обеспечение изменений, необходимых для облегчения организационного перехода к желаемому будущему состоянию;
- сохранение преимуществ, обеспечиваемых предыдущими программами или проектами.

Этот список не исчерпывает все возможные варианты создания ценностей.

С понятием ценности связано понятие системы доставки ценности. Система доставки ценности определена в РМВОК, 7-th ed., как набор стратегических бизнес-мероприятий, направленных на создание, поддержку и/или развитие организации. Портфели, программы, проекты, продукты и операции могут быть частью системы создания ценности организации.

1.3 Понятие проекта

Что такое проект?

Проект – это временное предприятие, предназначенное для создания уникальных продуктов, услуг или результатов.

Временный характер проекта означает, что проект имеет начало и конец, и что все действия внутри проекта должны происходить в определенный период времени. Это отличие проекта от регулярных операций или деятельности организации, которые могут продолжаться в течение длительного времени без определенной даты завершения. Определение времени начала и окончания проекта является важным элементом планирования и управления проектом.

Завершение проекта наступает, когда все цели и задачи проекта были достигнуты и все продукты или результаты проекта были переданы заказчику или потребителю. Передача результатов может включать в себя отчетность, представление результатов перед заказчиками, документирование процессов. Кроме того, закрытие проекта может включать в себя оценку эффективности проекта, анализ опыта и планирование дальнейших действий (рис. 1).

Рис. 1. Границы проекта (по PMBOK, 5-th ed., с.54).

В результате проекта может получиться:

- продукт, представляющий собой элемент другого изделия или конечное изделие;
- способность предоставлять (новые) услуги;
- результаты, такие как последствия или документы (например, исследовательский проект производит данные, которые можно использовать для определения наличия тенденции или пользы какого-либо нового процесса для общества).

Основными признаками проекта являются:

- уникальность;
- наличие измеримой цели;
- ограниченность во времени (фиксированная длительность, начало или окончание проекта);
- разграничение с другой деятельностью компании;
- наличие руководителя и команды проекта.

Когда нужен проект?

Проект может быть инициирован, например, в следующих ситуациях.

Решение новых задач. Организация вынуждена справиться с новыми вызовами или потребностями, которые требуют совершения фундаментальных изменений.

Повышение эффективности. Организация хочет улучшить существующие процессы и повысить эффективность в определенных областях.

Реализация новых идей. Организация хочет внедрить новые продукты или услуги, или запустить новые программы.

Обеспечение соответствия нормативным требованиям. Организация должна следовать новым законам или стандартам в определенной области.

Нейтрализация кризисных ситуаций. Организация сталкивается с кризисной ситуацией, например, такой как финансовый кризис, угроза безопасности или экологической катастрофы; требуется срочное реагирование.

Реализация стратегических целей. Организация имеет долгосрочные цели и нуждается в упорядоченных действиях для их достижения.

Реализация социальных или общественных проектов. Организация хочет участвовать в социальных или общественных проектах для повышения своего статуса или улучшения жизни людей.

Заинтересованные стороны проекта

Заинтересованные стороны проекта – это лица или организации (например, заказчики, спонсоры, исполняющая организация или общественность), которые активно участвуют в проекте или интересы которых могут быть затронуты как положительно, так и отрицательно в ходе исполнения или в результате завершения проекта (рис. 2).

Рис. 2. Взаимосвязь между заинтересованными сторонами и проектом (по PMBOK, 5-th ed., с.31)

Заинтересованные стороны проекта также могут оказывать влияние на проект, его результаты и на участников проекта.

1.4 Среда проекта

Проекты существуют и развиваются во внутренней и внешней среде, которые в разной степени влияют на создание ценности. Внутренняя и внешняя среда могут влиять на планирование и другие действия проекта. Эти влияния могут оказывать благоприятное, неблагоприятное или нейтральное влияние на характеристики проекта, заинтересованные стороны или проектные группы.

Внутренняя среда проекта

Факторы, внутренние для организации, могут возникать из самой организации, портфолио, программы, другого проекта или их комбинации. Они включают в себя артефакты, практики или внутренние знания. Знания включают извлеченные уроки, а также завершенные артефакты из предыдущих проектов. Примеры включают, но не ограничиваются:

Активы процесса. Активы процесса могут включать в себя инструменты, методологии, подходы, шаблоны, структуры, шаблоны или ресурсы РМО.

Документация по управлению. Эта документация включает политики и процессы.

Активы данных. Активы данных могут включать базы данных, библиотеки документов, метрики, данные и артефакты из предыдущих проектов.

Активы знаний. Активы знаний могут включать неявные знания членов проектной группы, экспертов в предметной области и других сотрудников.

Охрана и безопасность. Меры безопасности и безопасности могут включать процедуры и методы доступа к объектам, защиту данных, уровни конфиденциальности и секреты собственности.

Организационная культура, структура и управление. Эти аспекты организации включают в себя видение, миссию, ценности, убеждения, культурные нормы, стиль руководства, иерархию и властные отношения, организационный стиль, этику и кодекс поведения.

Географическое распределение объектов и ресурсов. Эти ресурсы включают рабочие места, виртуальные проектные группы и общие системы.

Инфраструктура. Инфраструктура состоит из существующих помещений, оборудования, организационных и телекоммуникационных каналов, технических средств информационных технологий, доступности и пропускной способности.

Программное обеспечение информационных технологий. Примеры включают программное обеспечение для планирования, системы управления конфигурацией, веб-интерфейсы к онлайн-

автоматизированным системам, инструменты для совместной работы и системы авторизации работ.

Доступность ресурсов. Примеры включают ограничения на заключение контрактов и закупок, утвержденных поставщиков и субподрядчиков, а также соглашения о сотрудничестве. Доступность, относящаяся как к людям, так и к материалам, включает ограничения на заключение контрактов и закупок, утвержденных поставщиков и субподрядчиков, а также сроки.

Возможности сотрудника. Примеры включают общий и специализированный опыт, навыки, компетенции, методы и знания

Внешняя среда проекта

Факторы, внешние по отношению к организации, могут усиливать, ограничивать или иметь нейтральное влияние на результаты проекта. Примеры включают, но не ограничиваются:

Условия на рынке. Условия рынка включают конкурентов, долю рынка, узнаваемость бренда, технологические тенденции и товарные знаки.

Социальные и культурные влияния и проблемы. Эти факторы включают политический климат, региональные обычаи и традиции, государственные праздники и мероприятия, кодексы поведения, этику и восприятие.

Нормативно-правовая база. Регуляторная среда может включать национальные и региональные законы и правила, касающиеся безопасности, защиты данных, ведения бизнеса, трудоустройства, лицензирования и закупок.

Коммерческие базы данных. Базы данных включают стандартизированные данные оценки затрат и информацию об изучении отраслевых рисков.

Академическое исследование. Это исследование может включать отраслевые исследования, публикации и результаты сравнительного анализа.

Отраслевые стандарты. Эти стандарты касаются продуктов, производства, окружающей среды, качества и мастерства.

Финансовые соображения. Эти соображения включают обменные курсы валют, процентные ставки, инфляцию, налоги и тарифы.

Физическая среда. Физическая среда относится к условиям труда и погоде.

1.5 Управление проектом

Управление проектом – это приложение знаний, навыков, инструментов и методов к работам проекта для удовлетворения требований, предъявляемых к проекту (PMBOK, 5-th ed.).

Организация управления проектом

В ГОСТ Р 54869–2011 определена организационная структура управления проектами. Она может быть различной в зависимости от специфики проекта, но в каждом проекте, помимо руководителя и команды проекта, должны быть предусмотрены роли заказчика и куратора проекта.

Заказчик проекта – физическое или юридическое лицо, которое является владельцем результата проекта.

Куратор проекта – лицо, ответственное за обеспечение проекта ресурсами и осуществляющее административную, финансовую и иную поддержку проекта.

Напомним, что руководитель проекта – это лицо, осуществляющее управление проектом и ответственное за результаты проекта.

Команда проекта – совокупность лиц, групп и организаций, объединенных во временную организационную структуру для выполнения работ проекта.

Проекты могут осуществляться в рамках программы или портфеля или как отдельная деятельность. В некоторых организациях офис управления проектами может поддерживать программы и проекты в рамках портфеля. Управление проектом включает в себя определение полномочий для утверждения изменений и принятия других бизнес-решений, связанных с проектом. Управление проектом согласуется с программным и/или организационным управлением.

Система управления проектом работает вместе с системой предоставления ценности, обеспечивая бесперебойную работу, управление проблемами и поддержку принятия решений. Системы управления обеспечивают структуру с функциями и процессами, которые направляют деятельность. Структура управления может включать элементы надзора, контроля, оценки стоимости, интеграции между компонентами и возможности принятия решений.

Системы управления обеспечивают интегрированную структуру для оценки изменений, проблем и рисков, связанных с окружающей средой и любым компонентом системы создания ценности. Это включает в себя цели портфеля, преимущества программы и результаты, полученные в результате проектов (рис. 3).

Рис. 3. Семантическая сеть понятий управления проектами (по PMBOK, 5-th ed.)

Треугольник проекта

Треугольник проекта «стоимость – время – содержание» определяется тезисом-шуткой: «Сделаем хорошо, быстро, дешево. Выберите из этих трех условий два».

Проблемы управления проектами заключаются в том, что

- изменение содержания проекта обычно приводит к изменению сроков (времени) и стоимости;
- сокращение сроков может вызвать увеличение стоимости и уменьшение содержания;
- небольшой бюджет может вызвать увеличение сроков и уменьшение содержания.

Таким образом, управление проектами является наукой о применении инструментов и технологий, которые дают возможность команде (не только руководителю проекта) организовать работу с учетом этих ограничений.

Факторы успеха и провала проекта

Основными факторами, приводящими к успешной реализации проекта, являются:

- четкость и ясность цели и задач, плана проекта;
- поддержка проекта со стороны руководства организации;
- учет требований заказчика и будущих потребителей, тесное взаимодействие с ними и прозрачность процесса сдачи-приемки результатов;

– наличие необходимых ресурсов и технологий для решения задач проекта;

– грамотное планирование управления рисками проекта.

Основными факторами, которые могут привести к провалу проекта, являются:

– искаженное понимание и использование методологии управления;

– отсутствие в команде профессионалов по управлению проектами;

– пренебрежение внутренними регламентирующими документами;

– искажение реальной себестоимости проекта;

– отсутствие действующих систем мотивации участников проекта.

1.6 Полезные источники информации для самостоятельного углубленного изучения материала

История развития теории и практики управления проектами

<https://www.historicprojects.com/index.html>;
<https://www.smlogic.ru/672/istoriya-upravleniya-proektami/?ysclid=lcuomboib9895077950>.

Сравнительный анализ и эволюция гибких методов разработки в IT сфере

Abrahamsson, P., Warsta, J., Siponen, M.T. , Ronkainen, J. (2003). New Directions on Agile Methods: A Comparative Analysis. In: Proceedings of the International Conference on Software Engineering, May 3-5, 2003, Portland, Oregon, USA. DOI: 10.1109/ICSE.2003.1201204 · Source: IEEE Xplore https://www.researchgate.net/publication/4016795_New_directions_on_agile_methods_A_comparative_analysis;

Abrahamsson, P., Oza, N., Siponen, M.T. (2010). Agile Software Development Methods: A Comparative Review1 . In: Dingsøyr, T., Dybå, T., Moe, N. (eds) Agile Software Development. Springer, Berlin, Heidelberg. https://doi.org/10.1007/978-3-642-12575-1_3 .

