

Projektų vadybos pagrindai

Vilnius 2017

© Giedrė Beconytė 2017

Anotacija

Knygoje pateikiamos pagrindinės projektų vadybos sąvokos, profesinių žinių visumą aprašančio tarptautiniu mastu pripažinto standarto komentarai su pavyzdžiais iš geografinės informacijos bei kartografijos projektų vadybos. Pristatomi pagrindiniai projektų vadybos metodai, aprašomi projektų vadybos procesų tipai ir grupės, vadybos žinių sritys ir jų sąveika.

TURINYS

Anotacija.....	2
Įvadas.....	6
1. Projektai ir jų vadyba.....	7
2. Projektai ir organizacijos	14
3. Projekto gyvavimo ciklas	22
4. Projektų vadybos procesai	30
5. Projektų vadyboje naudojami metodai	40
5.1 Komunikacijos ir idėjų apibendrinimo metodai	40
5.2 SSGG analizė	44
5.3 Projekto stebėsenos priemonės	46
6. Projekto visumos vadyba.....	50
6.1 Procesas „Parengti projekto aprašą“	50
6.2 Procesas „Parengti projekto planą“	52
6.3 Procesas „Valdyti projekto užduotis“	53
6.4 Procesas „Stebėti ir prižiūrėti projekto užduotis“	54
6.5 Procesas „Sistemiškai kontroliuoti pakeitimus“	56
6.6 Procesas „Pabaigti projektą (fazę)“	57
6.7 Projekto visumos vadybos metodai	58
7. Projekto aprėpties vadyba.....	61
7.1 Reikalavimų samprata ir rūšys.....	62
7.2 Reikalavimų specifikavimas	65
7.3 Veiklų skaidinio sudarymas.....	69
8. Projekto laiko vadyba	71
9. Projekto išlaidų vadyba	78
10. Projekto kokybės vadyba.....	83
11. Projekto komandos vadyba.....	87
12. Projekto komunikacijos vadyba	92
13. Projekto rizikos vadyba	95
14. Projekto pirkimų vadyba	102
15. Projekto suinteresuotųjų šalių vadyba	106
Pabaiga	109
Žodynėlis	110
Literatūra	114

Paveikslų sąrašas

1 pav. Projektų valdymas funkcinėje organizacijoje	16
2 pav. Projektų valdymas silpnos matricos organizacijoje.....	17
3 pav. Projektų valdymas subalansuotos matricos organizacijoje.....	17
4 pav. Projektų valdymas stiprios matricos organizacijoje	18
5 pav. Projektų valdymas projektinėje organizacijoje.....	19
6 pav. Projektų bendrosios stadijos	24
7 pav. Projektų savybės ir jų kaita projekto įgyvendinimo metu	24
8 pav. Įprasta etapo vadybos struktūra	25
9 pav. Nuosekliai ir lygiagrečiai vykdomi projekto etapai.....	26
10 pav. Prediktyvus projekto gyvavimo ciklas.....	27
11 pav. Planavimo ir projektavimo etapų iteracijos	28
12 pav. Adaptyvaus gyvavimo ciklo schema	29
13 pav. Planavimo ir projektavimo etapų iteracijos	31
14 pav. Projektų vadybos trikampis	31
15 pav. Projektų vadybos procesų intensyvumas projekto vykdymo metu.....	34
16 pav. Minčių schemas pavyzdys (kartografijos aspektai).....	41
17 pav. Bendrumo diagramos pavyzdys (kokybės vadybos problemos).....	42
18 pav. Priežasčių-pasekmių diagramos pavyzdys (neefektyvumo priežastys).....	43
19 pav. Sąryšių matricos pavyzdys (naudotojų reikalavimai žemėlapiui)	44
20 pav. SSGG analizės schema	44
21 pav. Likusių darbų diagramos pavyzdys	46
22 pav. Progreso diagramos pavyzdys	47
23 pav. Projekto dokumentų sąsajų schemas pavyzdys	48
24 pav. Technologinės schemas pavyzdys (žemėlapio sudarymas).....	49
25 pav. Atotrūkis tarp suvoktų ir realių reikalavimų.....	68
26 pav. Veiklų skaidinio pavyzdys (žemėlapio kūrimas).....	70
27 pav. Veiklų tarpusavio sąsajos	73
28 pav. Veiklų paankstinimas ir vėlavimas	73
29 pav. Tinklinės veiklų diagramos pavyzdys.....	74
30 pav. Kritinio kelio skaičiavimo pavyzdys	76
30 pav. Ganto diagramos pavyzdys (<i>MS Project</i>)	77
31 pav. Projekto biudžeto komponentai	79
32 pav. Projekto biudžeto planas.....	80
33 pav. Projekto EV, PV ir AC (neefektyviai vykdomas projektas).....	81
34 pav. Kokybės vadybos sistema.....	84
35 pav. Kokybės vadybos dalys ir projekto procesų grupės.....	85
36 pav. Bendrasis komunikacijos modelis	93
37 pav. Rizikos elementai.....	95
38 pav. Rizikos poveikio ir tikimybės vertinimas (pavyzdžiai).....	97
39 pav. Rizikų prioritetai (pavyzdys)	99
40 pav. Suinteresuotųjų šalių tipai (atlaso projekto pavyzdys).....	107

Lentelių sąrašas

1 lentelė. Organizacijų struktūros ir projektai	15
2 lentelė. Projekto gyvavimo ciklas (vadybos veiklų pavyzdžiai)	23
3 lentelė. Projektų vadybos procesų grupių tarpusavio sąsaja	35
4 lentelė. Projektų vadybos procesų grupių sąsaja su projekto išore	36
5 lentelė. Projektų vadybos procesai	37
6 lentelė. Projekto visumos vadybos metodai	58

7 lentelė. Reikalavimų ir jų patikros būdų pavyzdžiai.	66
8 lentelė. Reikalavimų lokalizavimo matrica.	67
9 lentelė. Reikalavimų sąryšio matrica.	67

ĮVADAS

Projektas – beveik tokia pat svarbi sąvoka, kaip ir informacinė sistema. Bet kokios veiklos skaidymas į projektus padeda ją efektyviau valdyti, pasiekti geresnės rezultatų kokybės, taupiau naudoti išteklius. Vadovavimas projektams yra faktiškai pripažintas kaip profesija. Tai rodo, kad projektams vadovujančių žmonių žinios, įgūdžiai ir metodai turi didelės reikšmės konkrečių projektų sėkmei.

Per daug metų sukaupta geroji projektų vadovų patirtis išsirutuliojo į tarptautiniu mastu pripažintą faktinį projektų vadybos standartą, kurį išleido ir atnaujina tarptautinė pelno nesiekianti projektų ir programų vadybos profesionalų asociacija Projektų vadybos institutas (angl. *Project Management Institute, PMI*, <http://www.pmi.org>). PMI buvo įkurtas 1969 metais ir 2016 metais vienijo beveik 3 milijonus profesionalų iš beveik visų pasaulio šalių. PMI nariai apibendrino ir susistemino gerąją įvairių sričių projektų vadybos patirtį kaip projektų vadybos profesinių žinių visumą – PMBOK (A Guide to the Project Management..., 2013), kuria remiamasi ir šioje knygoje. Standartas – tai formalus dokumentas, kuris aprašo priimtas normas, metodus, procesus ir praktikas. Kaip kiekviena profesinių žinių visuma, tai – laiko patikrintos žinios ir metodai, kurie tinka daugumai projektų įvairiomis aplinkybėmis, dėl kurių vertės ir naudingumo sutaria projektų vadybos ekspertai ir profesinė bendruomenė. Tai jokių būdu nereiškia, kad pripažintus metodus galima taikyti visur ir visada, visiems projektams vienodai. Už priimamus konkretaus projekto vadybos sprendimus visada atsako projektą vykdanči organizacija ir projekto komanda; tikrai gerame projekte šie sprendimai turi būti lankstūs ir kūrybiški. Taigi, standartas greičiau yra gairės, negu konkreti metodika.

1. PROJEKTAI IR JŲ VADYBA

Geriausias būdas sutaupyti – iš karto viską padaryti tinkamai.

Yra žinoma keletas daugiau ar mažiau išsamių *projekto* apibrėžimo variantų, kurie atsirado dėl skirtingų organizacijų įtakos. Keli pavyzdžiai.

- Vienkartinis darbas, turintis tikslą, išreikštą kiekybiniais ir kokybiniais rodikliais ir laikiną organizacinę struktūrą, kuri likviduojama jam pasibaigus.
- Siekis (pastanga), kuriuo žmonių, medžiaginiai ir finansiniai ištekliai yra suorganizuoti nauju būdu, įvykdžius unikalią, specifinę darbų apimtį kurią riboja laikas ir išlaidos, bei pasiekus vientiso, naudingo pokyčio, išreikšto kiekybiniais ir (ar) kokybiniais tikslais.
- Laikinos pastangos, skirtos sukurti unikalų produktą ar paslaugą.

Iki 20 a. vidurio „projektais“ paprastai buvo vadinami planai, t.y., tai, kas turi būti atliekama prieš pradėdant numatytą veiklą. Šaltojo karo metu po palydovo krizės* „projektas“ ėmė įgauti ir kitą prasmę – kaip specializuotos žinios ir savarankiška koncepcija kartu su projektų vadyba. JAV Gynybos ministerija norėjo pagreitinti karinių projektų procesus ir sukūrė naujus įrankius (standartizuotus projektų modelius) šiam tikslui pasiekti. Kaip dalis *Polar* povandeninio raketnešio programos 1958 metais sukurtas PERT (angl. *Program Evaluation and Review Technique*). Tuo pačiu metu *DuPont* korporacija sukūrė panašų modelį, pavadintą CPM (kritinio kelio metodas, angl.). PERT vėliau buvo papildytas WBS (veiklų skaidinys, angl. *Work Breakdown Structure*). Procesų srauto ir struktūros (angl. *Workflow*) sąvokos greit paplito privačiose įmonėse, ypač vykdančiose karinius užsakymus.