Международные организации и руководства по управлению проектами

Международная Ассоциация Управления Проектами (International Project Management Association, IPMA), Швейцария, 1965 г. создания – <https://www.ipma.world>

Институт управления проектами (Project Management Institute, PMI) (Пенсильвания, США, 1969 г.) – www.pmi.com

Свод знаний по управлению проектами PMBOK (Project Management Body of Knowledge) – <https://www.pmi.org/pmbok-guide-standards/foundational>

Стандарт управления проектами (Великобритания) PRINCE2 (PProjects IN Controlled Environments – проекты в контролируемых средах) – <https://www.axelos.com/certifications/propath/prince2-project-management>

Японская ассоциация управления проектами PMAJ (Project Management Association of Japan) – <https://www.pmaj.or.jp/ENG/about/mission.html>

Стандарт по управлению проектами с большой добавленной стоимостью и инновационными программами (Япония) P2M – A Guidebook of Project & Program Management for Enterprise Innovation. Summary Translation – <https://pm.hse.ru/mirror/pubs/share/562398474.pdf>

Стандарт по управлению проектами с большой добавленной стоимостью и инновационными программами (Япония) P2M – A Guidebook of Project and Program Management for Enterprise Innovation – https://articulospm.files.wordpress.com/2013/01/p2mguidebookvolume1_060112.pdf

Сайт Scrum – <https://www.scrum.org>

Кен Швабер и Джефф Сазерленд (2020). Руководство по Scrum. Исчерпывающее руководство по Scrum: Правила игры. – <https://scrumguides.org/docs/scrumguide/v2020/2020-Scrum-Guide-Russian.pdf>

Методология Crystal Clear – Alistair Cockburn (2005). Crystal clear a human-powered methodology for small teams – https://www.researchgate.net/publication/234820806_Crystal_clear_a_human-powered_methodology_for_small_teams

Agile Business Consortium – <https://www.agilebusiness.org/>

Agile Alliance – <https://www.agilealliance.org/>

Руководство по управлению проектами от Wrike <https://www.wrike.com/project-management-guide/>

Российские организации и руководства по управлению проектами

Национальная ассоциация управления проектами «СОВНЕТ» <https://sovnet.ru/> (Россия, 1990 г.)

ГОСТ Р 54869-2011. Проектный менеджмент. Требования к управлению проектом – <http://docs.cntd.ru/document/gost-r-54869-2011>

ГОСТ Р ИСО 21504-2016 Управление проектами, программами и портфелем проектов. Руководство по управлению портфелем проектов - <https://docs.cntd.ru/document/1200140442?ysclid=ldswq2ni2k902067173>

ГОСТ Р 54871-2011. Проектный менеджмент. Требования к управлению программой – <http://docs.cntd.ru/document/1200089606>

ГОСТ Р ИСО 21500—2014. Руководство по проектному менеджменту. – https://www.isopm.ru/download/GOST_R_ISO_21500-2014.pdf?ysclid=ldswwx0ux504312719

1.7 Вопросы и задания

Контрольные вопросы

1. Назовите основные этапы развития методологии управления проектами.
2. Охарактеризуйте институциональную среду управления проектами.
3. Назовите основные руководства по управлению проектами.
4. Дайте определения основных понятий управления проектами.
5. Охарактеризуйте типовую схему управления проектом.
6. Что такое треугольник проекта?
7. В чем разница между заказчиком и куратором проекта?
8. Отчитывается ли руководитель проекта перед заинтересованными сторонами проекта?
9. Какие управленческие связи устанавливаются между руководителем и командой проекта?
10. Каковы основные типовые факторы успеха и провала проекта?

Задание для самостоятельной работы «Проект года»

На сайте Project Management Institute (PMI) найти раздел Самые влиятельные проекты прошедшего года <https://www.pmi.org/most-influential-projects>

Посмотреть фильм о значимых проектах прошедшего года: «PMI Names Most Influential Projects» за 2020–2022 гг.

Выбрать три заинтересовавших вас проекта в любой из перечисленных областей (Industry) кроме Data Science, в которых основой проекта являются ИТ-технологии, и один проект в области Data Science.

Выделить креативные идеи рассматриваемых проектов, подумать и обосновать, возможные направления развития этих идей для генерации нового проекта.

Подготовить презентацию по результатам исследования и сделать доклад на 3–4 минуты. Для всех выбранных проектов указать кликабельные ссылки на источники информации на PMI.

ГЛАВА 2 УПРАВЛЕНИЕ УСПЕШНЫМИ ПРОЕКТАМИ В КОНТРОЛИРУЕМЫХ СРЕДАХ: ОСНОВЫ МЕТОДОЛОГИИ PRINCE2 – ПРИНЦИПЫ И ПРОЦЕССЫ

2.1 Основные положения и понятия PRINCE2

PRINCE2 (PRojects IN Controlled Environments) – проекты в контролируемых средах) – это методология управления проектами, разработанная в Великобритании в конце 1980-х гг. для управления ИТ-проектами. Она описывает процессы, роли и ответственности, необходимые для эффективного управления проектами любой сложности и масштаба. В 1996 году группа специалистов по управлению проектами и экспертов из 150 частных и государственных организаций пересмотрели и обновили этого подход, чтобы его можно было применять в различных отраслях. Появилась обновленная и улучшенная методология PRINCE2. PRINCE2 является одной из самых популярных методологий в мире и используется в государственных и частных организациях.

Сегодня многие проекты предполагают сотрудничество, выходящее за рамки организационных или даже национальных границ. PRINCE2 предоставляет универсальный язык, который объединяет команду проекта с внешними поставщиками и коллегами в других странах. В таких условиях общее понимание того, чего пытается достичь проект, почему проект осуществляется и какие выгоды должны быть получены, кто за что отвечает и каковы временные рамки проекта, имеют решающее значение для успеха проекта.

Это структурированный метод управления проектами, основанный на опыте, полученном в ходе реализации тысяч проектов, и вкладе бесчисленных участников проектов: спонсоров, руководителей проектов, проектных групп, ученые, бизнес-тренеров и консультантов.

PRINCE2 был разработан как универсальный, поэтому его можно применять к любому проекту, независимо от его масштаба, типа, организации, географии или культуры.

Методология PRINCE2 рассматривает управление проектами с помощью четырех интегрированных элементов: принципов; тем, процессов и окружения проекта.

Принципы – это руководящие обязательства и передовой опыт, которые определяют, действительно ли проект управляется с использованием PRINCE2. Существует семь принципов, и если все они не применяются, это не проект, управляемый с использованием методологии PRINCE2. Один из принципов заключается в том, что методологию PRINCE2 следует адаптировать к типу и размеру проекта.

Темы описывают аспекты управления проектом, которые необходимо рассматривать постоянно и параллельно на протяжении всего

проекта. Семь тем объясняют особый подход, требуемый PRINCE2 для различных дисциплин управления проектами.

Процессы описывают прогресс от замысла и инициации до закрытия проекта через этапы жизненного цикла проекта. Каждый процесс имеет контрольные списки рекомендуемых действий, продуктов и соответствующие обязанности.

Среда проекта – организации, в которых реализуются проекты, часто нуждаются в единообразном подходе к управлению проектами и адаптируют PRINCE2 для создания собственного метода управления проектами. Затем этот метод внедряется в работу организации.

Тем не менее PRINCE2 не охватывает все аспекты управления проектами. Можно выделить три широкие тематические категории, которые считаются выходящими за рамки PRINCE2.

Во-первых, в методологии не рассматриваются специализированные аспекты управления, например, такие как управление организационными изменениями или управление закупками. Методология имеет универсальную направленность и не ориентирована на деятельность, связанную с конкретной отраслью.

Во-вторых, методология не предполагает подробное изложение методов управления. Существует множество проверенных методов планирования и контроля, которые можно использовать для поддержки тем PRINCE2; например, анализ критического пути (в процессе планирования) и анализ освоенного объема (в процессе контроля). Такие методы хорошо известны и документированы. Даже если PRINCE2 рекомендует определенный метод, альтернативные, но эквивалентные методы могут быть использованы, если они соответствуют требованиям, изложенным в руководстве.

В-третьих, несмотря на то, что лидерство, мотивация, навыки межличностного общения чрезвычайно важны в управлении проектами, в PRINCE2 не предлагаются методы развития лидерских способностей, так как по мнению разработчиков их невозможно систематизировать в виде метода. Тем не менее вопросы создания эффективной команды проекта обсуждаются в PRINCE2.

Чтобы проект соответствовал PRINCE2, он должен:

- использовать принципы PRINCE2;
- соответствовать минимальным требованиям, изложенным в темах PRINCE2;
- иметь процессы проекта, которые удовлетворяют цели и задачам процессов PRINCE2, либо использует методы, рекомендованные PRINCE2, либо использует альтернативные эквивалентные методы.

2.2 Что такое проект по PRINCE2?

Ключевой задачей для организаций в современном мире является достижение баланса между двумя императивами:

- поддерживать текущую деятельность и текущие бизнес-операции (т.е. поддерживать прибыльность, обеспечивать качество, сохранять отношения с клиентами, лояльность к бренду, увеличивать производительность, обеспечивать доверие рынка и т. д.);
- трансформировать бизнес-операции, чтобы выжить и конкурировать в будущем (т.е. смотреть вперед и решать, как можно внести изменения в бизнес с наибольшей эффективностью для организации).

По мере ускорения темпов изменений (технологических, деловых, социальных, нормативных и т.д.) фокус внимания руководства неизбежно смещается в сторону достижения баланса между текущим бизнесом и его трансформацией.

Проекты – это средство, с помощью которого мы внедряем изменения, и, хотя многие из требуемых навыков для реализации обоих императивов одинаковы, между обычным ведением бизнеса и управлением проектной работой есть существенные различия.

Проект в PRINCE2 определяется как *«временная организация, созданная с целью предоставления одного или нескольких бизнес-продуктов в соответствии с согласованным экономическим обоснованием»*.

Есть ряд характеристик проектной работы, которые отличают ее от обычного бизнеса.

Ориентация на изменения. Проекты – это средства, с помощью которых мы внедряем изменения.

Временность. Согласно определению проекта, проекты носят временный характер. Когда желаемое изменение реализовано, потребность в проекте отпадает.

Кросс-функциональность. В проекте участвует команда людей с разными навыками, которые работают вместе (на временной основе) над внедрением изменений, которые повлияют на других людей, не входящих в команду.

Уникальность. Каждый проект уникален. Организация может выполнять множество подобных проектов и устанавливать знакомый, проверенный образец проектной деятельности, но каждый из них будет в чем-то уникальным: другая команда, другой заказчик, другое место, другое время. Сочетание всех этих факторов делает каждый проект уникальным.

Неопределенность. Из содержания перечисленных выше характеристик ясно, что они привнесут угрозы и возможности сверх тех, с которыми мы обычно сталкиваемся в ходе обычной деятельности. Проекты более рискованные.

Проекты бывают всех форм и масштабов. Организация может осуществлять ИТ-проект для предоставления улучшенных систем, необходимых для управления ее бизнесом; другая организация может осуществлять клинический исследовательский проект с целью вывода на рынок нового лекарственного средства; и третья организация может управлять событием.

Кроме того, среда, в которой осуществляется управление проектом, может влиять на то, как он будет запущен, реализован и закрыт. Могут быть факторы, внешние по отношению к самому проекту, такие как встроенные корпоративные стандарты, зрелость организации, нормативно-правовая база и факторы, характерные для отдельного проекта, такие как отраслевой сектор, географическое положение и риски проекта.

2.3 Что такое управление проектами по PRINCE2?

Управление проектом – это «планирование, делегирование, мониторинг и контроль всех аспектов проекта, а также мотивация участников для достижения целей проекта в рамках ожидаемых целевых показателей эффективности в отношении времени, стоимости, качества, объема, выгод и рисков».

Шесть аспектов эффективности проекта

В любом проекте участвуют шесть переменных, и, следовательно, необходимо управлять шестью аспектами эффективности проекта. Это – расходы, сроки, качество, объем, преимущества, риски.

Расходы. Проект должен быть доступным, и, хотя мы можем начать с определенного бюджета, будет много факторов, которые могут привести к перерасходу средств и, возможно, некоторым возможностям сократить расходы.

Сроки. Тесно связаны со стоимостью и, вероятно, один из наиболее часто задаваемых менеджерам проектов вопросов: когда это будет закончено?

Качество. Завершение в срок и в рамках бюджета не является большим утешением, если результат проекта не работает. С точки зрения PRINCE2, продукты проекта должны соответствовать своему назначению.

Объем. Что именно даст проект? Не подозревая об этом, различные стороны, участвующие в проекте, очень часто могут говорить об этом с противоположными целями. Должно быть соглашение по объему проекта, и руководитель проекта должен иметь достаточное представление о том, что входит в объем проекта, а что нет.

Преимущества. Возможно, чаще всего упускается из виду вопрос: зачем мы это делаем?

Риски. Все проекты сопряжены с риском, но какой именно риск мы готовы принять, стоит ли идти на риск, как застраховаться от риска?

PRINCE2 – это интегрированный метод принципов, тем и процессов, который касается планирования, делегирования, мониторинга и контроля всех этих шести аспектов выполнения проекта.

Проектный подход – это способ, которым должна выполняться работа проекта. Он может опираться на один или несколько специализированных подходов, используемых для создания продуктов. К специализированным подходам для создания продуктов относят:

- водопадный подход, при котором каждый из этапов создания продуктов происходит последовательно, продукт предоставляется во время или в конце проекта;

- гибкий подход, который часто используется для разработки программного обеспечения, когда сбор требований, проектирование, кодирование и тестирование происходят итеративно в рамках проекта.

Применение PRINCE2 может сильно различаться в зависимости от используемого подхода.

Измерение успешности проекта

Лучшим способом оценки состояния проекта на определенный момент времени, помимо традиционных измерений затрат, качества, длительности и т. п., являются ключевые показатели эффективности (KPI – key performance indicators).

При разработке KPI необходимо соблюдать баланс между качественными и количественными показателями, опережающими и запаздывающими показателями, а также входными и выходными данными проекта. Количество KPI должно быть сбалансировано, чтобы давать только необходимую и достаточную информацию. Один из способов показать ход выполнения проекта – использовать дашборды – панели мониторинга проекта, которые содержат графические представления, такие как круговые диаграммы и гистограммы, для отображения состояния и тенденций показателей эффективности. Они могут отображать состояние количественных KPI, и легко понятны заинтересованным сторонам на всех уровнях

2.4 Семь принципов PRINCE2

PRINCE2 разработан таким образом, что его можно применять к любому типу проекта, учитывая его масштаб, организацию, географию и культуру.

PRINCE2 основан скорее на принципах, чем на директивах. Принципы обладают следующими свойствами:

- универсальность, принципы применимы к каждому проекту;

– само-валидность, принципы были проверены на практике в течение многих лет;

– потенциальность, принципы дают широкие возможности тем, кто практикует PRINCE2, дополнительную уверенность и возможность влиять на то, как будет управляться проект.

Принципы PRINCE2 обеспечивают основу передовой практики для людей, участвующих в проекте, они были разработаны на основе уроков, извлеченных как из успешных, так и из неудачных проектов.

Семь принципов PRINCE2:

- 1) бизнес-обоснование;
- 2) обучение на опыте;
- 3) определенные роли и обязанности;
- 4) поэтапное управление;
- 5) управление по исключениям;
- 6) внимание на продуктах;
- 7) адаптация под проект.

Чтобы следовать PRINCE2, эти принципы должны быть приняты при управлении проектом.

Принцип 1. Наличие бизнес-обоснования

PRINCE2 требует, чтобы для всех проектов:

– существовала уважительная причина для запуска проекта,
– это обоснование было записано и утверждено,
– обоснование оставалось в силе и перепроверялось на протяжении всего жизненного цикла проекта.

В большинстве организаций бизнес-обоснование обычно документируется в той или иной форме бизнес-кейса. Некоторые организации могут использовать бизнес-планы и т.п. в качестве бизнес-обоснования на ранних стадиях проекта, хотя эти планы могут не удовлетворять требованиям экономического обоснования. Формат и формальность документации могут различаться в зависимости от организационных стандартов, потребностей и обстоятельств.

Бизнес-обоснование стимулирует принятие решений, чтобы гарантировать, что проект остается в соответствии с искомыми преимуществами, которые способствуют достижению бизнес-целей. Организации, которым не хватает строгости в бизнес-обосновании, могут обнаружить, что проекты продолжают, даже когда реальных выгод мало. Плохая согласованность с корпоративными, программными или клиентскими стратегиями также может привести к тому, что организации будут иметь портфель проектов с взаимно несовместимыми или дублирующими целями.

Проекты, управляемые законодательством или нормативными актами, которые являются обязательными, должны сопровождаться бизнес-

обоснованием, чтобы продемонстрировать, что выбранный вариант представляет собой наилучшее соотношение цены и качества.

Хотя обоснование должно оставаться в силе, оно может измениться. Поэтому важно, чтобы проект и развивающееся обоснование оставались согласованными. Если проект больше не может быть оправдан, его следует остановить. Остановка проекта в этих обстоятельствах является положительным вкладом в организацию, поскольку ее средства и ресурсы могут быть реинвестированы в другие более стоящие проекты.

Принцип 2. Обучение на собственном опыте

Команды проекта PRINCE2 учатся на собственном опыте: уроки изучаются, записываются и применяются на протяжении всей жизни проекта.

Проекты включают временную организацию на ограниченный период времени для конкретной бизнес-цели. Общей характеристикой является то, что проект включает в себя элемент уникальности, так что им не могут управлять существующие линейные руководители или функциональные подразделения. Именно этот элемент уникальности делает проекты сложными, поскольку временная команда может не иметь опыта работы над проектом, подобным тому, который осуществляется.

Обучение на собственном опыте происходит на протяжении всего жизненного цикла проекта, управляемого по PRINCE2.

При запуске проекта следует пересмотреть предыдущие или аналогичные проекты, извлечь из них уроки, использовать внешний опыт.

По мере продвижения проекта он должен быть источником обучения. Цель состоит в том, чтобы найти возможности для реализации улучшений в течение всего жизненного цикла проекта.

По мере закрытия проекта. Проект должен использовать уроки для нужных изменений.

Принцип 3. Определенные роли и обязанности

В проектах участвуют люди. Никакое планирование или контроль не помогут, если задействованы не те люди, если не задействованы нужные люди, или если вовлеченные люди не знают, что ожидается от них или чего ожидать от других.

Чтобы быть успешными, проекты должны иметь явную структуру команды управления проектом, состоящей из определенных и согласованных ролей и обязанностей людей, вовлеченных в проект, и средства для эффективного общения между ними.

Все проекты имеют следующие основные заинтересованные стороны: «бизнес» спонсоры, которые одобряют цели и гарантируют, что бизнес-инвестиции обеспечивают соотношение цены и качества;

«пользователи», которые после завершения проекта будут использовать продукты, чтобы организация могла получить ожидаемые выгоды;

«поставщики», которые предоставляют ресурсы и опыт, необходимые для проекта (они могут быть внутренними или внешними).

Следовательно, интересы всех трех заинтересованных сторон должны быть эффективно представлены в командах управления проектом. Определенная структура команды управления проектом объединяет различные стороны в общих целях проекта. Для всех вовлеченных людей определенная структура команды управления проектом дает ответ на вопрос: что от меня ожидают?

Принцип 4. Поэтапное управление

Проект PRINCE2 планируется и контролируется поэтапно.

PRINCE2 разбивает проект на отдельные последовательные части, называемые этапами управления.

Этап управления – часть проекта, которой менеджер проекта управляет от имени совета проекта, в конце которой совет проекта рассматривает текущий прогресс, состояние план проекта, экономическое обоснование и риски, чтобы решить, продолжать ли проект.

Выбор соответствующих этапов управления проектом будет зависеть от ряда факторов, в том числе:

- размер и сложность проекта (например, более короткие этапы управления обеспечивают больший контроль, тогда как более длительные этапы управления снижают нагрузку на высшее руководство);

- важные решения и точки контроля в течение жизненного цикла проекта; они часто будут связаны с ключевыми инвестиционными, деловыми или техническими решениями;

- организационные политики и стандарты.

В PRINCE2 проект должен иметь как минимум два этапа управления:

- стадия инициации

- как минимум один дополнительный этап управления.

Чем сложнее и рискованнее проект, тем больше стадий управления потребуется.

Ориентация на поэтапное управление гарантирует, что проект будет правильно иницирован до начала работы.

Совет проекта санкционирует по одному этапу управления проектом за раз. Ближе к концу каждого этапа управления (кроме финального) руководитель проекта просматривает экономическое обоснование и план проекта, обновляет проектную документацию с учетом результатов этапа и создает отчет и запрос на переход к следующему этапу.

Совет проекта санкционирует следующий этап управления только в том случае, если для продолжения имеется достаточное экономическое обоснование. Если у проекта больше нет действительного экономического обоснования, а совету проекта делегированы соответствующие полномочия, он досрочно закроет проект. Без этих полномочий совет проекта передаст свою рекомендацию о закрытии корпоративному руководству, руководству программы или лицам, принимающим решения от клиентов.

Совет проекта делегирует полномочия по повседневному контролю на этапе управления в рамках согласованных допусков руководителю проекта.

Принцип 5. Управление по исключениям

Для каждого из шести аспектов эффективности проекта устанавливаются допуски.

Расходы – степень допустимого перерасхода или недорасхода по сравнению с согласованным бюджетом

Время – степень, в которой проект может быть выполнен позже или раньше согласованной целевой даты завершения.

Качество – насколько что-то может отличаться от согласованного критерии качества.

Объем – допустимая вариация продуктов плана. Например, от проекта может потребоваться выполнить все «обязательные» требования, только половину «желательных» требований.

Преимущества – степень, в которой допустимо недополучать или переоценивать выгоды (реализованные или предполагаемые). Например, плюс-минус 2-процентный диапазоном увеличения доходов.

Риск – ограничения совокупных рисков плана.

Если прогнозируется выход за пределы установленных допусков, они описываются как исключения и немедленно передаются на следующий уровень управления для принятия решения о дальнейших действиях.

Принцип 6. Внимание на продуктах

Проекты, которые сосредоточены на том, что проект должен произвести, как правило, более успешны, чем проекты, в которых основное внимание уделяется рабочей деятельности. Это связано с тем, что целью проекта является удовлетворение ожиданий заинтересованных сторон в соответствии с бизнес-обоснованием, а для этого должно быть общее понимание требуемых продуктов и ожиданий их качества.

В соответствии с принципом сосредоточения внимания на продуктах PRINCE2 требует, чтобы проекты были ориентированы на результат, а не на работу. PRINCE2 называет эти результаты «продуктами».

Такой акцент на продукты:

– гарантирует, что проект выполняет только те работы, которые непосредственно способствуют производству продукта; то есть проект выполняет не больше работы, чем необходимо;

– помогает управлять неконтролируемыми изменениями («расползание масштаба»), гарантируя, что все изменения согласованы с точки зрения того, как они повлияют на продукт проекта и бизнес-обоснование проекта;

– уменьшает риск неудовлетворенности пользователей за счет согласования в начале проекта того, что будет произведено в результате проекта.

Принцип 7. Адаптация под проект

Методология PRINCE2 может быть адаптирована к условиям проекта, размеру, сложности, важности, возможностям команды и рискам.

Целью адаптации является обеспечение того, чтобы:

– используемый метод управления проектом соответствовал проекту (например, согласование метода с бизнес-процессами, которые могут управлять и поддерживать проект)

– средства управления проектом соответствуют масштабу, сложности, важности, возможностям команды и риску .

2.5 Темы

Темы PRINCE2 описывают аспекты управления проектом, которые необходимо постоянно учитывать по мере продвижения проекта по его жизненному циклу. Например, на протяжении всего жизненного цикла проекта будут происходить изменения, поэтому бизнес-обоснование проекта необходимо будет обновлять и перепроверять, необходимо будет управлять рисками.

Эффективная связь между семью темами достигается за счет процессного подхода PRINCE2 к каждой теме. Процессы PRINCE2 учитывают хронологический поток проекта, при этом действия, относящиеся к разным темам, объединяются. В таблице 2 перечислены семь тем PRINCE2 и основные вопросы, которые решаются в каждой теме.

Процессы, процедуры и элементы управления, с помощью которых реализуются темы, могут стать чрезмерно сложными и предписывающими. Это часто создает ненужную нагрузку на проекты и редко обеспечивает большой контроль.