Visais atvejais pabrėžiama tai, kad projektui būdingas pokytis, poreikis suorganizuoti resursus, egzistuojant tam tikriems apribojimams, ir siekiant tam tikrų tikslų. Taigi, tikslo unikalumas, laikinumas ir išteklių ribotumas yra esminės projekto savybės. Išteklių ir laiko prasme galime kalbėti apie projekto *apreptį*.

Projektas – laikina veikla, kuria siekiama unikalios tikslo, turinti apibrėžtą pradžią ir pabaigą bei baigtinius išteklius.

Unikalus projekto tikslas paprastai yra susijęs su produkto, paslaugos ar rezultato sukūrimu. Kuriamas rezultatas gali būti materialus arba nematerialus. Vykdamas projektus kai kurie komponentai kartojasi, tačiau kiekvienas projektas yra unikalus. Pavyzdžiui, namus stato ta pati arba skirtingos komandos, iš skirtingų arba tokių pačių medžiagų, tokio pat arba kitokio dizaino, tačiau skiriasi kiekvieno namo projekto vieta, užsakovas, laikas ir kitos aplinkybės. Dėl pavienių projektų unikalumo atsiranda kur kas daugiau neapibrėžtumų lyginant su **nuolatine** organizacijos veikla, kai kartojamos žinomos procedūros. Projektų veiklos jų

*„Palydovo krizė“ kilo 1957 m. spalio 4 d., kai tuometinė Tarybų Sąjunga paleido pirmąjį dirbtinį Žemės palydovą *Sputnik 1*. JAV, tuo metu įsitikinusioms savo lyderyste kosminių technologijų srityje, tai buvo didelis šokas (du JAV bandymai paleisti palydovus buvo nesėkmingi). Jo rezultatas – serija įvairaus masto JAV iniciatyvų ir programų, tarp jų NASA (angl. *National Aeronautics and Space Administration*) įkūrimas, per metus keturis kartus išaugęs mokslinių tyrimų finansavimas bei projektų valdymo (vadybos) disciplinos formavimasis.

komandų nariams gali būti naujos, neįprastos, reikalaujančios daugiau planavimo. Projekto tikslai gali skirtis nuo bendrųjų organizacijos tikslų, didelių projektų planavimui, įgyvendinimui ir stebėjimui gali būti sukuriamos specialios laikinos organizacinės struktūros – projekto grupė, viena ar kelios darbo grupės.

Projektas sėkmingai baigiasi tada, kai pasiektas jo tikslas, t.y., yra įgyvendinti numatyti uždaviniai. Kiti atvejai mažiau palankūs – projektas baigiasi paaiškėjus, kad jo tikslų pasiekti neįmanoma, arba kai jis tampa nebereikalingas.

Laikinumas nebūtinai reiškia, kad projektai trumpalaikiai, ir netaikomas kalbant apie projektų rezultatus. Dauguma projektų siekia sukurti tęstinumu pasižymintį rezultatą. Pavyzdžiui, miesto pagrindinės aikštės sutvarkymo projektas sukuria rezultatą, kuris gali būti naudojama šimtmečius. Projektai kuria ekonominę ir socialinę naudą, daro poveikį aplinkai – tie dalykai įgyvuoja kur kas ilgiau negu pats projektas.

Projekto rezultatas gali būti:

- Produktas, kuris gali būti savarankiškas, arba kito produkto dalis ar plėtinys;
- Paslauga ar galimybė teikti paslaugą;
- Esamo produkto ar paslaugos patobulinimas, pavyzdžiui, stebėsenos ir pranešimų apie klaidas sistema;
- Dokumentas, apibendrinantis projekto metu sukauptas žinias, pavyzdžiui, galimybių studija arba mokslo tiriamojo projekto ataskaita.

Aprašant projektą patogiu informaciją susisteminti pagal šiuos klausimus:

- a) kas? (kokios šalys dalyvauja projekte);
- b) kodėl? (kokią naudą šalys nori gauti, įvykdžiusios projektą);
- c) koku būdu? (kaip bus siekiama norimo rezultato);
- d) kokie ištekliai (ko reikia, kad projektą būtų galima įgyvendinti);
- e) kada? (pagal kokį laiko grafiką turi būti atliktos projekto veiklos).

Projektai gali būti skirstomi pagal įvairius požymius:

pagal projekto tikslus ir būdus tikslams pasiekti:

- a) inžineriniai projektai,
- b) produkto (paslaugos) kūrimo projektai,
- c) informacinių sistemų kūrimo projektai,
- d) organizacijų pertvarkymo ar plėtros projektai;
- e) tyrimų projektai;

pagal sprendžiamas problemas, jų aktualumą ir sprendimų naujumą:

- a) **tipiniai** projektai, kurie gali būti atkuriami skirtingose situacijose, juos pakoregavus pagal specifines sąlygas,
- b) **unikalus** projektai, kurie negali būti tiražuojami dėl to, kad jų situacijos nesikartoja, nes neįmanoma sukurti kitos panašios projektavimo srities;

pagal sudėtį ir veiklos srities struktūrą:

- a) Vienetiniai (monoprojektai) projektai – atskiri, nepriklausomi nuo kitų projektų, skirtingo tipo ir dydžio projektai,
- b) Daugialypiai (multiprojektai, programos) projektai – projektų kompleksai ar programos, susidedantys iš tarpusavyje susijusių vienetinių projektų ir turintys jų koordinavimo priemones,

- c) Labai dideli projektai (megaprojektai, angl. *portfolio*) – strateginių tikslų siekiančios tikslinės programos, apimančios vienetinius ir daugialypius projektus, pavyzdžiui, regionų plėtros programos;

pagal veiklos sritis:

- a) mokomieji ir švietimo projektai,
- b) tyrimų ir plėtros projektai,
- c) inovaciniai projektai,
- d) investiciniai projektai,
- e) mišrūs projektai;

pagal trukmę:

- a) trumpalaikiai (mažiau nei 3 metų),
- b) vidutinės trukmės (3-5 metų),
- c) ilgalaikiai (daugiau nei 5 metų).

Projektų vadyba – tai vadybos žinių, įgūdžių, technikų ir priemonių taikymas projekto veikloms susieti ir kontroliuoti taip, kad būtų patenkinti projekto reikalavimai.

Yra žinoma keletas bendrųjų projektų vadybos metodikų, kurios paprastai pasirenkamos pagal organizacijos tradicijas, projekto tipą ir nuosekliai naudojamos visu projekto įgyvendinimo laikotarpiu (The Beginner's Guide..., 2017).

Tradicinės metodikos pagrįstos išankstiniu detaliu planavimu ir projekto veiklų jungimu į iš principo nuosekliai vykdomus etapus. Geriausiai žinomos „krioklio“ (angl. *waterfall*) ir „kritinio kelio“ (angl. *critical path method, CPM*), „kritinės grandinės“ (angl. *critical chain project management, CCPM*),. Šias metodikas lengva suprasti ir taikyti, tačiau jos nėra pritaikytos valdyti nenumatytiems pokyčiams.

Dinamiškos (angl. *agile*) **projektų vadybos metodikos** pradėjo plisti 21-ame amžiuje. Jos pagrįstos kuriamos vertės maksimizavimu ir glaudžiu bendradarbiavimu su užsakovais. Projekto tikslai turi būti gerai suvokti, tačiau iš pradžių planuotas rezultatas projekto pabaigoje gali būti ir kitoks. Veiklos vykdomos iteratyviai, kiekvieno ciklo pabaigoje įvertinami pasiekti tarpiniai rezultatai ir, jei reikia, keičiami reikalavimai. Pirmenybė teikiama ne procesams, priemonėms ir griežtam planui, o sąveikai ir atsakui į pokyčius; ne dokumentams, o funkcionaliam produktui. Tokių metodikų silpnoji vieta – iš anksto tiksliai nenumatytas išteklių poreikis. Be to, užsakovai ir naudotojai turi būti pakankamai kompetentingi ir motyvuoti dalyvauti svarstant tarpinius rezultatus. Dinamiškos metodikos tinka kūrybiniams projektams, kai pradiniai reikalavimai nėra detalūs ir tikslūs. Tokių metodikų pavyzdžiai – lankstusis programavimas (angl. *Scrum*), ribinis programavimas (angl. *Extreme Programming*), adaptyvi projektų vadyba (angl. *Adaptive Project Framework, APF*), „signalų (jap. *Kanban*) metodas“.

Pakeitimų vadybos metodikos skiria ypatingą dėmesį pakeitimų ir rizikų planavimui ir vadybai. Priešingai, negu tradicinės metodikos, jos atsparios dideliems pokyčiams ir tinka projektams, kurių įgyvendinimo laikas labai trumpas. Šioje grupėje gerai žinomos „įvykių grandinės“ (angl. *Event Chain*) ir ribinės projektų vadybos (angl. *Extreme Project Management, XPM*) metodikos, kurios leidžia bet kuriuo metu keisti projekto planą, biudžetą ar net galutinius rezultatus, tam kad būtų patenkinti realūs poreikiai.

Procesais pagrįstos metodikos yra labai orientuotos į veiklos procesus, todėl jos kartais net nelaikomos savarankiškais projektų vadybos metodikomis. Jos derina projekto tikslus su organizacijos misija ir vertybėmis, numato procesų metrikas ir kokybės vadybą. Turbūt labiausiai žinoma, nors lietuviško pavadinimo atitikmens dar neturinti, tokia metodika yra *Lean – Toyota* korporacijoje vadybos sistema, padedanti naudojant mažesnius išteklius sukurti didesnę vertę klientui. Du pagrindiniai šios metodikos principai: nuolatinis tobulėjimas ir nereikalingų veiklų ar produktų („atliekų“, jap. *muda*) šalinimas. Lean metodika dažnai derinama su kiekybiniu „šešių sigmų“ (angl. *Six Sigma*) metodu, kurio esmė – sumažinti defektų tikimybę iki šešių standartinių nuokrypių lygmens, t.y., užtikrinti, kad 99.99966% galutinių rodunktų būtų be trūkumų.