Таблица 1– Семь тем PRINCE2

Тема	Описание	Основной вопрос
Бизнес-кейс	Проект начинается с идеи, которая считается потенциально ценной для заинтересованной организации. Эта тема касается того, как идея превратилась в жизнеспособное инвестиционное предложение для организации и как управление проектами сохраняет фокус на целях организации на протяжении всего проекта.	Почему?
Организация	Организация, вводящая проект в эксплуатацию, должна распределить работу между менеджерами, которые будут нести ответственность за ее результаты. Проекты являются кросс-функциональными, поэтому для управления проектом обычная линейная функциональная структура не подходит. Эта тема описывает роли и обязанности членов команды управления проектом.	Кто?
Качество	Первоначальная идея будет понята только как общий набросок. Эта тема объясняет, как разрабатывается план, чтобы все участники поняли атрибуты качества продуктов, которые должны быть достигнуты, а затем, как руководство проекта будет обеспечивать выполнение этих требований.	Что?
Планы	Проекты осуществляются на основе ряда утвержденных планов. Этот тема дополняет тему качества, описывая шаги, необходимые для разработки планов и методы, которые следует использовать. Планы должны соответствовать потребностям персонала на различные уровни организации. Они являются связующим звеном между уровнями управления проектом в организации и подлежат контролю их выполнения на протяжении всего проекта.	Как? Сколько? Когда?

Тема	Описание	Основной вопрос
Риск	Проекты обычно сопряжены с большим риском, чем стабильная операционная деятельность. Эта тема посвящена тому, как управление проектами справляется с неопределенностью.	Что, если?
Изменения	Эта тема описывает, как руководство проекта оценивает и воздействует на вопросы, которые потенциально могут повлиять на любой из базовых аспектов проект (его планы и готовые продукты). Такие вопросы могут быть следствием непредвиденных общих проблем, а также возникать в результате запросов на изменение продукта, не отвечающее первоначальной спецификации.	Каково влияние?
Прогресс	Эта тема касается текущей жизнеспособности планов. Тема объясняет, где мы сейчас, обеспечивает процесс принятия решений об утверждении планов, контроль фактического выполнения плана, и процесс эскалации, если события не соответствуют плану. В конечном счете тема прогресса определяет, будет ли и как будет проект продолжаться.	Куда мы идем? Должны ли мы продолжать?

Обычно лучше, чтобы процессы и процедуры были максимально простыми, а команда управления проектом действительно знала, как их использовать. Чем более осведомлена команда, тем легче могут быть процессы, процедуры и контроль. Лучше научить людей пользоваться процессом или процедурой, чем постоянно добавлять новые детали в надежде, что они лучше ее поймут.

2.6 Процессы

PRINCE2 – это процессный подход к управлению проектами. PRINCE2 определяет процессы управления проектами, а не подход к созданию каждого специализированного продукта.

Процесс – это структурированный набор действий, предназначенных для достижения определенной цели. Он принимает один или несколько

определенных входных данных и превращает их в определенные выходные данные.

В PRINCE2 есть семь процессов, которые обеспечивают набор действий, необходимых для успешного руководства, управления и реализации проекта.

Каждый процесс используется на протяжении жизненного цикла проекта.

Процесс 1 – Запуск проекта. Описывает первые действия перед запуском проекта: проверить обоснование; создать команду управления проектом; определить подход к управлению проектом; спланировать начало проекта, в том числе зафиксировать предыдущие уроки.

Процесс 2 – Управление проектом. Охватывает действия, которые совет проекта предпринимает для принятия решений на протяжении всего жизненного цикла проекта, чтобы оставаться ответственным за успех проекта.

Процесс 3 – Инициирование проекта. Обеспечивает действия по подготовке к началу работы над проектом: согласовать подходы и средства управления проектом; подтвердить план; уточнить бизнес-кейс; собрать документацию по инициации проекта.

Процесс 4 – Управление этапом. Описывает, как настроить работу для этапа, отслеживать ход выполнения, управлять изменениями (включая выполнение корректирующих действий) и решать любые проблемы, которые могут повлиять на план этапа.

Процесс 5 – Управление созданием продукта. Объясняет, как создание продукта контролируется руководителем проекта и командой, устанавливая критерии для выполнения, создания и принятия продуктов проекта.

Процесс 6 – Управление границей стадии. Предоставляет совету проекта информацию, необходимую для проверки текущей стадии и обновленного экономического обоснования, а также для утверждения плана следующей стадии.

Процесс 7 – Закрытие проекта. Описывает, как закрыть проект после создания его продуктов (или согласованных вариантов к ним) или досрочно, поскольку больше нет оснований для продолжения проекта.

Каждый процесс в PRINCE2 описывается с использованием следующей **структуры и формата**:

Цель. Описывает необходимость процесса.

Задача. Описывает конкретные задачи, которые должны быть достигнуты при реализации процесса.

Связь. Указывает связи каждого процесса с другими процессами и действиями, происходящими в рамках проекта, а также с заказчиком, корпоративным управлением, управлением программой.

Действия. Каждый процесс включает набор действий, которые могут выполняться последовательно или параллельно. Действия включают в себя набор рекомендуемых действий, направленных на достижение определенного результата.

Руководство по адаптации. Описывает подходы, которые можно использовать для адаптации процесса.

Процессы описывают прогресс от замысла и инициации до закрытия проекта через этапы жизненного цикла проекта. Каждый процесс имеет контрольные списки рекомендуемых действий, продуктов и соответствующие обязанности.

2.7 Среда

Главной целью внедрения PRINCE2 должно быть повышение эффективности бизнеса.

Прежде чем создавать метод управления проектами, необходимо понять, почему организация хочет это сделать. Благодаря пониманию движущих сил и целей более вероятно, что будет создан метод, отвечающий потребностям организации. Например, одним из типичных факторов может быть обеспечение соответствия проектов внешним стандартам, таким как ISO 21500 или BS 6079, или сводам знаний, таким как APM или PMI. С помощью адаптации PRINCE2 можно создать метод, который соответствует всем этим требованиям.

Немногие организации изначально стремятся создать проектный менеджмент для всех своих проектов, но часто это становится долгосрочной целью. Если вы создаете метод для конкретных типов проектов, попробуйте написать метод так, чтобы его можно было использовать в проектах любого типа. Это значительно упрощает внедрение метода другими подразделениями организации.

2.8 Вопросы и задания

Контрольные вопросы

1. Назовите шесть аспектов эффективности проекта по PRINCE2.
2. Как можно измерить успешность проекта?
3. Охарактеризуйте семь принципов управления проектами по PRINCE2
4. Что такое темы по PRINCE2 и как их используют в управлении проектом?
5. Какие процессы управления проектом выделены в PRINCE2?
6. Как соотносятся между собой принципы и аспекты эффективности управления проектом?

7. Как соотносятся между собой принципы и темы управления проектом?
8. Как соотносятся между собой принципы и процессы управления проектом?
9. Охарактеризуйте процессы управления проектом.
10. Какая структура и формат используется для описания процессов в PRINCE2?

Задание для самостоятельной работы «Выявление рисков»

Предположим, что вы готовитесь к сдаче экзамена по (предложить дисциплину).

Составить список возможных рисков (не менее трех).

Заполнить ячейки таблицы, разместив в них выявленные риски.

Таблица 2 – Матрица рисков

	Низкая вероятность	Средняя вероятность	Высокая вероятность
Высокое влияние			
Среднее влияние			
Низкое влияние			

Таблица 3 – Влияния рисков

Описание риска	Возможные последствия наступления риска	Вероятность возникновения	Степень влияния (на сроки, бюджет, содержание проекта)	Стратегия реагирования на риск

ГЛАВА 3. ПРОЦЕССНЫЙ ПОДХОД К УПРАВЛЕНИЮ ПРОЕКТАМИ ПО РМВОК, 6-th ed.

3.1 Процессы управления проектами

С 1987 г. международный Стандарт управления проектами РМВОК, 6-th ed. представляет собой стандарт, основанный на процессном подходе. Определенные в стандарте группы бизнес-процессов обеспечивают последовательную и предсказуемую практику управления, так как процессы могут быть задокументированы; анализ процессов позволяет оценить их производительность; можно было бы улучшить процесс, чтобы максимизировать эффективность и минимизировать угрозы.

Управление проектами выполняется с помощью применения и интеграции логически сгруппированных 47 процессов управления проектами, объединенных в 5 групп процессов управления (рис.4 – 7):

Рис. 4. Группы процессов управления проектом (по РМВОК, 5-th ed., с.50).

- ◆ **Группа процессов инициации.** Процессы, выполняемые для определения нового проекта или новой фазы существующего проекта путем получения авторизации на начало проекта или фазы.
- ◆ **Группа процессов планирования.** Процессы, требуемые для установления содержания работ, уточнения целей и определения направления действий, требуемых для достижения целей проекта.
- ◆ **Группа процессов исполнения.** Процессы, выполняемые для исполнения работ, указанных в плане управления проектом, с целью соответствия требованиям проекта.
- ◆ **Группа процессов мониторинга и контроля.** Процессы, требуемые для отслеживания, анализа, а также регулирования исполнения проекта; выявления областей, требующих внесения изменений в план; и инициирования соответствующих изменений.
- ◆ **Группа процессов закрытия.** Это процессы, выполняемые для формального завершения или закрытия проекта, фазы или договора.

Рис. 5. Характеристика процессов управления проектом (по РМВОК, 6-th ed., с.23)

Рис. 6. Пример взаимодействия группы процессов в рамках проекта или фазы (по РМВОК, 6-th ed., с.555)

Рис. 7. Взаимодействие групп процессов управления проектом (по РМВОК, 5-th ed., с.53)

3.2 Вопросы и задания

Контрольные вопросы

1. Какие процессы входят в состав группы процессов инициации?
2. Какие процессы входят в состав группы процессов планирования?
3. Какие процессы входят в состав группы процессов исполнения?
4. Какие процессы входят в состав группы процессов мониторинга и контроля?
5. Какие процессы входят в состав группы процессов закрытия?
6. Какие процессы могут реализовываться параллельно и почему? Приведите примеры.
7. Как реализуются процессы мониторинга и контроля при итеративных, гибких и адаптивных подходах?
8. Как использовать итеративный подход при реализации группы процессов исполнения?
9. По каким характеристикам и почему различаются предиктивные и адаптивные жизненные циклы при реализации процессов планирования?
10. Опишите процесс инициации для адаптивного проекта.

Задание для самостоятельной работы «Иерархия процессов»

Используя текст Руководства PMBOK, 6-th ed., составьте классификацию – дерево процессов по группам процессов инициирования, планирования, исполнения, мониторинга и контроля, закрытия.

Задание для самостоятельной работы «Группы процессов в адаптивных средах»

Изучите самостоятельно PMBOK, 6-th ed., с.665-671, Приложение ХЗ Гибкие, итеративные, адаптивные и гибридные среды проекта.

Приведите примеры проектов, в которых могут характерны использованы предиктивный, инкрементный, итеративный и адаптивный жизненный цикл (по одному примеру).

Приведите два примера проектов с гибридными жизненными циклами, с разным сочетанием предиктивного, инкрементного, итеративного и адаптивного подходов.

Охарактеризуйте группы процессов в адаптивных средах.

ГЛАВА 4. СОЗДАНИЕ ЦЕННОСТИ, ДОМЕНЫ И ПРИНЦИПЫ УПРАВЛЕНИЯ ПРОЕКТАМИ ПО РМВОК, 7-ТН ЕД.

4.1. Системный подход к управлению проектами

Многие организации и специалисты-практики продолжают находить процессный подход полезным для управления проектами, согласования методов и оценки своих возможностей управления проектами. Процессный подход остается актуальным в контексте нового, седьмого издания РМВОК¹, изданного Project Management Institute, Inc. в 2021 году.

В РМВОК, 7-th ed. представлен системный взгляд на управление проектами и, прежде всего, на создание ценности как результата проекта. Системный фокус на предоставлении ценности при реализации проекта смещает перспективу с управления портфелями, программами и проектами на фокусирование на цепочке создания стоимости, которая связывает существующие и получаемые в результате проекта бизнес-возможности с реализацией организационной стратегии и бизнес-целей. В новом Стандарте и Руководстве управления проектами РМВОК, 7-th ed. подчеркивается, что проекты не просто производят результаты, но, что более важно, позволяют этим результатам приводить к результатам, которые в итоге приносят пользу организации и ее заинтересованным сторонам.