Yra ir daugiau metodikų, kurias sunku priskirti vienai iš aukščiau minėtų grupių. Tai, pavyzdžiui, PRINCE2 (angl. *Projects In Controlled Environments*) į produktus orientuota planavimo metodika, reikalaujanti nuolat detalai skirstyti projekto išteklius ir leidžianti gerai valdyti rizikas.

Toliau knygoje nesiremsime nė viena konkrečia metodika, bet aptarsime elementus, kurie jose vienaip ar kitaip dalyvauja. Tai keliasdešimt projektų vadybos procesų, kurie logiškai atskiriami ir jungiami į grupes. Pagal PMBOK (*A Guide to the Project Management...*, 2013) yra išskiriami 47 procesai ir penkios jų grupės:

- 1) inicijavimo (pradžios),
- 2) planavimo,
- 3) vykdymo,
- 4) stebėsenos ir kontrolės, ir
- 5) baigimo (angl. *closing*).

Įprastos projektų vadybos veiklos yra reikalavimų nustatymas, projekte dalyvaujančių ar kitaip suinteresuotųjų šalių (angl. *stakeholders*) poreikių, lūkesčių ir galimybių derinimas projekto planavimo ir vykdymo metu, tinkamo bendravimo su projekto dalyviais palaikymas ir jų motyvavimas siekti numatyto rezultato.

Labai svarbus projektų vadybos uždavinys yra kompromisų paieška atsižvelgiant į projekto apribojimus ir aplinkybes. Paprastai išskiriamos bent devynios **projekto vadybos** funkcinės sritys:

1. integracijos (visumos) vadyba,
2. aprėpties vadyba,
3. laiko vadyba,
4. išlaidų (biudžeto) vadyba,
5. kokybės vadyba,
6. personalo ar komandos vadyba,
7. bendravimo vadyba;
8. rizikos vadyba ir
9. pirkimų vadyba.

Būdinga tai, kad įvykus pokyčiui vienoje iš vadybos sričių dažniausiai sukeliama pokytis bent vienoje kitoje srityje. Pavyzdžiui, norint rezultatą gauti greičiau, tą galima padaryti skyrus daugiau išteklių; jei tai neįmanoma, teks atsisakyti kai kurių pageidautų rezultato savybių (kokybės). Problemą sunkina tai, kad skirtingi projekto dalyviai (vykdytojai, užsakovas, organizacijos vadovai) gali skirtingai matyti prioritetus. Bet kuriuo atveju kiekvienas pokytis yra susijęs su rizika. Projekto komanda turi gebėti vertinti situaciją, subalansuoti poreikius ir tinkamai pateikti sprendimus suinteresuotoms šalims.

Būtent dėl pokyčių projekto valdymas planuojamas iteratyviai, palaipsniui rengiamas visą projekto gyvavimo laikotarpį.

Projektai, vieni ar kaip programų dalis, dažniausiai yra priemonės tiesiogiai ar netiesiogiai siekti organizacijos strateginių tikslų. Įprasti strateginių sprendimų rengti projektus pavyzdžiai:

- rinkos poreikis (pavyzdžiui, žemėlapiai mobiliuosiuose įrenginiuose),
- strateginė galimybė ar verslo poreikis (pavyzdžiui, įmonės užimama nauja niša, kuriama nauja mokymo programa),
- socialinis poreikis (pavyzdžiui, socialinės reklamos projektas, nukreiptas į neįgaliųjų integravimą),
- su aplinka susijęs poreikis (pavyzdžiui, ekologiškos transporto priemonės projektas),
- kliento užsakymas,
- technologinė pažanga (pavyzdžiui, projektas sukurti mažesnę ir greičiau veikiančią kompiuterį),
- teisinis reikalavimas (pavyzdžiui, būtinybė įgyvendinti ES direktyvą).

Organizacijos valdo programas remdamasis savo strateginiais planais. Svarbus programos valdymo tikslas – maksimizuoti programos naudą tinkamai vertinant ir valdant jos komponentus, skirstant išteklius, atsisakant projektų, kurie nepakankamai prisideda prie strateginių tikslų. Projektų progreso ataskaitos, sukaupta patirtis, išteklių ir pakeitimų poreikiai dokumentuojami ir tampa organizacijos programos informacija, naudojama planavimui.

Projektų vadybos tarnyba (angl. *project management office*) – tai valdymo struktūra, kuri organizacijoje standartizuoja projektinio valdymo procesus ir užtikrina, kad būtų efektyviai skirstomi išteklių, naudojamos metodikos ir priemonės

Projektų vadybos tarnybos funkcijos gali būti įvairios – nuo pagalbinės iki tiesioginio projektų valdymo. Pagal kontrolės lygmenį organizacijoje skiriami trys projektų vadybos tarnybų tipai:

- a) **palaikanti**, projektų informacijos šaltinis (angl. *repository*), atsakinga už projektų patirties perdavimą ir informacijos pasiekiamumą,
- b) **prižiūrinti**, atliekanti palaikymo funkciją ir užtikrinanti vykdomų projektų atitiktį bendriesiems reikalavimams (pavyzdžiui, reikalavimui naudoti konkretų projektų vadybos metodą, įrankį, dokumentų šablonus ar pan.),
- c) **vykdomoji**, tiesiogiai atsakinga už projektų vadybą, įgaliota skirstyti projektams išteklius, nutraukti projektus ar imtis kitų veiklos tikslus atitinkančių veiksmų.

Projektų vadybos tarnyba padeda projektų vadovams įvairiose srityse, tokiose kaip:

- bendrų išteklių skirstymas tarp projektų,
- projektų valdymo metodikų, gairių, standartų kūrimas,
- mokymas, metodinė pagalba, priežiūra,
- atitikties projektų vadybos nuostatomis stebėseną, projektų auditavimas,
- projektų vadybos nuostatų (tvarkų, procedūrų, šablonų ir pan.) kūrimas, ir
- komunikavimo tarp projektų koordinavimas.

Projektų vadybos tarnybos ir projekto vadovo tikslai ir reikalavimai jiems skiriasi:

- projektų vadovui svarbiausi yra konkretaus projekto tikslai, o tarnybai – organizacijos veiklos tikslai,

- projektų vadovas skirsto išteklius, skirtus jo projektui, o tarnyba optimizuoja bendrą organizacijos išteklių naudojimą tarp projektų,
- projektų vadovas dirba su konkretais projekto apribojimais, tarnyba metodiškai koordinuoja visus organizacijos projektus.

Projektinė organizacija – tai organizacija, kurios veikla vyksta formuojant laikinas veiklų sistemas – projektus.

Skirtingai nuo funkcinų organizacijų, vykdančių nuolatinę veiklą, projektinės organizacijos pasižymi ne tokia griežta hierarchija ir žemesniu biurokratijos lygmeniu. Jose darbas vertinamas pagal rezultata, ne pagal pareigas, padėtį ar politines nuostatas. Projektinis valdymas leidžia lanksčiau reaguoti į pokyčius ir greičiau prisitaikyti kintančioje aplinkoje.

Organizacijose, kuriose vykdomos nuolatinės veiklos (angl. *operations*), jų keitimas gali būti vykdomas projektais, pavyzdžiui, kuriama nauja gamybos linija ar nauja elektroninė paslauga. Projektai ir nuolatinės veiklos gali sietis ir kitais būdais, pavyzdžiui, projekto rezultatas gali būti diegiamas ar aptarnaujamas naudojant nuolatinę procedūrą. Funkciniai vaidmenys (vadybininkai, pardavėjai, techninės pagalbos specialistai, operatoriai ir pan.) neišvengiamai netiesiogiai dalyvauja projektų veiklose ir į jų įtaką (teigiamą arba neigiamą) turi būti atsižvelgiama.

Projekto komanda – grupė asmenų, kuriems yra priskirtos veiklos projekte. Jei kartu yra atsakingi už tai, kad būtų pasiekti projekto rezultatai.

Projektai yra baigtiniai, todėl komandos formuojamos apibrėžtam laikotarpiui iš organizacijos darbuotojų, kurie gali priklausyti skirtingiems struktūriniais padaliniais. Projekto metu komanda turi būti suvokiama kaip tokia ir iš išorės, ir viduje (West ir kiti, 1998). Šiuolaikiškose organizacijose projektų komandos yra gana nepriklausomos ir gali rinktis metodus, kuriais siekia įgyvendinti projektus. Didelėje projekto komandoje išskiriami vaidmenys: projekto administratoriai ir koordinatoriai, tiesioginių veiklų vykdytojai, ekspertai (konsultantai), kartais ir partnerių, paslaugų teikėjų, klientų atstovai. Komandas paprastai formuoja organizacijos vadovai.

Projekto vadovas – asmuo, organizacijos paskirtas vadovauti komandai, atsakingai už tai, kad projekto tikslai būtų pasiekti.

Priklausomai nuo organizacijos struktūros, projekto vadovas atsiskaito funkciniam vadovui arba programos vadovui. Projektų vadovai glaudžiai bendradarbiauja su dalykinių sričių ekspertais, verslo analitikais, kokybės vadovais ir kitais organizacijos vaidmenimis.

Gali būti ir daugiau asmenų, suinteresuotų projektu. Tai suinteresuotos šalys, kurios, priklausomai nuo turimų įgaliojimų ir atsakomybės gali teigiamai ar neigiamai paveikti projektą. Iš kitos pusės, projektas gali tenkinti suinteresuotųjų šalių poreikius arba būti joms nepalankus (pavyzdžiui, naujos degalinės projektas gali kelti gretimų namų gyventojų nepasitenkinimą). Projekto sėkmei labai svarbu laiku identifikuoti visas suinteresuotas šalis ir tinkamai derinti jų poreikius. Suinteresuotųjų šalių pavyzdžiai:

- Rėmėjas – asmuo, palaikantis projektą, skiriantis išteklius jam įgyvendinti ir prisidedantis prie sėkmės,

- Užsakovas (klientas) – asmuo ar organizacija, kuri priims ir valdys projekto rezultatus, pavyzdžiui, Švietimo ministerija, užsakanti naują vadovėlį,
- Naudotojas – asmuo ar organizacija, kuri tiesiogiai naudos projektų rezultatus, pavyzdžiui, mokytojai ir mokiniai, kurie naudos vadovėlį mokymo procese,
- Paslaugų teikėjas (pardavėjas, darbų vykdytojas) – išorinė organizacija, teikianti paslaugas projektui
- Koordinuojanti grupė – valdyba, priežiūros komitetas ar panaši išorinė struktūra, prižiūrinti projektą aukštu lygmeniu.

Projektų įtaka organizacijų gyvavimui ir augimui esminė, jie kuria vertę gerindami veiklos procesus, būtinai kuriant naujus produktus ir paslaugas, padeda prisitaikyti prie pasikeitusių aplinkos, rinkos ar technologijų reikalavimų. Projekto vadyba – kritinė strateginė sritis, todėl projekto vadovas yra jungiančioji grandis tarp organizacijos strategijos ir projekto komandos. Šalia dalykinei sričiai specifinių ir bendrųjų vadybos kompetencijų, kurios reikalingos projektui valdyti, projekto vadovui reikia projektų vadybos žinių, gebėjimų jas taikyti įvairiose situacijose bei asmeninių savybių, reikalingų vadovaujant projekto komandai, dažnai sudėtingose situacijose: komunikabilumo, patikimumo, gebėjimo priimti sprendimus ir daryti įtaką kitiems, gebėjimo spręsti konfliktus, asmeninės motyvacijos, politinio ir kultūrinio konteksto suvokimo.

Devyni dalykai, kuriuos turi daryti geras komandos vadovas

- nurodyti tikslą,
- suburti ne žvaigždžių komandą, o komandą-žvaigždę,
- įtikinti, kad rezultatas yra bendra visų nuosavybė,
- išnaudoti visą komandos narių potencialą,
- pasiekti, kad komanda valdytų pati save,
- motyvuoti ir įkvėpti komandos narius,
- vadovauti konstruktyviam bendravimui,
- stebėti, bet ne smulkmeniškai vadovauti (angl. *micromanage*).

2. PROJEKTAI IR ORGANIZACIJOS

Nėra dalyko, kurį būtų sunkiau pradėti, pavojingiau vykdyti ir mažiau tikėtina sėkmingai pabaigti, negu vadovavimas veiklai, kuri sukurs naują tvarką.

N. Makiavelis

Projektai yra vykdomi ir valdomi platesnėje aplinkoje, paprastai struktūroje, vadinamoje *organizacija*. Bet kokia veikla organizacijoje efektyvesnė tada, kai jos tikslai dera su organizacijos tikslais, o valdymo metodai atitinka organizacijoje įprastą praktiką. Iš kitos pusės, organizacijos struktūra, stilius ir bendroji kultūra, neišvengiamai daro įtaką projekto komandai, vadybai ir konkrečioms veikloms, kuriomis siekiama projekto rezultatų. Taip pat svarbus organizacijos požiūris į projektus bei gebėjimas juos valdyti.

Organizacija – kolektyvas, sistemiškai sudarytas siekiant apibrėžto tikslo. Organizacija atskiriama nuo kitų kolektyvų, paprastai turi atskirus išteklius ir valdymo organus. Pavyzdžiai – įmonė, valstybės institucija ar net visa valstybė, įstaiga, visuomeninė organizacija, bet kuris juridinis asmuo.

Organizacijos kultūra – kompleksinis reiškinys, sukurtas kolektyvinės organizacijos narių patirties, apimantis bendrąsias organizacijos vertybes, tradicijas, įsitikinimus, bendravimo ir elgesio normas, simbolius ir kitus artefaktus.

Organizacijos kultūra gali būti natūraliai susijusi su organizacijos narių įsitikinimais ir jos veiklą skatina panašus grupinis mąstymas. Tai – stipri kultūra. Jei organizacijos kultūra mažai atspindi jos narių vertybes, ji turi būti palaikoma įvairių procedūrų, dažnai biurokratinių ir laikoma silpna kultūra. Abiem atvejais yra stagnacijos rizika dėl per stiprios ar per silpnos vertybių sąsajos ir žemo narių kritiškumo lygmens, kurį sukelia visiškai skirtingos priežastys. Efektyviai ir inovatyviai organizacijai būtinas ne tik tam tikras kritiškumo lygmuo, bet ir procedūros naujoms idėjoms veiksmingai įgyvendinti (Šimanskienė, 2002).

Konkrečios organizacijos kultūrą, skirtingai, negu struktūrą, sunku tiksliai nusakyti, ypač turint omenyje paties reiškinio sampratų įvairovę. Įvairios tipologijos, kurias galima rasti šių sritį tiriančių mokslininkų darbuose, dažnai sudaromos naudojant analogijas. Keletas tokių apibendrinančių organizacijų kultūrų pavyzdžių pateikta žemiau (pagal Dextras-Gauthier ir kt. 2012; Šimanskienė, 2002).

- *Kolektyvo kultūra.* Yra aiškus lyderis, kuris kuria ir palaiko komandos dvasią, moko darbuotojus, paskirsto darbus, tarp darbuotojų yra abipusis pasitikėjimas.
- *Inovatyvi, įsipareigojanti kultūra.* Tai dalykiniu ir socialiniu požiūriu atvira kultūra, kurioje dėmesys skiriamas naujovių diegimui, poreikiui keistis. Kartais šio požiūrio įgyvendinimas siejamas su didelėmis veiklos sąnaudomis.
- *Racionalioji kultūra.* Organizacijai svarbus efektyvumas įgyvendinant jos tikslus ir uždavinius. Vertinami veiklos rodikliai, apibrėžiamos taisyklės ir atskaitomybė.
- „*Beisbolo komanda*“. Tokioje kultūroje yra skatinamas naujovių diegimas, talento įvertinimas ir skatinimas, svarbūs yra darbo rezultatai bei didelis atlyginimas.

- „*Klubas*“ – kultūra, kurioje vyrauja pagarba vyresnio amžiaus darbuotojams, įmonės veiklos efektyvumą užtikrina lojalumas ir patirtis.
- „*Tvirtovė*“ – kultūra, kurioje svarbūs saugumas, veiklos pastovumas ir pusiausvyra.

Įdomūs pagal psichologinius kriterijus suformuluoti nepalankių organizacinių kultūrų apibūdinimai (Samuel, 2012, pagal Kets De Vries ir Miller, 1984).

- *Paranoidinė kultūra*. Jai būdingas nepasitikėjimas ir įtarumas. Nuolat ieškoma kitų klaidų ir slaptų motyvų pakenkti. Vyrauja šaltas racionalus bendravimo stilius.
- *Kontrolės (angl. compulsive) kultūra*. Įsigalėjusi smulkmeniška tvarka, griežtas pavaldumas, netoleruojami netikėtumai. Tai dogmatiška, perfekcionistinė kultūra.
- *Dramatinė kultūra*. Jai būdinga daug emocijų ir dėmesio sau. Ieškoma iššūkių, išskirtinių veiklų, tačiau dažnai trūksta gebėjimo koncentruotis ir veikti efektyviai.
- *Depresinė kultūra*. Jai būdinga baimė ir nepasitikėjimas bei pesimistinės prognozės. Tokiose organizacijose laukiama paramos iš išorės, įsigali rutina. Dėl to prarandamas susidomėjimas veikla ir motyvacija.
- *Šizoidinė kultūra*. Tokioje kultūroje darbuotojams, net aukščiausio lygio vadovams, būdingas atsiribojimas ir pasyvus nepasitikėjimas. Trūksta susidomėjimo ir dabartimi, ir ateitimi, aplinka emociškai šalta.

Projektų vykdymas gali būti organizacijos misijos dalis arba vienas iš jos tikslų. Organizacijos kultūra lemia tai, kaip projektai pradunami ir planuojami, kokios priemonės laikomos priimtinais siekiant rezultato, kas ir kaip dalyvauja priimančias sprendimus. Nuo jos priklauso, ar projektui pavyks pasiekti savo tikslų.

Projektų atžvilgiu svarbūs šie organizacijos kultūros aspektai:

- misija, bendrosios vizijos, vertybės ir lūkesčiai,
- tvarkos, metodai, taisyklės ir procedūros,
- motyvavimo ir atlygio sistemos,
- pakantumas rizikai,
- požiūris į lyderystę, hierarchiją ir vadovavimą,
- elgesio kodeksas, darbo etika, darbo laiko organizavimas ir
- veiklos aplinka.

Projektų vadovai turi suprasti organizacijų kultūrų skirtumus. Jie ypač svarbūs kai kalbama apie projektus, kuriuos vykdo skirtingos organizacijos, dažnai įvairiose pasaulio šalyse.

Organizacijos *struktūra* taip pat yra svarbus projektų aplinkos veiksnys. Pagal tai, kaip organizacijoje vykdomi projektai, struktūros gali būti *funkcinės*, *projektinės* arba *tarpinės* – įvairios *matricinės*. Jų skirtumai parodyti lentelėje.

1 lentelė. Organizacijų struktūros ir projektai

Organizacijos struktūra Projekto ypatumai	Funkcinė	Matricinė			Projektinė
		Silpna	Subalan- suota	Stipri	
Projekto vadovo įgaliojimai	Jokių ar maži	Maži	Maži/viduti niai	Vidutiniai/ dideli	Dideli/ visi
Ištekliai projektams	Jokių ar maži	Maži	Maži/viduti niai	Vidutiniai/ dideli	Dideli/ visi

Projekto biudžeto valdytojas	Funkcinis vadovas	Funkcinis vadovas	Įvairiai	Projekto vadovas	Projekto vadovas
Projekto vadovo darbo laiko dalis	Dalis	Dalis	Visas	Visas	Visas
Administratoriaus darbo laiko dalis	Dalis	Dalis	Dalis	Visas	Visas

Funkcinė organizacijos struktūra – struktūra, kai organizacija dalijama į padalinius, kiekvienam jų priskiriant konkrečią funkciją (pavyzdžiui, gamyba, rinkodara, aprūpinimas, buhalterinė apskaita ir pan.).