Руководящие принципы, изложенные в седьмой редакции, применимы ко всему спектру задач управления проектами. Сформулированные в Руководстве принципы являются обобщением практики управления проектами.

В РМВОК, 7-th ed. представлены 12 принципов управления проектами и 8 областей эффективности (доменов производительности) проекта, которые имеют решающее значение для достижения результатов проекта. Это издание отражает весь спектр подходов к разработке (прогностический, традиционный, адаптивный, гибкий, гибридный и т. д.)

Домен производительности – это группа связанных действий, которые имеют решающее значение для эффективного достижения результатов проекта. В совокупности домены производительности представляют собой систему управления проектами с интерактивными, взаимосвязанными и взаимозависимыми возможностями управления, которые работают в унисон для достижения желаемых результатов проекта. Когда домены производительности взаимодействуют и реагируют друг на друга, происходят изменения. Проектные группы постоянно пересматривают, обсуждают, адаптируют и реагируют на такие изменения, имея в виду всю систему, а не только конкретную область производительности, в которой

¹ A Guide to the Project Management Body of Knowledge (PMBOK Guide) -- Seventh Edition and The Standard for Project Management. 2021, Project Management Institute, Inc. 370 p.

произошло изменение. В соответствии с концепцией системы создания ценности команды оценивают эффективную производительность в каждой области производительности с помощью показателей, ориентированных на результаты, а не на соблюдение процессов или планов.

Стандарт и Руководство PMBOK, 7-th ed. может применяться независимо от отрасли, местоположения, размера или подхода к созданию результата проекта (например, предиктивного, гибридного или адаптивного). Он описывает систему, в которой работают проекты, включая управление, возможные функции, среду проекта и соображения относительно взаимосвязи между управлением проектами и управлением продуктами проектов.

4.2 Ценность

Разные заинтересованные стороны воспринимают ценность по-разному. Клиенты могут определить ценность как возможность использовать определенные свойства или функции продукта. Организации могут сосредоточиться на ценности бизнеса, определяемой с помощью финансовых показателей, таких как выгоды за вычетом затрат на достижение этих выгод. Общественная ценность может включать вклад в пользу групп людей, сообществ или окружающей среды.

Примеры создания ценности являются:

- создание нового продукта, услуги или результата, удовлетворяющих потребности клиентов или конечных пользователей;
- создание положительного социального или экологического вклада;
- повышение эффективности, продуктивности, результативности какой-либо деятельности;
- сохранение преимуществ, обеспечиваемых предыдущими проектами или бизнес-операциями.

Система создания ценности работает наиболее эффективно, когда отлажены информационные потоки и обратная связь между всеми компонентами системы.

Например, информация от высшего руководства передается к портфелям, от портфелей к программам и проектам, а затем к операциям. Высшее руководство делится стратегической информацией с портфелями. Портфели определяют желаемые результаты, выгоды и ценность и передают эту информацию программами и проектами.

Обратный поток информации от операций до программ и проектов предлагает корректировки, исправления и обновления результатов. Программы и проекты предоставляют информацию о производительности и прогрессе в достижении желаемых результатов, преимуществ и ценности портфелям. Портфели обеспечивают оценку эффективности портфеля и передают информацию об этом высшему руководству.

4.3 Двенадцать принципов PMBOK, 7-th ed.

Принципы управления проектами не носят предписывающего характера. Они предназначены для управления поведением людей, участвующих в проектах. Они имеют широкую основу, поэтому существует множество способов, с помощью которых отдельные лица и организации могут соблюдать эти принципы.

Кодекс этики и профессионального поведения PMI основан на четырех ценностях, которые определены как наиболее важные для сообщества управления проектами:

- ответственность,
- уважение,
- справедливость
- честность.

12 принципов управления проектами соответствуют этим ценностям, определенным. Принципы и ценности не дублируют друг друга, а скорее дополняют друг друга.

Принципы управления проектами были определены и разработаны с привлечением глобального сообщества специалистов по управлению проектами. Специалисты-практики представляли разные отрасли, культурные традиции и организации, работали в разных ролях и обладали различным опытом работы в различных типах проектов. Многочисленные мнения специалистов привели к 12 принципам, которые служат руководством для эффективного управления проектами.

Поскольку принципы управления проектами служат руководством, на степень их применения и способ их применения влияет контекст организации, проекта, результатов, команды проекта, заинтересованных сторон и других факторов. Принципы внутренне непротиворечивы, что означает, что ни один принцип не противоречит другому принципу. Однако на практике могут быть случаи, когда принципы могут частично совпадать.

Принципы управления проектами также могут частично совпадать с общими принципами управления. Например, и проекты, и бизнес в целом сосредоточены на создании ценности. Методы могут несколько отличаться в проектах и в бизнесе, но основной принцип, связанный с концентрацией внимания на ценности, применим в обоих случаях.

12 принципов управления проектами гласят:

1. Будьте прилежным, уважительным и заботливым руководителем.
2. Создайте среду совместной работы команды проекта.
3. Эффективно взаимодействуйте с заинтересованными сторонами.
4. Сосредоточьтесь на ценности.
5. Распознавайте, оценивайте и реагируйте на взаимодействия системы.

6. Демонстрируйте поведение лидера.
7. Адаптируйте управление в зависимости от обстоятельств.
8. Внедряйте качество в процессы и результаты.
9. Навигация по сложности.
10. Оптимизируйте реакцию на риски.
11. Используйте адаптивность и отказоустойчивость.
12. Разрешите изменения для достижения предполагаемого будущего состояния.

Принцип 1. Будьте прилежным, уважительным и заботливым управляющим

Управление включает в себя обязанности как внутри организации:

- поддерживать цели, стратегии, видение, миссию организации;
- уважительно относиться к членам команды проекта, включая их вознаграждение; контролировать финансы, материалы и другие ресурсы, используемые в рамках проекта;
- надлежащим образом использовать полномочия, так и за ее пределами:
- соблюдать принципы экологической устойчивости;
- поддерживать отношения организации с внешними заинтересованными сторонами, такими как ее партнеры и каналы;
- сохранять влияние организации или проекта на рынок, социальные сообщества и регионы, в которых она работает;
- продвигать лучшие практики в профессиональных отраслях.

Необходимо способствовать созданию прозрачной рабочей среды, открытых каналов связи и возможностей для заинтересованных сторон сообщать о проблемах без наказания или страха возмездия.

Принцип 2. Создайте среду совместной проектной группы

Проектные группы работают в рамках организационной и профессиональной культуры и руководящих принципов, часто создавая свою собственную «местную» культуру.

Среда совместной проектной группы способствует развитию согласованности между другими организационными культурами и руководящими принципами; индивидуальному и командному обучению и развитию, а также вносит оптимальный вклад в достижение желаемых результатов.

Четкое определение ролей и обязанностей может улучшить командную культуру. Внутри проектных команд определенные задачи могут быть делегированы отдельным лицам или выбраны самими членами проектной группы. Это включает в себя полномочия, подотчетность и ответственность.

Разнообразная команда проекта может обогатить среду проекта, объединив различные точки зрения. Команда проекта может состоять из внутреннего персонала организации, участников, нанятых по контракту, добровольцев или внешних третьих лиц. Кроме того, некоторые члены команды проекта присоединяются к проекту на краткосрочной основе для работы над конкретным результатом, в то время как другие участники назначаются для проекта на долгосрочной основе. Интеграция этих людей в проектную команду может бросить вызов всем участникам. Командная культура уважения допускает различия и находит способы их продуктивного использования, способствуя эффективному управлению конфликтами.

Среда совместной проектной группы способствует свободному обмену информацией и индивидуальными знаниями. Это, в свою очередь, способствует совместному обучению и индивидуальному развитию при достижении результатов. Среда совместной проектной группы позволяет каждому приложить все усилия для достижения желаемых результатов для организации. Организация, в свою очередь, выигрывает от поставок и результатов, которые уважают и улучшают ее основные ценности, принципы и культуру.

Принцип 3. Эффективно взаимодействовать с заинтересованными сторонами

Заинтересованными сторонами могут быть отдельные лица, группы или организации, которые могут влиять, подвергаться влиянию или воспринимать себя затронутыми решением, деятельностью или результатом портфеля, программы или проекта. Заинтересованные стороны также прямо или косвенно влияют на проект, его производительность или результат как в положительную, так и в отрицательную сторону.

Заинтересованные стороны могут приходить и уходить на протяжении всего жизненного цикла проекта. Кроме того, степень заинтересованности, влияния или воздействия заинтересованных сторон может меняться со временем. Заинтересованные стороны, особенно те, которые обладают высокой степенью влияния и имеют неблагоприятное или нейтральное мнение о проекте, должны быть эффективно вовлечены, чтобы их интересы, опасения и права были понятны. Затем команда проекта может решить эти проблемы путем эффективного взаимодействия и поддержки, что повышает вероятность успешного исхода проекта.

Взаимодействие с заинтересованными сторонами в значительной степени зависит от навыков межличностного общения, включая проявление инициативы, добросовестность, честность, сотрудничество, уважение, сочувствие и уверенность. Эти навыки и отношение могут помочь всем адаптироваться к работе и друг к другу, повышая вероятность успеха.

Взаимодействие помогает проектным группам обнаруживать, собирать и оценивать информацию, данные и мнения. Это создает общее понимание и согласованность, что позволяет получить результаты проекта. Кроме того, эти действия помогают команде проекта адаптировать проект для выявления, корректировки и реагирования на меняющиеся обстоятельства.

Принцип 4. Сосредоточьтесь на ценности

Ценность и выгоды, вносящие вклад в ценность, могут быть определены в количественном и/или качественном выражении.

Ориентация на результаты позволяет проектным группам поддерживать предполагаемые выгоды, ведущие к созданию ценности.

Команды проекта оценивают прогресс и адаптируются, чтобы максимизировать ожидаемую ценность.

Ценность, в том числе результаты с точки зрения заказчика или конечного пользователя, является окончательным показателем успеха и движущей силой проектов. Ценность фокусируется на результате результатов. Стоимость проекта может быть выражена в виде финансового вклада в спонсирующую или принимающую организацию. Ценность может быть мерой достигнутого общественного блага, например, социальной выгоды или предполагаемой выгоды клиента от результата проекта. Когда проект является компонентом программы, вклад проекта в результаты программы может представлять ценность.

Желаемые результаты должны быть четко описаны, многократно оценены и обновлены на протяжении всего проекта. В течение своего жизненного цикла проект может претерпевать изменения, и проектная группа затем адаптируется в ответ. Команда проекта постоянно оценивает прогресс и направление проекта в сравнении с желаемыми результатами, базовыми планами и экономическим обоснованием, чтобы убедиться, что проект соответствует потребностям и принесет ожидаемые результаты. В качестве альтернативы экономическое обоснование обновляется, чтобы использовать возможность или свести к минимуму проблему, выявленную командой проекта и другими заинтересованными сторонами. Если проект или его заинтересованные стороны больше не соответствуют бизнес-потребностям или если проект вряд ли принесет ожидаемую пользу, организация может принять решение о прекращении усилий.

Принцип 5. Мыслите системно. Распознавайте, оценивайте и реагируйте на взаимодействия системы

С холистической точки зрения проект представляет собой многогранную сущность, существующую в динамичных условиях и обладающую характеристиками системы. Проектные группы должны

признать это холистическое представление о проекте, рассматривая проект как систему со своими собственными рабочими частями.

Проект работает в рамках других более крупных систем, и результат проекта может стать частью более крупной системы для реализации ценности. Например, проекты могут быть частью программы, которая, в свою очередь, также может быть частью портфеля.

В проекте также могут быть подсистемы, которые необходимо эффективно интегрировать для достижения намеченного результата. Например, когда отдельные проектные группы разрабатывают отдельные компоненты результата, все компоненты должны быть эффективно интегрированы. Для этого проектные группы должны регулярно взаимодействовать и согласовывать работу подсистем.