Funkcinėse organizacijose projektai vykdomi padaliniuose (1 pav.¹). Kiekvienas darbuotojas turi vienintelį vadovą. Funkcinė struktūra gera tuo, kad aiški specializacija, nedubliuojamos funkcijos, patogu koordinuoti veiklas. Tačiau didelėse tokio tipo organizacijose kelias nuo vadovo iki vykdytojo gali būti ilgas, o padaliniai savo tikslus gali pradėti vertinti labiau už bendrus organizacijos tikslus.

1 pav. Projektų valdymas funkcinėje organizacijoje

Matricinės organizacijos (2–4 pav.) yra struktūrizuojamos dvejopai: pagal valdymo funkcijas ir pagal valdomus objektus (projektus). Abiejų tipų struktūras organizacijoje sieja bendrai sprendžiami uždaviniai. Jos yra daugiau ar mažiau lygiateisės, bendrauja ir keičiasi informacija. Taigi, projekto komanda turi du vadovus – funkcinį (struktūrinio padalinio) ir projekto vadovą. Pagal projektų įtaką tokiose organizacijose jos skirstomos į silpnos, subalansuotos ir stiprios matricinės struktūros organizacijas.

Silpnos matricos atveju projekto vadovo vaidmuo yra pagalbinis – jis prisideda organizuojant projekto veiklas ir koordinuoja komunikaciją, bet svarbių sprendimų asmeniškai nepriima. Projekto vadovas visada atsiskaito funkciniam vadovui.

¹ Šio skyriaus pavyzdžiai parengti pagal projektų vadybos profesinių žinių visumos vadovą (A Guide..., 2013)

Subalansuotos matricos atveju projekto vadovas taip pat atsiskaito aukštesnio lygmens vadovui, tačiau turi platesnius įgaliojimus ir savarankiškai priima kai kuriuos sprendimus. Vis dėlto, jis negali visiškai kontroliuoti projekto. Tokiose organizacijose vidinė komunikacija yra sudėtinga, dažnai tampa neaišku, kuriam vadovui turi atsiskaityti projekto komanda.

2 pav. Projektų valdymas silpnos matricos organizacijoje

3 pav. Projektų valdymas subalansuotos matricos organizacijoje

Organizacijos su stipria matricine struktūra daug kuo panašios į grynai projektines organizacijas, jose projektams vadovauja visą laiką juose dirbantys vadovai su plačiais įgaliojimais, projektams taip pat skiriami administruojantys darbuotojai (A Guide..., 2013).

Matricinių organizacijų stiprioji pusė yra galimybė dalintis žmonių ištekliais tarp skyrių ir projektuose, ypač kai kalbama apie išskirtines žinias ar gebėjimus. Darbuotojai, iš vienos pusės, jaučiasi pakankamai saugūs turėdami nuolatinės pareigas, o iš kitos – gali nuolat tobulėti.

Didžiausios matricinių organizacijų problemos yra galimi konfliktai tarp vadovų, kurių yra daugiau, negu kito tipo organizacijose; gali būti neaiškūs darbuotojams nustatyti vaidmenys ir prioritetai, dideli jų darbo krūviai.

Projektinė organizacijos struktūra – struktūra, kai projektų komandų nariai dirba kartu, nuolat ar laikinai, o padaliniai yra atskaitingi projektų vadovams arba aptarnauja įvairius projektus.

Projektinėse organizacijose dauguma išteklių naudojama vykdyti projektams, o projektų vadovai yra savarankiški.

4 pav. Projektų valdymas stiprios matricos organizacijoje

5 pav. Projektų valdymas projektinėje organizacijoje

Dažnai organizacijos skirtinguose lygmenyse turi daugiau nei vieną iš aukščiau išvardytų struktūrų. Net tipiškose funkcinės struktūros organizacijose kritiškai svarbiam projektui įgyvendinti gali būti sukurta visus įgaliojimus turinti projekto komanda, o jos veiklos metodai skirtis nuo organizacijoje įprastų. Ir atvirkščiai, stiprios matricos struktūros organizacijose nedidelius projektus gali valdyti funkciniai padaliniai.

Projektų komandų sudėtis gali būti įvairi visų tipų organizacijose; ji priklauso nuo organizacijos tradicijų, projekto aprėpties ir vietos bei kitų veiksnių. Dažnai skiriami du komandų tipai:

- Dedikuotos, kuriose visi ar dauguma komandos narių projekte dirba visą savo darbo laiką, ir tiesiogiai atsiskaito projekto vadovui, ir
- Nepilnos darbo dienos, kai projekto komandos nariai dirba kitose pareigose, o projektui vykdyti skiria tik apibrėžtą darbo laiko dalį.

Projekto vadovo santykis su strateginiais ir vidurinėsios grandies vadovais priklauso nuo projekto strateginės svarbos ir nuo organizacijoje pasiektos projektų vadybos brandos. Su šiuo santykiu susiję kiti projekto organizacinės aplinkos aspektai, ypač projekto vadovo įgaliojimai, išteklių skyrimas ir vadyba, projekto komandos sudėtis.

Projektai gali būti ir kelių organizacijų. Tai – partnerystės projektai, kuriuose organizacijų bendradarbiavimą siekiant projekto tikslų reglamentuoja sutartys. Partnerystės atveju yra viena vadovaujanti organizacija, kuri skiria projekto vadovą.

Šiuolaikinės technologijos leidžia kurti virtualias projektų komandas, paskirstytas geografiškai, vykdančias veiklas skirtingu laiku, skirtingose organizacinėse ir kultūrinėse aplinkose, bendraujančias internetu. Tokioms komandoms efektyviai vadovauti gali būti sudėtinga (Nevogt, 2016).

Vykdam projektus naudojama organizacijos žinių bazė, taisyklės, tvarkos, procesai ir procedūros. Organizacijos projektų žinių ištekliai paprastai apima;

- Konfigūracijos valdymo žinių bazė, apimanti tvarkų aprašų ir projektų dokumentų versijas,
- Finansų žinių bazė, kurioje saugoma informacija, susijusi su projektų biudžetu, sąnaudomis, darbo laiko apskaita, nenumatytais išlaidomis ir pan.,
- Informacija apie įgytą patirtį,
- Klaidų ir problemų duomenų bazė, kurioje saugomas problemų sąrašas, nurodoma jų būseną ir sprendimo priemones,
- Procesų ir produktų rodiklių matavimo duomenų bazė
- Ankstesnių projektų dokumentai.

Suskaidžius projektą į logines dalis, galima standartizuoti veiklų planavimą ir valdymą, numatyti kontrolės priemones, ir, svarbiausia, aprašyti, kokie veiksmai ir kokia tvarka turi būti atliekami, norint gauti reikiamą rezultatą.

Tvarka – konkrečios srities taisyklių visuma.

Procesas – stambios užduoties ar susijusių užduočių serijos bendras aprašas. Procesai paprastai apima įvairias procedūras, vykdomi ilgą laiką, tarp jų dalių gali būti ilgi laiko tarpai.

Procedūra – detalus aprašas, nurodantis, kaip užduočių seka turi būti įvykdyta, kad gautume rezultatą. Procedūrą paprastai vientisa laike, t.y., tarp jos žingsnių nebūna reikšmingų atotrūkių. Visiškai tiksliai palyginti nedidelės apimties procedūra dar vadinama instrukcija.

Procesų grupės ir jų metodiniai elementai (tvarkos, procedūros), kurių gali būti ir daugiau, išvardytos žemiau (A Guide..., 2013).

Pradžia (inicijavimas) ir planavimas

- Gairės ir kriterijai, nusakantys, kaip organizacijos standartiniai procesai adaptuojami siekiant konkretaus projekto tikslų,
- Specifiniai organizacijos standartai ir tvarkos (pavyzdžiui, saugumo, etikos taisyklės, kokybės vadybos procedūros ir pan.)
- Šablonai (pavyzdžiui, projekto plano struktūra, rizikų registras, sutarčių šablonai ir pan.).

Vykdytas, stebėseną ir priežiūra

- Pakeitimų vadybos procedūros,
- Finansinės kontrolės procedūros,
- Klaidų ir problemų vadybos procedūros
- Komunikacijos reikalavimai,
- Užduočių skirstymo procedūros
- Rizikos vadybos procedūros
- Užduočių vykdymo instrukcijos, vertinimo kriterijai, progreso rodikliai.

Pabaigimas

- Procedūros ir reikalavimai, susijusios su projektų rezultatų vertinimu, aprobavimu, patvirtinimu,

- Procedūros, susijusios su projekto informacijos ir žinių išsaugojimu.

Projekto užduotys gali būti apibrėžtos skirtingais lygmenimis, nuo bendriausio (pavyzdžiui, sukurti žemėlapi) iki detalaus. Aiškiai atskiriamos projekto vadybos ir rezultato kūrimo (technologinės užduotys). Detaliausiu lygmeniu aprašyta užduotis dar vadinama technologine operacija. Laiko ašyje tvarkingai išdėstytos užduotys aprašomos ketvertais:

- 1) pradiniai duomenys užduočiai atlikti,
- 2) laukiami rezultatai,
- 3) atlikėjo kvalifikacijos reikalavimai (vaidmuo),
- 4) darbo priemonės (ištekliai).

Technologinės užduotys yra skirtingos skirtinguose projektuose. Toliau nagrinėsime tik bendruosius projektų vadybos procesus.

3. PROJEKTO GYVAVIMO CIKLAS

Planai yra niekas. Planavimas yra viskas.