Системное мышление также учитывает временные элементы систем. Например, если результаты проекта выпускаются поэтапно, каждое добавление расширяет совокупные результаты или возможности предыдущих версий. Команды, работающие над проектом, должны думать не только о завершении проекта, но и о рабочем состоянии результатов проекта.

Хотя некоторые изменения можно предсказать заранее, многие изменения, которые могут повлиять на проект в течение его жизненного цикла, возникают в режиме реального времени. Благодаря системному мышлению, включающему постоянное внимание к внутренним и внешним условиям, проектная группа может ориентироваться в широком спектре изменений и влияний, чтобы проект согласовывался с соответствующими заинтересованными сторонами.

Принцип 6. Демонстрируйте поведение лидера

В отличие от обычных бизнес-операций, где роли и обязанности часто установлены и согласованы, проекты часто включают несколько организаций, отделов, функций или поставщиков, которые не взаимодействуют на регулярной основе. В результате более широкий круг менеджеров, руководителей, участников и других заинтересованных сторон пытается повлиять на проект. Это часто создает более высокую степень путаницы и конфликтов. Более эффективные проекты чаще демонстрируют эффективное лидерское поведение большего числа членов команды, чем обычные проекты средней и низкой эффективности.

Среда проекта, в которой приоритет отдается видению, творчеству, мотивации, энтузиазму, поощрению и сочувствию, может способствовать достижению лучших результатов. Эти черты часто ассоциируются с лидерством. Лидерство включает в себя отношение, талант, характер и поведение, чтобы влиять на людей внутри и вне команды проекта для достижения желаемых результатов.

Лидерство не ограничивается какой-либо конкретной ролью. В высокоэффективных проектах может участвовать несколько человек, демонстрирующих эффективные лидерские качества, например руководитель проекта, спонсоры, заинтересованные стороны, высшее руководство или даже члены проектной группы. Любой, кто работает над проектом, может продемонстрировать эффективные лидерские качества, стили и навыки, чтобы помочь команде проекта работать и достигать требуемых результатов.

Эффективное лидерство опирается на элементы различных стилей лидерства или сочетает их. Задokumentированные стили руководства варьируются от авторитарного, демократического, невмешательства, директивного, партисипативного, напористого, поддерживающего, то есть от авторитарного до консенсуса. Из всех этих стилей ни один из них не оказался наилучшим или рекомендуемым подходом. Вместо этого эффективное лидерство проявляется тогда, когда оно лучше всего подходит для данной ситуации.

Принцип 7. Адаптируйте управление в зависимости от обстоятельств

Адаптация к уникальным целям, заинтересованным сторонам и сложности внешней среды способствует успеху проекта. Адаптация – это преднамеренные изменения подхода, управления и процессов, чтобы сделать их более подходящими для данной среды и выполняемой работы.

Команды проекта адаптируют соответствующую структуру, которая обеспечит гибкость для последовательного получения положительных результатов в контексте жизненного цикла проекта. Бизнес-среда, размер команды, степень неопределенности и сложность проекта – все это влияет на то, как адаптируются проектные системы. Адаптация направлена на максимизацию ценности, управление ограничениями и повышение производительности за счет использования «достаточного количества» процессов, методов, шаблонов и артефактов для достижения желаемого результата проекта.

Адаптация подхода носит итеративный характер и, следовательно, сама по себе является постоянным процессом в течение жизненного цикла проекта. Команды проекта собирают отзывы от всех заинтересованных сторон о том, как методы и адаптированные процессы работают для них по мере продвижения проекта, чтобы оценить их эффективность и повысить создаваемую ценность.

Принцип 8. Внедряйте качество в процессы и результаты

Качество – это степень, в которой набор неотъемлемых характеристик продукта, услуги или результата соответствует требованиям. Качество включает в себя способность удовлетворить заявленные или

подразумеваемые потребности клиента. Качество продукта, услуги или результата проекта оцениваются как соответствие критериям приемлемости, так и пригодности для использования.

Проектные группы измеряют качество с помощью метрик и критериев приемлемости, основанных на требованиях. Требование – это условие или возможность, которые необходимо иметь в продукте, услуге или результате для удовлетворения потребности. Требования, явные или неявные, могут исходить от заинтересованных сторон, контракта, организационной политики, стандартов или регулирующих органов. Качество тесно связано с критериями приемлемости продукта, которое описано в техническом задании или других проектных документах. Эти критерии следует обновлять по мере проведения экспериментов и расстановки приоритетов, а также подтверждать их как часть процесса приемки результатов проекта.

Принцип 9. Навигация по сложности

Проект – это система элементов, которые взаимодействуют друг с другом. Сложность – это характеристика проекта или его среды, которой трудно управлять из-за человеческого поведения, поведения системы и неоднозначности. Характер и количество взаимодействий определяют степень сложности проекта. Сложность возникает из элементов проекта, взаимодействия между элементами проекта и взаимодействия с другими системами и внешней средой проекта. Хотя сложностью нельзя управлять, проектные группы могут модифицировать свою деятельность, чтобы устранить последствия, возникающие в результате сложности.

Проектные группы часто не могут предвидеть появление сложностей, потому что они являются результатом многих взаимодействий, таких как риски, зависимости, события или отношения. Сложность проекта может быть усилена большим количеством или разнообразием заинтересованных сторон, таких как регулирующие органы, международные финансовые учреждения, несколько поставщиков, многочисленные специализированные субподрядчики или местные сообщества. Эти заинтересованные стороны могут оказать значительное влияние на сложность проекта как по отдельности, так и вместе.

Сложность может возникнуть и повлиять на проект в любой области и в любой момент жизненного цикла проекта. Знание системного подхода, сложных адаптивных систем, опыт прошлой работы над проектом, экспериментирование и постоянное обучение, приводит к повышению способности проектной группы справляться со сложностью, когда она возникает. Бдительность в отношении признаков сложности позволяет проектным группам адаптировать свои подходы и планы для преодоления потенциальных сбоев в эффективной реализации проекта.

Принцип 10. Оптимизируйте реакцию на риски

Риск – неопределенное событие или условие, которое, если оно произойдет, может оказать положительное или отрицательное влияние на решение одной или нескольких задач проекта. Выявленные риски могут материализоваться или не материализоваться в проекте. Проектные группы стремятся выявить и оценить известные и возникающие риски, как внутренние, так и внешние по отношению к проекту, на протяжении всего жизненного цикла.

Команды проекта стремятся максимизировать положительные риски (возможности) и уменьшить воздействие отрицательных рисков (угроз). Угрозы могут привести к таким проблемам, как задержка, перерасход средств, технический сбой, снижение производительности или потеря репутации. Возможности могут привести к таким преимуществам, как сокращение времени и затрат, повышение производительности, увеличение доли рынка или улучшение репутации.

Проектные группы также отслеживают общий риск проекта. Общий риск проекта – это влияние неопределенности на проект в целом. Общий риск возникает из-за всех источников неопределенности, включая индивидуальные риски, и представляет собой подверженность заинтересованных сторон последствиям изменений в результатах проекта, как положительных, так и отрицательных. Управление общим проектным риском направлено на удержание подверженности проектному риску в приемлемом диапазоне. Стратегии управления включают уменьшение факторов угроз, продвижение факторов возможностей и максимальное увеличение вероятности достижения общих целей проекта.

Принцип 11. Используйте адаптивность и отказоустойчивость

Большинство проектов сталкиваются с проблемами или препятствиями на каком-то этапе. Адаптивность относится к способности реагировать на изменяющиеся условия. Отказоустойчивость состоит из двух взаимодополняющих черт: способности поглощать удары и способности быстро восстанавливаться после неудачи. Как адаптивность, так и отказоустойчивость являются полезными характеристиками для всех, кто работает над проектами.

Проект редко работает точно так, как планировалось изначально. На проекты влияют внутренние и внешние факторы – новые требования, проблемы, влияние заинтересованных сторон и другие факторы, которые существуют в системе взаимодействий. Некоторые элементы в рамках проекта могут не соответствовать ожиданиям или не оправдать их, что потребует от проектной группы перегруппировки, переосмысления и перепланирования. Например, в технологическом проекте компьютерная модель технологии может показать, что компоненты работают вместе должным образом, но реальное приложение дает сбой. Проектной группе

необходимо будет разобраться в ситуации, чтобы продвинуть проект вперед. Мнение о том, что проекты должны твердо придерживаться планов и обязательств, принятых на ранних стадиях, даже после появления новых или непредвиденных факторов, невыгодно заинтересованным сторонам, включая клиентов и конечных пользователей, поскольку это ограничивает потенциал для создания ценности.

Принцип 12. Разрешите изменения для достижения предполагаемого будущего состояния

Оставаться актуальным в современной бизнес-среде – фундаментальная задача для всех организаций. Релевантность предполагает реагирование на потребности и желания заинтересованных сторон. Это требует постоянной оценки предложений в интересах заинтересованных сторон, быстрого реагирования на изменения и действия в качестве проводников изменений. Руководители проектов обладают уникальной способностью поддерживать готовность организации к изменениям. Проекты по своему определению создают что-то новое, они являются агентами изменений.

Достижения предполагаемого будущего состояния или предоставление возможностей – это комплексный, циклический и структурированный подход к переводу отдельных лиц, групп и организаций из текущего состояния в будущее состояние, в котором они получают желаемые выгоды. Он отличается от контроля изменений проекта, который представляет собой процесс, при котором модификации документов, результатов или базовых планов, связанных с проектом, идентифицируются и документируются, а затем утверждаются или отклоняются.

Изменения в организации могут исходить из внутренних источников, таких как потребность в новых возможностях или в ответ на пробелы в производительности. Изменения также могут исходить из внешних источников, таких как технологические достижения, демографические изменения или социально-экономическое давление. Любой тип изменений предполагает определенный уровень приспособляемости или ассимиляции со стороны группы, переживающей изменение, а также отраслей, с которыми группа взаимодействует.

Признание и удовлетворение потребностей заинтересованных сторон в принятии изменений на протяжении всего жизненного цикла проекта помогает интегрировать полученные изменения в работу над проектом, повышая вероятность достижения успешного результата.

4.4 Области эффективности проекта

Ниже определяются и описываются восемь областей или доменов эффективности проекта, которые образуют интегрированную систему, обеспечивающую успешную реализацию проекта и достижение намеченных результатов.

Домен эффективности проекта – это группа связанных действий, которые имеют решающее значение для эффективного достижения результатов проекта. Домены эффективности проекта – это интерактивные, взаимосвязанные и взаимозависимые области, которые работают в унисон для достижения желаемых результатов проекта. Существует восемь доменов эффективности проекта:

- 1) заинтересованные стороны (стейкхолдеры),
- 2) команда,
- 3) подход к разработке и жизненный цикл,
- 4) планирование,
- 5) проектная работа,
- 6) доставка,
- 7) измерение,
- 8) неопределенность.

Вместе домены производительности образуют единое целое. Таким образом, домены производительности работают как интегрированная система, где каждый домен производительности взаимозависим с другими, что обеспечивает успешную реализацию проекта и достижение его предполагаемых результатов.

Области производительности выполняются одновременно на протяжении всего проекта, независимо от того, как создается ценность (часто, периодически или в конце проекта). Например, руководители проекта уделяют внимание заинтересованным сторонам, команде проекта, жизненному циклу проекта, работе над проектом и т. д. с самого начала проекта до его закрытия. Эти области внимания не рассматриваются как разрозненные усилия, поскольку они пересекаются и взаимосвязаны. Способы связи доменов производительности различны для каждого проекта, но они присутствуют в каждом проекте.

Конкретные действия, предпринимаемые в каждой из областей эффективности, определяются контекстом организации, проекта, результатов, команды проекта, заинтересованных сторон и других факторов.