D. Eizenhaueris

Laiko ašyje tvarkingai išdėstyta sistemos gyvavimo metu vykdomų procesų ir užduočių seka, su numatytais kontrolės taškais ir sukuriama tarpiniais ir galutiniais rezultatais yra labai patogi priemonė valdyti projektui. Ją galima laikyti modeliu, kuris aprašo, kaip vyks visas projektas, leidžia susidaryti bendrą vaizdą apie projekto veiklų struktūrą. Toks modelis vadinamas gyvavimo ciklo modelis (GCM) ir taikomas dviem atvejais:

- a) vykdant projektus rengiamas projekto GCM, kuriame parodyti projekto etapai ir pagrindinės projekto vadybos veiklos;
- b) kuriant įvairius sudėtingus produktus, dažnai – informacines sistemas, rengiamas produkto GCM, kuriame aprašytos veiklos, būtinos produktui sukurti. Tokiame modelyje gali būti ir produkto kūrimo *projekto* veiklos, tačiau tuo atveju jos yra tik pagalbinės.

Gyvavimo ciklo modelis neturėtų būti tapatinamas su jokia konkrečia metodika, juo labiau – technologija; jo paskirtis yra nustatyti stadijų eiliškumą ir perėjimo tarp stadijų kriterijų, tuo tarpu metodika nustato darbų vykdymo būdus ir priemones.

Sudarant gyvavimo ciklo modelį pagrindiniai tikslai yra trys.

1. Nustatyti, kokie veiksmai ir kokia eilės tvarka turi būti atliekami.
2. Numatyti, kokiais laiko momentais ir kas turi būti kontroliuojama.
3. Unifikuoti procesus, kurti gerąsias praktikas.

Projekto gyvavimo ciklas – projektų vadybos sąvoka, iš principo atitinkanti informacinės sistemos gyvavimo ciklo sampratą.

Projekto gyvavimo ciklas – serija būsenų (stadijų, etapų, veiklų), kurias projektas praeina nuo jo pradžios iki pabaigos. Projekto gyvavimo ciklas aprašomas projekto įgyvendinimo metodikoje ir yra pagrindas projektui valdyti.

Skirtumas tarp projekto ir sistemos gyvavimo ciklo yra tas, kad pirmuoju atveju kalbama apie projekto veiklas, o antruoju – apie veiklas, būtinas įgyvendinti sistemos reikalavimams Taylor (2006). Be to, skirtingai nuo sistemos gyvavimo ciklo, projekto veiklų išdėstymo modelis dažniausiai būna ne ciklinis, o paprastas, t.y., baigus projekto veiklas jau negrįžtama į projekto pradžios būseną, o veiklos nekartojamos aukštesniu lygmeniu.

Projekto gyvavimo ciklo dalys paprastai seka viena po kitos, o konkretūs jų pavadinimai gali būti skirtingi priklausomai nuo to, kokio tipo projektas, kokia jo taikymo sritis ir kaip projektas valdomas. Kaip ir sistemų gyvavimo cikle, šios dalys skaidomos atsižvelgiant į svarbiausią organizuojantį veiksnį: projektu sprendžiamus uždavinius, jų rezultatus, kontrolinius laiko momentus ar biudžetą.

Stadija – projekto dalis, kuriai pasibaigus gaunamas esminis rezultatas. Projekto stadijos paprastai siejamos su laiku, t.y., turi nurodytą pradžią ir pabaigą. Projekto stadijai būdinga:

- a) specifinis fokusas,
- b) specifinės stadiją sudarančios veiklos ir
- c) apibrėžtas rezultatas.

Stadijos gali būti sudarytos iš etapų.

Etapas (fazė) – tai logiškai susijusių projekto veiklų grupė, kuriai pasibaigus gaunamas tarpinis rezultatas.

Galima skaidyti ir detaliau, kiekvienu lygmeniu nusileidžiant iki vis mažesnės apimties veiklų ir vis konkretesnių jų rezultatų. Taip sudaromas projekto veiklų planas. Smulčiausias vienetas šioje hierarchijoje yra **užduotis** – veikla, dažniausiai atliekama vieno vykdytojo per palyginti trumpą laiką ir sukurianti rezultatą, kurio skaidyti toliau nėra prasmės. Užduoties pavyzdys gali būti žemėlapiu atspausdinimas, dokumento pasirašymas ir pan. Lentelėje žemiau pateiktas pavyzdys, kaip galima skaidyti vadovavimo projektui veiklą.

2 lentelė. Projekto gyvavimo ciklas (vadybos veiklų pavyzdžiai)

Stadija	Etapas	Veiklos
Strategija	Sumanymas	Motyvacijos apibrėžimas Konceptijos formulavimas Tikslo išsiaiškinimas Konceptijos plėtojimas Konceptijos įvertinimas
Planavimas	Pasirengimas	Plano eskizas Vykdytojų kriterijų numatymas Plano plėtojimas Plano įvertinimas
	Planavimas	Bazinio plano sudarymas Tikslų ir etapų vystymas Plano plėtojimas Plano įvertinimas
	Sutarties parengimas	Pagrindinio projekto ir plano detalės
Vykdymas	Vykdymas	Koordinavimas ir priežiūra Progreso stebėjimas Tikslų ir etapų keitimas Išteklių planavimas Kontrolės įvertinimas Konfliktų sprendimas
Pabaigimas	Pristatymas	Pristatymo derinimas Atlikimo kriterijų keitimas Pristatymo patikrinimas ir įvertinimas
	Peržiūra	Rezultatų peržiūra Peržiūros įvertinimas
	Parama	Paramos kriterijų nustatymas Paramos priežiūra Paramos įvertinimas

Projekto gyvavimo ciklai būna įvairaus pobūdžio – nuo griežtai suplanuotų iki lanksčių, priklausančių nuo projekto metu vykstančių pokyčių. Pasirinktas modelis priklauso nuo

projekto dydžio ir sudėtingumo, tačiau bendriausia struktūra yra ta pati: pradžios (inicijavimo), pasirengimo (organizavimo), vykdymo ir pabaigimo stadijos. Projektų gyvavimo ciklai nėra tiesiogiai susiję su jais kuriamų ar keičiamų sistemų ar produktų gyvavimo ciklais.

Paveiksluose žemiau parodyta, kaip laikui bėgant kinta išteklių poreikis ir kiek jų maždaug tenka pagrindinėms stadijoms (6 pav.) bei kaip laike kinta svarbios projektų savybės (7 pav.).

6 pav. Projektų bendrosios stadijos

7 pav. Projektų savybės ir jų kaita projekto įgyvendinimo metu

Daugumai projektų būdinga tai, kad didžiausia dalis sąnaudų tenka vykdymo stadijai, į kurią įtraukiama ir daugiausiai darbuotojų. Daugiausiai neaiškumų, neapibrėžtumų paprastai būna pradėjus vykdyti projektą, o vykdymo metu jie palaipsniui eliminuojami, todėl mažėja ir bendra projekto rizika. Tuo tarpu pakeitimų keliama nepatogumai, atvirkščiai, didėja priklausomai nuo to, kiek sprendimų projekte jau įgyvendinta. Pakeisti projekto viziją ar planą, kurie paprastai egzistuoja tik popieriuje, kur kas paprasčiau, negu perdaryti jau pasiektą rezultatą.

Reikia pastebėti, kad gali būti ir išimčių iš šių bendrų taisyklių. Pavyzdžiui, projekto gyvavimo ciklas specialiai gali būti konstruojamas taip, kad pakeitimų sąnaudos, artėjant projekto pabaigai, nedidėtų – tokie yra adaptyvieji ciklai. Gali būti projektų, kuriuose iki pabaigos išlieka didelė rizika arba didelė sąnaudų dalis tenka pradinėms stadijoms.

Jei projektas pakankamai sudėtingas, o jo struktūroje aiškios didelės loginės veiklų grupės, nukreiptos į dalinį projekto rezultatą ir atskiriamos vadybos prasme, projekto gyvavimo cikle galima išskirti etapus. Etapų išskiriama tiek, kiek reikia, kad projektą valdyti būtų patogiu. Pavyzdžiui, žemėlapiu duomenų kaupimas ir tvarkymas, sutartinių ženklų projektavimas ir žemėlapiu gamyba yra įprasti teminio žemėlapiu kūrimo projekto etapai. Nors organizacijos dažnai tam tikru lygmeniu standartizuoja projektų vykdymą pagal turimą patirtį, nėra „idealios“ gyvavimo ciklo struktūros, kuri tiktų visiems projektams. Todėl projekto komandai turi būti suteikta laisvė koreguoti projektą atsižvelgiant į jo specifiką ir į komandos darbo ypatumus.

Etapas gali būti labiau orientuotas į kurį nors projektų vadybos procesą, pavyzdžiui, planavimą, tačiau dauguma ar visi bendrieji vadybos procesai vykdomi visuose etapuose (8 pav.). Skirtingiems etapams būdingos skirtingos *dalykinės* veiklos, jie vykdomi apibrėžtu laiku, konkrečiose vietose.

Etapas pasibaigia, kai sukuriamas numatytas jo rezultatas. Kadangi etapas yra pakankamai svarbus gyvavimo ciklo vienetui, todėl jam pasibaigus prasminga įvertinti ne tik gautą rezultatą, bet ir tai, kaip vyko viso projekto veiklos, priimti sprendimus dėl reikalingų pakeitimų ar net projekto nutraukimo.

8 pav. Įprasta etapo vadybos struktūra

Kontrolės taškas (peržiūros taškas, gairė, angl. *milestone, stage gate*) – laiko momentas, dažnai sutampantis su reikšmingo

tarpinio rezultato gavimu, ir su šiuo laiko momentu siejamos peržiūros, patikros ir aprobavimo veiklos.

Kontrolės taškai yra skirti įvertinti ir patvirtinti etapo pabaigoje gautam konkrečiam rezultatui – produkto specifikacijai, eskiziniam ir detaliam projektui, sistemos maketui, dokumentacijai, ir, galų gale, užbaigtam produktui. Taip pat kontrolės taške peržiūrima, kaip buvo vykdomas projekto planas, įvertinami pokyčiai, rizikos, kilusios problemos ir jų sprendimai. Projekto vadybos prasme jie reikalingi tam, kad būtų laiku pastebėti nukrypimai nuo suplanuotos darbų eigos, projekto, arba techninėje užduotyje aprašytų reikalavimų ir, esant reikalui, projekto planas būtų koreguojamas.

Etapai projekto gyvavimo ciklo modelyje dažnai išdėstomi *nuosekliai*, t.y., kad būtų galima pradėti naują etapą, pirmasis turi būti pabaigtas. Nuoseklus gyvavimo ciklas sumažina neapibrėžtumą. tačiau kartais nebūna efektyvus. Jei projekto specifika leidžia, gali būti planuojami etapai, kurie prasideda dar nepasibaigus ankstesniems, nelaukiant jų rezultatų. Taip kai kurie etapai vykdomi *lygiagrečiai* ir per tą patį laikotarpį gali būti atlikta daugiau veiklų. Iš kitos pusės, lygiagretus vykdymas padidina riziką netinkamai susieti etapus. Viename projekte gali būti ir nuosekliai, ir lygiagrečiai vykdomų, ir iš dalies persidengiančių etapų (9 pav.).

9 pav. Nuosekliai ir lygiagrečiai vykdomi projekto etapai

Pagal išankstinio plano griežtumą išskiriami trijų tipų projektų gyvavimo ciklai (*Project Smart*, 2016):

- a) prediktyvūs,
- b) iteratyvūs (inkrementiniai) ir
- c) adaptyvūs.

Prediktyvus („krioklio“, angl. *waterfall*) projekto gyvavimo ciklas – tai ciklas, pagrįstas iš anksto sudarytu planu. Tai reiškia, kad projekto aprėptis, jam skirtas laikas ir išteklių apibrėžti pačioje projekto pradžioje ir projekto metu iš esmės nesikeičia. Projektas vykdomas kaip seka nuosekliai išdėstytų ar persidengiančių etapų, kuriems būdingi specifiniai tikslai ir rezultatai (10 pav.), todėl skirtingų etapų kompetencijų ir išteklių poreikis gali labai skirtis. Etapai aiškiai atskirti. Etape paprastai koncentruojamasi ir į konkrečius vadybos procesus, pavyzdžiui, strateginį planavimą, galimybių vertinimą, reikalavimų projektavimą, kokybės vadybą ir pan.

10 pav. Prediktyvus projekto gyvavimo ciklas

Tarp etapų numatomi grįžtamieji ryšiai (angl. *feedback*), t.y., priklausomai nuo etapo rezultatų ir patirties, kai jie įvertinami, gali būti grįžtama į ankstesnį etapą ir kartojama dalis jo veiklų, koreguojamas rezultatas. Grįžtamąjį ryšį turi užtikrinti visos vertinime dalyvaujančios suinteresuotosios šalys.

Nuosekliai vykdant projekto etapus, su aprėptimi susiję pakeitimai nepageidautini. Jiems įvykus tenka perplanuoti ir patvirtinti naują projekto gyvavimo ciklą. Taigi, prediktyvus ciklas sudaromas tais atvejais, kai kuriamas rezultatas yra aiškus ir apibrėžtas, o organizacija jau turi panašių produktų kūrimo patirtį. Galima situacija, kai apibrėžtumo mažiau, tačiau projekto suinteresuotosioms šalims reikia visiškai baigto rezultato, jos nedalyvauja projekto veiklose ir tarpiniuose derinimuose. Tada taip pat pasirenkamas prediktyvus ciklas.

Prediktyvus ciklas nereiškia, kad projekto planas yra visiškai nelankstus. Dažnai taikomas „slenkančios bangos“ (angl. *rolling wave*) modelis, pagal kurį iš pradžių sudaromas tik aukšto lygmens planas, kuris detalizuojamas tik atėjus laikui, t.y., artėjant kitam projekto etapui, kuriam reikia planuoti veiklas ir išteklius.

Iteratyvus projekto gyvavimo ciklas – tai ciklas, kurio etapai kartojami keletą kartų skirtingais lygmenimis, kiekvienu lygmeniu vis pagerinant rezultatą. Vienas pakartojimas vadinamas etapo *iteracija* (lot. *iteratio* – kartojimas). Rezultato ar jo dalies pokytis, prisidedantis prie rezultato siekiamų savybių įgyvendinimo, pasiektas per iteraciją, vadinamas *inkrementu* (lot. *incrementum* – padidėjimas, padaugėjimas). Todėl iteratyvūs projekto gyvavimo ciklai dar vadinami *inkrementiniais*.

Iteratyvūs ciklai taip pat gali būti skirstomi į etapus, o etapų iteracijos gali būti vykdomos nuosekliai (11 pav.) ar persidengti.

11 pav. Planavimo ir projektavimo etapų iteracijos

Vienos iteracijos metu paprastai vykdomos visos etapui numatytos vadybos veiklos. Iteracijos pabaigoje gaunamas rezultatas, kuris gali būti keičiamas ar papildomas kitų iteracijų metu. Iteracijos baigiamos, kai rezultatas atitinka numatytus etapo kriterijus. Iteracijos gali skirtis aprėptimi, išteklių ir kompetencijų poreikiu. Tarp iteracijų gali keistis projekto komandos sudėtis.

Daugumos iteratyvių projekto gyvavimo ciklą pradžioje suformuojama bendra vizija, o aprėptis detalizuojama iteratyviai. Vykdamt vieną iteraciją, planuojama kita, kuriai priskiriami iki tol tik aukštu lygmeniu aprašyti rezultatai.

Iteratyvus projekto gyvavimo ciklas padeda gerokai sumažinti su pakeitimais susijusią riziką, tada, kai iš anksto žinoma, kad projekto tikslai ir aprėptis gali keistis jo vykdymo metu, taip pat kai reikalavimai rezultatui ne iki galo aiškūs. Vykdamt inovatyvius, didelius ir sudėtingus projektus iteratyvūs etapai leidžia sukaupti patirties, kuri padeda geriau dirbti kitose iteracijose. Taip pat jis pasirenkamas tada, kai galima išskirti dalinius rezultatus, kurie yra vertingi ir reikalingi tam tikrai naudotojų grupei anksčiau, negu bus pasiekti galutiniai rezultatai.

Adaptivus (angl. *change-driven, agile*) projekto gyvavimo ciklas – tai iš esmės iteratyvus gyvavimo ciklas, pritaikytas intensyviems pokyčiams ir numatantis nuolatinį suinteresuotųjų šalių dalyvavimą. Iteracijos tokiam cikle paprastai labai trumpos (2–4 savaitės), jų trukmė ir sąnaudos griežtai apibrėžtos. Ciklo pradžioje sudaromas viso projekto aprėpties užduočių ir reikalavimų sąrašas su nustatytais prioritetais (angl. *product backlog*). Kiekvienos iteracijos pradžioje projekto komanda peržiūri užduočių sąrašą ir įvertina, kiek aukščiausio prioriteto užduočių gali būti atlikta iteracijos metu. Iteracijai baigiantis produktas parengiamas peržiūrai, kurios metu užsakovui pristatomas pilnas jo savybių rinkinys. Tai nereiškia, kad užsakovas turi patvirtinti, kad pateiktas produkto prototipas tinkamas – jis tik iš principo turi atitikti poreikius, apimti visas norimas produkto savybes ir funkcijas, o įgyvendinimo detalės derinamos iteracijų metu.

Adaptyviame gyvavimo cikle užduočių sąrašas yra nuolat peržiūrimas ir keičiamas. Skirtingai nuo kitų modelių, reikalaujančių išankstinio reikalavimų apibrėžtumo, adaptyviame cikle reikalavimai aprašomi iteratyviai. Tinkamai tą atliekant galima padidinti vertę naudotojui ir sumažinti sąnaudas, kurios atsiranda dėl besikeičiančių reikalavimų. Idealiu atveju detaliesi reikalavimai suformuluojami dalyvaujant užsakovui.

12 pav. Adaptyvaus gyvavimo ciklo schema

Kitos svarbios adaptyvaus gyvavimo ciklo užduočių sąrašo savybės (pagal International Scrum Institute, 2016):

- sąrašo užduočių tipai įvairūs: funkciniai ir nefunkciniai reikalavimai, technologiniai sprendimai, veiklos ir kt.,
- užduotis turi kurti aiškiai parodomą (nebūtinai tiesioginę) vertę užsakovui,
- sąrašo elementai surikiuoti pagal prioritetus,
- užduotys yra skirtingo detalumo, kuris priklauso nuo užduoties pozicijos sąrašė,
- įvertintos sąnaudos kiekvienai užduočiai atlikti.

Adaptyvus projekto gyvavimo ciklas tinka kai projekto aplinka greitai keičiasi, aprėpti ir reikalavimus sunku iš anksto apibrėžti, o užsakovą domina ir nedideli inkrementinio pobūdžio patobulinimai.

Apibendrinant, galima pasakyti, kad projekto gyvavimo ciklo modelis pasirenkamas priklausomai nuo šių projekto ypatumų:

- išankstinis reikalavimų aiškumas, apibrėžtumas ir stabilumas,
- galutiniai naudotojai ir kitos suinteresuotosios šalys, jų savybės ir dalyvavimo projekte pobūdis,
- laiko grafiko pobūdis – nuo konservatyvaus iki „agresyvaus“, kai nuolat jaučiamas spaudimas,
- projekto dydis,
- komandos ir išteklių geografinis paskirstymas,
- kritiškų išteklių (dažniausiai retų specifinių kompetencijų ar įrangos) poreikis.

4. PROJEKTŲ VADYBOS PROCESAI

Žinomiausias mitas apie projektų vadybą – tai, kad ji egzistuoja.

Projekto etapus sudaro mažesnės apimties, bet savarankiškumu dar pasižyminčios dalys – procesai.

Procesas – tarpusavyje susijusių veiklų aibė, sukurianti iš anksto numatytą rezultatą (produktą, paslaugą, produkto ar paslaugos komponentą).

Procesai nėra uždari, vienu procesų rezultatai naudojami kaip kitų procesų įvestis arba kitais tikslais. Procesai, pervedantys projekto sistemą į kokybiškai naują, prasmingą būseną, yra pagrindiniai, kiti projekto kūrimo procesai (pavyzdžiui, valdymas, tiekimas) yra skirti pagrindiniams procesams palaikyti. Sudėtingi procesai gali būti skaidomi į dar smulkesnes veiklas.