4.5 Вопросы и задания

Контрольные вопросы

1. В чем смысл системного подхода к управлению проектами?
2. Что понимается под ценностью в РМВОК, 7-th ed.?
3. Зачем в РМВОК, 7-th ed. введены принципы управления проектами?
4. Охарактеризуйте каждый из принципов управления проектами.
5. Охарактеризуйте области эффективности проекта.
6. Как взаимосвязаны принципы управления и области эффективности проекта?
7. Что такое эффективная среда совместной проектной группы?
8. Как определять роли и обязанности членов проектной группы?
9. Что такое «сложность» в контексте принципа 9 «Навигация по сложности»?
10. Что понимается под управлением изменениями в РМВОК, 7-th ed.?

Задание для самостоятельной работы «Принципы РМВОК, 7-th ed.»

Рассмотрите реальный пример проекта. Проанализируйте информационные потоки в системе создания ценности, выявите потоки, не позволяющих системе эффективно работать. Обоснуйте рекомендации по корректировке информационных потоков в системе создания ценности, которая позволит системе повысить эффективность работы.

Рассмотрите реальный пример проекта и сформулируйте ключевые рекомендации по реализации седьмого принципа, провозглашающего необходимость адаптации управления в зависимости от обстоятельств.

ГЛАВА 5. ЖИЗНЕННЫЙ ЦИКЛ ПРОЕКТА И ПОДХОДЫ К РАЗРАБОТКЕ

5.1 Жизненный цикл проекта и жизненный цикл продукта

Руководство PMBOK, 6-th ed., определяет **жизненный цикл проекта** как «набор фаз, через которые проходит проект с момента его начала до момента завершения».

Каждый этап жизненного цикла проекта включает в себя определенные действия, которые необходимо выполнить, чтобы перейти к следующему этапу. Обычно жизненный цикл проекта состоит из этапов планирования, выполнения, контроля и завершения. Жизненный цикл проекта помогает обеспечить эффективное планирование, выполнение и управление проектом, чтобы достичь желаемых результатов.

Проекты могут иметь следующую структуру жизненного цикла: начало проекта; организация и подготовка; выполнение работ проекта; завершение проекта (рис.8).

Рис. 8. Типовые уровни стоимости и обеспечения персоналом в обобщенной структуре жизненного цикла проекта (по PMBOK, 5-th ed.)

Следует отличать жизненный цикл проекта и жизненный цикл продукта (разработки), создаваемого в ходе проекта. Продукт является результатом любого проекта.

Продукт, как указывается в PMBOK, 7-th ed. – это артефакт, который производится, поддается количественной оценке и может быть либо самим конечным продуктом, либо его компонентом. Управление продуктом

включает в себя интеграцию людей, данных, процессов и бизнес-систем для создания, обслуживания и развития продукта или услуги на протяжении всего их жизненного цикла.

Жизненный цикл продукта представляет собой серию фаз, которые представляют собой эволюцию продукта, от внедрения через рост, зрелость и до вывода из эксплуатации.

Управление продуктом может инициировать программы или проекты в любой момент жизненного цикла продукта для создания или усовершенствования конкретных компонентов, функций или возможностей продукта. Первоначальный продукт может начинаться как результат программы или проекта. На протяжении своего жизненного цикла новая программа или проект могут добавлять или улучшать определенные компоненты, атрибуты или возможности, которые создают дополнительную ценность для клиентов и организации-спонсора. В некоторых случаях программа может охватывать полный жизненный цикл продукта или услуги, чтобы более непосредственно управлять преимуществами и создавать ценность для организации.

В рамках жизненного цикла проекта обычно выделяется одна или более фаз, которые связаны с разработкой продукта, услуги или результата. Их и называют жизненными циклами разработки.

5.2 Подходы к разработке

Подход к разработке – это средства, используемые для создания и развития продукта, услуги или результата в течение жизненного цикла проекта. Существуют разные подходы к разработке, и разные отрасли могут использовать разные термины для обозначения подходов к разработке. Обычно используются три подхода: предиктивный (прогностический), гибридный и адаптивный (гибкий). Эти подходы часто рассматриваются как спектр, от прогностического подхода на одном конце спектра до адаптивного на другом конце.

Предиктивный подход. Предиктивный (прогностический) подход полезен, когда требования к проекту и продукту могут быть определены, собраны и проанализированы в начале проекта. Его также можно назвать подходом водопада.

Этот подход также можно использовать при значительных инвестициях и высоком уровне риска, который может требовать частых проверок, механизмов управления изменениями и перепланирования между фазами разработки. Объем, график, стоимость, потребности в ресурсах и риски могут быть четко определены на ранних этапах жизненного цикла проекта, и они относительно стабильны.

Такой подход к разработке позволяет проектной группе снизить уровень неопределенности на ранних стадиях проекта и выполнить

большую часть планирования заранее. Часто проекты, использующие этот подход, имеют шаблоны из предыдущих подобных проектов.

Адаптивный подход. Адаптивные подходы полезны, когда требования подвержены высокому уровню неопределенности и изменчивости и могут меняться в ходе проекта. Четкое видение создается в начале проекта, а первоначальные известные требования уточняются, детализируются, изменяются в соответствии с отзывами пользователей, окружающей средой или непредвиденными событиями.

Адаптивные подходы используют *итеративный и инкрементный* (поэтапный) подходы.

Итеративный подход полезен для уточнения требований и изучения различных вариантов. Он используется для получения результата в течение серии итераций. Каждая итерация добавляет функциональность в течение заранее определенного периода времени (таймбокса). Результат считается выполненным только после последней итерации.

Инкрементный (поэтапный) подход определяется как адаптивный подход к разработке, при котором результат создается последовательно, добавляя функциональность до тех пор, пока результат не будет содержать необходимые и достаточные возможности, чтобы считаться завершенным.

Гибкие подходы можно считать адаптивными. Некоторые agile-подходы предусматривают итерации продолжительностью от 1 до 2 недель с демонстрацией достижений в конце каждой итерации. Команда проекта активно занимается планированием каждой итерации.

Гибридный подход. Гибридный подход к разработке представляет собой комбинацию адаптивного и предиктивного подходов. Это означает, что используются некоторые элементы прогностического подхода и некоторые элементы адаптивного подхода. Этот подход к разработке полезен, когда вокруг требований существует неопределенность или риск. Гибридный подход также полезен, когда результаты могут быть разделены на модули или когда есть результаты, которые могут разрабатываться разными проектными группами. Гибридный подход более адаптивен, чем прогностический подход, но менее адаптивен, чем чисто адаптивный подход.

Гибридные подходы часто используют *итеративный или инкрементный* подход к разработке.

Примером гибридного подхода может быть использование адаптивного подхода для разработки продукта со значительной неопределенностью, связанной с требованиями. Однако развертывание продукта может быть выполнено с использованием предиктивного подхода. Другим примером является проект с двумя основными результатами, один из которых разработан с использованием адаптивного подхода, а другой – с использованием предиктивного подхода.

Жизненные циклы разработки могут быть предиктивного (на основе плана), адаптивного (гибкие), итеративного, инкрементного или гибридного типа. На рис. 9 показаны различные способы работы с требованиями и планами, управления рисками и затратами, рассмотрения расписания и вовлечения ключевых заинтересованных сторон с учетом применяемого типа жизненного цикла.

Предиктивный	Итеративный	Инкрементный	Гибкий
Требования определяются заранее до начала процесса разработки	Требования могут вырабатываться через определенные промежутки времени периодически в ходе поставки	Требования часто вырабатываются в ходе поставки	
Поставляются планы для значимых поставляемых результатов. Затем в конце срока исполнения проекта поставляется только единый конечный продукт	Поставка может производиться несколькими составными частями полного продукта	Поставка часто производится значимыми для заказчика составными частями полного продукта	
Внесение изменений максимально ограничено	Изменения вносятся периодически через определенные промежутки времени	Изменения вносятся в реальном времени на всем протяжении поставки	
Ключевые заинтересованные стороны привлекаются при наступлении конкретных контрольных событий	Ключевые заинтересованные стороны принимают регулярное участие	Ключевые заинтересованные стороны принимают постоянное участие	
Контроль рисков и стоимости осуществляется в соответствии с детальным планированием на основе по большей части известных соображений	Контроль рисков и стоимости осуществляется на основе постепенно разрабатываемых планов по мере поступления новой информации	Контроль рисков и стоимости осуществляется с учетом поступления информации о требованиях и ограничениях	

Рис. 9. Основные характеристики подходов (по PMBOK, 6-th ed.)

Особенностью предиктивных подходов является основное внимание к спецификации требований и детальное планирование в течение начальных фаз проекта. Наличие детальных планов, основанных на известных требованиях и ограничениях, может снизить уровень рисков и стоимость. В плане также предусматриваются контрольные события, предполагающие вовлечение заинтересованных сторон. По ходу исполнения детального плана процессы мониторинга и контроля сосредоточены на создающих ограничения изменениях, которые могут влиять на содержание, расписание и бюджет.

Особенностью высоко адаптивных или гибких подходов является постепенная разработка требований на основе коротких циклов итеративного планирования и исполнения. Сокращение степени риска и стоимости достигается благодаря поступательному развитию начальных планов. Ключевые заинтересованные стороны используют обратную связь в виде замечаний и предложений, что позволяет оперативно учитывать изменения и добиваться лучшего качества.

При выборе итеративного или инкрементного подхода применяются следующие соображения: (а) степень рисков и стоимость сокращаются в результате итеративного развития начальных планов; и (b) ключевые заинтересованные стороны имеют больше благоприятных возможностей для участия в инкрементных, итеративных и гибких циклах по сравнению с участием заинтересованных сторон в контрольных событиях проектов с жизненными циклами с высокой предиктивностью. Итеративный или инкрементный подходы, как правило, более тесно совпадают с предиктивным или гибким в зависимости от того, как определяется спецификация требований, как ведется работа с рисками и стоимостью, а также в зависимости от характера вовлечения заинтересованных сторон.

Необходимо подчеркнуть, что жизненные циклы разработки являются сложными и многомерными. Во многих случаях в разных фазах проекта используются различные типы жизненных циклов разработки, равно как и отдельные проекты в рамках той или иной программы могут в каждом конкретном случае исполняться по-разному.

5.3 Вопросы и задания

Контрольные вопросы

1. В чем разница между жизненным циклом проекта и жизненным циклом разработки?
2. Что такое подход к разработке?
3. Чем отличаются предиктивный подход от адаптивного?
4. В чем разница между инкрементным и итеративным подходами?
5. В каких случаях используется гибридный подход?
6. Может ли в одном проекте использоваться предиктивный, адаптивный, инкрементный и итеративный подходы?
7. Что такое фаза жизненного цикла проекта?
8. При каком подходе к разработке детальное планирование рисков осуществляется на ранних стадиях планирования?
9. Какова типовая структура жизненного цикла проекта?
10. Какой подход называют водопадным?

Задание для самостоятельной работы «Планирование подхода к мобильной разработке»

Проанализируйте пример реальной или гипотетической мобильной разработки командой из 3–5 человек. Определите этапы разработки и наиболее приемлемые для каждого этапа подходы. Обоснуйте целесообразность каждого подхода.

МАТЕРИАЛЫ ДЛЯ САМОСТОЯТЕЛЬНОЙ ПОДГОТОВКИ

Тест

1 Распределите в правильной последовательности этапы реализации проекта

- инициирование
- планирование
- исполнение
- мониторинг и контроль
- закрытие

2 Установите соответствие наименований международных стандартов управления проектами

Стандарт Международной Ассоциация Управления Проектами		1	IPMA
Свод знаний по управлению проектами		2	PMBok
Стандарт управления проектами в социальной сфере		3	PRINCE2
Стандарт Института управления проектами		4	PMI
Стандарт по управлению проектами с большой добавленной стоимостью и инновационными программами		5	P2M

3 Установите последовательность от меньшего к большему

- Проект
- Подпрограмма
- Программа
- Подпортфель
- Портфель

4 Установите соответствие между этапами жизненного цикла и выходами управления проектом

Начало проекта		1	Устав проекта
Организация и подготовка		2	План управления проектом
Выполнение работ		3	Принятые результаты
Завершение проекта		4	Документы проекта в архиве

5 Установите соответствие между названиями и содержанием групп процессов управления проектами

Группа процессов инициации.	1	Процессы, выполняемые для определения нового проекта или новой фазы существующего проекта путем получения авторизации на начало проекта или фазы.
Группа процессов планирования.	2	Процессы, требуемые для установления содержания работ, уточнения целей и определения направления действий, требуемых для достижения целей проекта.
Группа процессов исполнения.	3	Процессы, применяемые для выполнения работ, указанных в плане управления проектом, с целью соответствия спецификациям проекта.
Группа процессов мониторинга и контроля.	4	Процессы, требуемые для отслеживания, анализа, а также регулирования исполнения проекта; выявления областей, требующих внесения изменений в план; и инициирования соответствующих изменений.
Группа процессов закрытия.	5	Процессы, выполняемые для завершения всех операций в рамках всех групп процессов в целях закрытия проекта или фазы.

6 Расположите последовательно (от начального к конечному) этапы управления содержанием проекта

- Планирование управления содержанием
- Сбор требования
- Определение содержания
- Создание иерархической структуры работ
- Подтверждение содержания
- Контроль

7 Установите соответствие

Инициатор проекта	1	индивидуум или организация, предложившая идею проекта.
Заказчик	2	индивидуум или организация, которой нужен проект, которая заказывает его выполнение группе исполнителей и принимает результаты.

8 Укажите принципы декомпозиции при построении иерархической структуры работ

- По фазам жизненного цикла
- По ключевым результатам проекта
- По организационной структуре проекта
- Смешанный подход
- По ведущим членам команды проекта
- По используемым ресурсам проекта
- По заинтересованным сторонам проекта

9 Выберите верные утверждения, отражающие правила построения иерархической структуры работ

- Исполнение работ верхнего уровня достигается путём исполнения работ нижнего уровня.
- Исполнение работ нижнего уровня достигается путём исполнения работ верхнего уровня.
- Родительский процесс может иметь несколько дочерних работ, выполнение которых автоматически завершает родительский процесс.
- Для дочерней работы существует только одна родительская.
- Для родительской работы существует только одна дочерняя.

10 Укажите характеристики SMART-цели

- конкретная
- простая
- измеримая
- достижимая
- ориентированная на действие
- релевантная
- реалистичная
- ограниченная во времени
- поддающаяся контролю
- очевидная

Контрольная работа по теме «Адаптация методологии управления проектами»

Вариант 1

1. Описать этап управления рисками «Планирование реагирования на риски»
2. Дать определения следующим понятиям по управлению проектами:
Проект
Управление
Результат
Человеческие ресурсы
Жизненный цикл проекта
Инициация
Контроль и мониторинг
3. Привести примеры рисков в проекте. Кратко описать проект и назвать возможные риски (не менее трех).
4. Описать три характеристики проекта.

Вариант 2

1. Описать этап управления рисками «Идентификация рисков проекта».
2. Дать определения следующим понятиям по управлению проектами:
Проектирование
Цель
Планирование
Материальные ресурсы
Риски проекта
Выполнение
Завершение
3. Привести примеры рисков в проекте. Кратко описать проект и назвать возможные риски (не менее трех).
4. Описать три характеристики проекта.

Вариант 3

1. Описать этап управления рисками Качественная оценка рисков проекта.
2. Дать определения следующим понятиям по управлению проектами:
Проектирование
Цель
Планирование
Человеческие ресурсы
Риски проекта
Выполнение

Завершение

3. Привести примеры рисков в проекте. Кратко описать проект и назвать возможные риски (не менее трех).

4. Описать три характеристики проекта.

Вариант 4

1. Описать этап управления рисками Количественная оценка рисков проекта

2. Дать определения следующим понятиям по управлению проектами:

Проект

Цель

Результат

Планирование

Человеческие ресурсы

Инициация

Выполнение

3. Привести примеры рисков в проекте. Кратко описать проект и назвать возможные риски (не менее трех).

4. Описать три характеристики проекта.

Вариант 5

1. Описать этап управления рисками Мониторинг и контроль рисков проекта

2. Дать определения следующим понятиям по управлению проектами

Проектирование

Управление

Материальные ресурсы

Жизненный цикл проекта

Риски проекта

Инициация

Контроль и мониторинг

3. Привести примеры рисков в проекте. Кратко описать проект и назвать возможные риски (не менее трех).

4. Описать три характеристики проекта.

ЗАКЛЮЧЕНИЕ

Материал пособия был составлен в соответствии с требованиями образовательных характеристик и учебных планов направлений обучения, указанных во введении. Была учтена необходимость формирования компетенций в области управления проектами для дальнейшей успешной профессиональной деятельности выпускников.

Методология – это наука о методах, то есть о систематическом и целостном подходе к решению проблем или достижению целей. Методология может применяться в различных областях, таких как наука, образование, бизнес и другие.

Методология управления проектами – это набор принципов, практик и инструментов, которые используются для эффективного планирования, организации и контроля реализации проектов. Она определяет стандарты и процессы для управления ресурсами, выполнения задач, мониторинга и оценки результатов проекта. Методология управления проектами помогает увеличить эффективность и предсказуемость результатов проекта.

Различные методологии управления проектами могут включать в себя различные подходы, инструменты и практики, но они все используют некоторые основные элементы, такие как:

- определение целей и требований проекта;
- планирование и распределение ресурсов;
- организация и управление командой проекта;
- мониторинг и контроль выполнения проекта;
- оценка и адаптация плана проекта в случае изменений;
- закрытие проекта и оценка результатов.

Использование методологии управления проектами помогает повысить эффективность проектов, уменьшить риски, улучшить коммуникацию и совместную работу команды проекта и привести к более созданию качественного продукта проекта.

Новая концепция в управлении проектами состоит в признании того факта, что создание ценности является главным результатом реализации проекта. Создание ценности – это процесс, направленный на обеспечение максимальной ценности для клиентов, стейкхолдеров или заинтересованных сторон проектом. Создание ценности может включать в себя идентификацию и определение их потребностей и желаний, учет их приоритетов в процессе планирования и управления проектом, а также оценку качества и эффективности результатов проекта.

Создание ценности важно, так как помогает удовлетворить потребности заинтересованных сторон и улучшает возможность успешного завершения проекта. Это также повышает доверие и длительные отношения с клиентами и стейкхолдерами.

Ценность, создаваемая в результате реализации проекта, может быть разной в зависимости от задач и целей проекта. Например, улучшение

качества продукта или услуги, предлагаемой клиенту; увеличение эффективности или ускорение бизнес-процессов; уменьшение расходов или повышение прибыли; улучшение внутренних процессов или инфраструктуры организации; решение сложных проблем или улучшение рабочей среды.

Ценность, создаваемая проектом, может быть как финансовой, так и нефинансовой. Важно, чтобы управление проектом четко определяло и оценивало ценность, которую хотят создать, и определяло метрики, чтобы оценить успешность в создании этой ценности.

Это пособие является первой частью серии пособий по управлению проектами, посвященной методологии управления. Вторую часть пособия посвящена краткому изложению теоретических основ управления проектами и рекомендациям по их практическому применению для реализации ИТ-проекта командой из 5-8 человек.

В учебных планах магистерских программ нашего университета есть дисциплины и практики, на которых должна быть сформирована общепрофессиональная компетенция, которая сформулирована так:

способен организовать процесс принятия, обоснования и оценки эффективности проектных и управленческих решений в профессиональной сфере с учетом финансово-экономических, экологических, социальных, интеллектуально-правовых, этических и других ограничений (ОПК-3), что доказывается достижением следующих индикаторов:

- обосновывает управленческие и (или) стратегические решения в профессиональной сфере,
- оценивает риски и управляет процессом разработки и принятия решений на основе использования современных методов исследования и технологических решений,
- формулирует и применяет критерии оценки эффективности полученных результатов профессиональной деятельности с учетом заданных ограничений.

Поэтому авторы считают, что обратиться к пособию могут магистранты любой образовательной программы при выполнении практик и выпускной квалификационной работы для получения более качественного результата. А также как следует освоить эту компетенцию для осуществления профессиональных задач на должном уровне.

СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

- 1 Арчибальд Рассел Д. Управление высокотехнологичными программами и проектами / Д. Рассел. – Москва : ДМК Пресс, 2018. – 466 с. – ISBN 978-5-93700-031-6. – URL: <https://www.ibooks.ru/bookshelf/377669/reading>. – Текст: электронный.
- 2 Бедердинова О.И. Автоматизированное управление IT-проектами / О.И. Бедердинова, Ю.А. Водовозова. – Москва : Инфра-М, 2021. – 92 с. – ISBN 978-5-16-109404-4. – URL: <https://www.ibooks.ru/bookshelf/378068/reading>. – Текст: электронный.
- 3 ГОСТ Р 54869-2011. Проектный менеджмент. Требования к управлению проектом <http://docs.cntd.ru/document/gost-r-54869-2011>
- 4 ГОСТ Р 54870-2011 «Проектный менеджмент. Требования к управлению портфелем проектов» <http://docs.cntd.ru/document/1200089605>
- 5 ГОСТ Р 54871-2011 «Проектный менеджмент. Требования к управлению программой» <http://docs.cntd.ru/document/1200089606>
- 6 Коул Р. Блистательный Agile. Гибкое управление проектами с помощью Agile, Scrum и Kanban / Р. Коул, Э. Скотчер. – Санкт-Петербург : Питер, 2019. – 304 с. – ISBN 978-5-4461-1051-3. – URL: <https://www.ibooks.ru/bookshelf/359226/reading>. – Текст: электронный.
- 7 Пихлер, Р, Управление продуктом в Scrum. Agile-методы для вашего бизнеса. – М.: МИФ, 2017. ISBN: 978-5-00100-354-0
- 8 Расмуссон Д. Гибкое управление IT-проектами. Руководство для настоящих самураев / Д. Расмуссон. – Санкт-Петербург : Питер, 2020. – 272 с. – ISBN 978-5-459-01205-7. – URL: <https://www.ibooks.ru/bookshelf/28371/reading>. – Текст: электронный.
- 9 Стеллман Г., Стеллман Э. Постигая Agile. – М.: МИФ, 2017 – ISBN: 978-5-00100-614-5
- 10 Туккель И. Л. Управление инновационными проектами: учебник / И.Л. Туккель, А.В. Сурина, Н.Б. Культин. – Санкт-Петербург : БХВ-Петербург, 2020. – 409 с. – ISBN 978-5-9775-0511-6. – URL: <https://www.ibooks.ru/bookshelf/22651/reading>. – Текст: электронный.

- 11 Фунтов В. Н. Основы управления проектами в компании. 2-е изд., доп. — СПб.: Питер, 2008. — 336 с: ил. — (Серия «Учебное пособие»).
- 12 Фунтов В.Н. Agile. Процессы, проекты, компании: Питер; СПб.; 2020 ISBN 978-5-4461-1425-2. Серия «IT для бизнеса». Издательский текст http://www.litres.ru/pages/biblio_book/?art=48613349.
- 13 Шонесси, Г. 12 шагов к гибкому бизнесу : справочник / Г. Шонесси, Ф. Голдинг ; перевод с английского Д. Денисова [и др.]. — Москва : ДМК Пресс, 2019. — 226 с. — ISBN 978-5-97060-743-5. — Текст : электронный // Лань : электронно-библиотечная система. — URL: <https://e.lanbook.com/book/131690> (дата обращения: 18.02.2020). — Режим доступа: для авториз. пользователей.
- 14 Agile: практическое руководство / [пер. с англ.] — М.: Издательство «Олимп–Бизнес», 2019. — 182 с.: илл.

Максимова Татьяна Геннадьевна
Горлушкина Наталия Николаевна

**УПРАВЛЕНИЕ IT-ПРОЕКТОМ: ОТ СТАРТАПА ДО
ВЫСОКОТЕХНОЛОГИЧНОГО БИЗНЕСА. ЧАСТЬ 1.
МЕТОДОЛОГИЯ УПРАВЛЕНИЯ.**

Учебное пособие

В авторской редакции

Редакционно-издательский отдел Университета ИТМО

Зав. РИО

Н.Ф. Гусарова

Подписано к печати

Заказ №

Тираж

Отпечатано на ризографе

Редакционно-издательский отдел

Университета ИТМО

197101, Санкт-Петербург, Кронверкский пр., 49, литер А