Projektų vadybos pagrindinis tikslas – pasiekti, kad būtų įgyvendinti projekto rezultatams nustatyti reikalavimai.

Reikalavimas – objekto ar proceso savybė, numatyta ir aprašyta dokumente. Skirtingai nuo neformalios nuostatos, koks turi būti sistemos kūrimo procesų rezultatas, reikalavimas susiejamas su koku nors jo įgyvendinimo laipsnio nustatymo būdu.

Specifikacija – techninis dokumentas, apimantis aibę reikalavimų produktui ar paslaugai.

Procesą apibrėžia trys dalykai: įvesties informacija, apdorojimo metodika ir priemonės bei gaunami rezultatai. Kiekvieną procesą neišvengiamai veikia organizacijos aplinka, į kurios ypatumus būtina atsižvelgti, nors dažnai šie veiksniai laikomi savaime suprantamais ir specifikacijose nenurodomi. Norint, kad projektas būtų sėkmingas, reikia:

- a) suplanuoti tinkamus procesus projekto uždaviniams įgyvendinti;
- b) reikalavimams įgyvendinti taikyti apibrėžtus metodus, jei reikia, juos adaptuojant;
- c) bendrauti su suinteresuotosiomis šalimis;
- d) siekti, kad iškelti reikalavimai atitiktų suinteresuotųjų šalių poreikius ir lūkesčius; ir, svarbiausia,
- e) subalansuoti tarpusavyje konkuruojančius poreikius, susijusius su projekto aprėptimi, laiko planu, biudžetu, rezultatų kokybe ir rizika.

Interneto tautosakos dalimi tapusiame paveiksle (13 pav.) parodyta, kas gali atsitikti, kai formuluojant reikalavimus neteisingai suprantami naudotojų poreikiai, o įgyvendinant reikalavimus – jie savaip interpretuojami sprendžiant dalines problemas.

13 pav. Planavimo ir projektavimo etapų iteracijos

Apribojimai, kurie verčia siekti kompromisų projektų vadyboje dažnai vaizduojami diagrama – „projektų vadybos trikampis“ (angl. *Triple Constraint*), kuri rodo sąsajas tarp trijų kiekvieno projekto vadybos siekių: sukurti visus reikalaujamus rezultatus reikiama apimtimi, greitai ir pigiai. Be abejo, viskas kartu praktiškai yra neįmanoma (14 pav.).

14 pav. Projektų vadybos trikampis

Taip pat dažnai reikia ieškoti kompromisų tarp projekto reikalavimų ir uždavinių, kurie būna specifiniai projektams ir organizacijoms. Sėkminga projektų vadyba – tai sąveikų ir sąsajų valdymas optimizuojant rezultatą suinteresuotųjų šalių požiūriu. To siekiant kartais tenka kartoti jau atliktus procesus, taisyti jų trūkumus.

Yra dvi procesų kategorijos:

- 1) **Produkto kūrimo** procesai, kurie būtini specifikuoti ir sukurti reikiamam produktui. Tinkamus metodus šiems procesams įgyvendinti galima parinkti tik tada, kai gerai suprantama, kaip kuriamas konkretus produktas;

- 2) **Projekto vadybos** procesai, kurių dėka užtikrinama sklaidi projekto eiga viso gyvavimo ciklo metu ir efektyvus išteklių naudojimas. Šios kategorijos procesai viso projekto gyvavimo ciklo metu sąveikauja su produkto kūrimo procesais.

Toliau nagrinėsime tik projekto vadybos procesus. Tai bendru sutarimu apibrėžti procesai, taikomi globaliai ar organizacijose kaip gerosios praktikos pavyzdžiai, taip didinant projekto sėkmės tikimybę. Be abejo, „geroji praktika“ negali būti tiesiog perkeliama į konkrečią sritį ar atvejį; kitų projektų patirtį reikia taikyti lanksčiai, atsižvelgiant į realius apribojimus ir kitas sąlygas. Todėl vykdant konkretų projektą bendrosios metodikos turi būti adaptuotos (angl. *tailoring*).

Kiekvienas procesas koordinuojamas kitų procesų kontekste. Procesai įvairiai veikia vieni kitus, pavyzdžiui, aprėpties pokyčiai gali keisti procesų sąnaudas ir su jais susijusius procesus, tačiau jie gali nepaliesti komunikacijos vadybos proceso.

Projekto vadybos procesai tik idealiame modelyje gali būti atskiriami vieni nuo kitų, bendraujantys per gerai apibrėžtą sąsają. Praktiškai jie persipina ir sukuria daugybę sąveikų, kurių išsamiai aprašyti neįmanoma. Todėl yra daugiau nei vienas tinkamas būdas valdyti projektą – tą gerai supranta patyrę vadovai. Standartizuoti procesų aprašai yra tik gairės, o ne instrukcijos.

Išskiriamos penkios universalios visiems projektams projekto vadybos procesų grupės (A Guide..., 2013):

1. inicijavimas (angl. *initiating*),
2. planavimas (angl. *planning*),
3. vykdymas (angl. *executing*),
4. stebėseną ir priežiūrą (angl. *monitoring and controlling*), ir
5. pabaigimas (angl. *closing*).

Gali būti ir daugiau procesų grupių, kurios apibrėžiamos konkrečiam projektui priklausomai nuo jo ypatumų.

Procesų grupės negalima painioti su projekto faze. Visos procesų grupės gali būti vykdomos vienoje fazėje. Kiekvienos grupės procesai dažnai yra kartojami, t.y., taikomi iteratyviai skirtingose projekto fazėse.

Projekto **inicijavimo procesų grupę** sudaro procesai, reikalingi apibrėžti naujam projektui ar vykdomo projekto fazei ir gauti leidimą jiems vykdyti. Apibrėžiama pradinė projekto aprėptis ir planuojami pradiniai ištekliai. Nustatomas bendrasis projekto rezultatas ir suinteresuotosios šalys, paskiriamas projekto vadovas. Ši informacija išsaugoma kaip **projekto apraše** (angl. *project charter, project definition, project statement*). Be to, projekto aprašas apima ir projekto tikslus, uždavinius, laukiamą naudą, vykdymo principus ir apribojimus, anksti identifikuojamas rizikas ir sėkmės veiksnius, projekto vadovo įgaliojimus, kitas roles ir atsakomybes projekte. Iš projekto aprašo galima suprasti projekto esmę ir pagrindines jo savybes. Patvirtintas projekto aprašas yra galiojantis susitarimas tarp organizacijos (užsakovo), kitų suinteresuotųjų šalių ir projekto komandos, jis atspindi bendrą projekto suvokimą.

Projekto komanda gali dalyvauti rengiant aprašą, tačiau standartiškai galimybių vertinimas, aprobavimas ir finansavimo skyrimas yra projekto atžvilgiu išorinis veiksmas.

Užduočių aprašas (angl. *Terms of reference, ToR*) – dokumentas, kuriame nurodytas jungtinės veiklos objekto (projekto, organizacijos, renginio, derybų ar pan.) tikslas ir struktūra. Užduočių aprašas yra įprasta projekto aprašo dalis.

Jei projektas sudėtingas ir skaidomas į fazes, inicijavimo grupės procesai gali būti vykdomi kiekvienos fazės pradžioje. Tokiu atveju peržiūrimi projekto uždaviniai, suinteresuotųjų šalių lūkesčiai, poveikis, sėkmės veiksniai – tai leidžia nenukrypti nuo projekto pradinės vizijos. Ši procesų grupė apima ir sprendimus, kaip toliau vykdyti projektą – tęsti, atidėti ar nutraukti.

Inicijavimo procesai gali būti vykdomi organizacijos, programos ar programų paketo lygmeniu. Jie nėra projekto kontroliuojami. Pavyzdžiui, prieš pradėdant vykdyti projektą, aukšto lygmens reikalavimai gali būti aprašyti kaip platesnės organizacijos iniciatyvos dalis. Įgyvendinimo alternatyvų vertinimas ir geriausios alternatyvos parinkimas taip pat atliekami ne projekto aprėptyje, o išorėje.

Planavimo procesų grupę sudaro procesai, kuriais apibrėžiama projekto aprėptis, nustatomi ir tikslinami projekto tikslai ir uždaviniai, sudaromas veiklų, kuriomis siekiama tikslų, planas. Vykdamas projektą planavimo procesai susiję su projekto plano pakeitimais ir projekto dokumentų rengimu. Įvykę reikšmingi pokyčiai gali priversti iš naujo planuoti ar net grįžti prie kai kurių inicijavimo grupės procesų. Planavimo grupės veiklos, tokios kaip projekto plano rengimas ar dokumentavimas, dažnai yra nuolatinės ir iteratyvios. Toks planavimas vadinamas *progresyviu*.

Pagrindinės planavimo veiklos yra:

- nustatyti projekto tikslus ir uždavinius,
- nustatyti apribojimus, prioritetus, ir mažiau apibrėžtus sėkmės faktorius (pavyzdžiui, vadovybės teigiamas nusiteikimas),
- išanalizuoti rizikos veiksnius,
- parengti projekto veiklų planą (tinklinį modelį), ir
- įvertinti konkrečių veiklų atlikimo galimybes, patirtį, sąnaudas.

Planavimas padeda nustatyti strateginį ir taktinį kelią, kaip sėkmingai pabaigti projektą ar projekto fazę. Gerai valdant planavimo grupės procesus lengviau įtraukti projekto suinteresuotąsias šalis ir pasiekti tarpusavio supratimo.

Dokumentai, kuriuos sukuria planavimo procesai, atspindi visus projekto aprėpties, laiko, išlaidų, kokybės, komunikacijos, žmonių išteklių, rizikų, pirkimų ir suinteresuotųjų šalių įtraukimo aspektus. Projekto pakeitimai gali stipriai paveikti projekto planą ir kitus dokumentus. Jie tikslinami atsižvelgiant į suinteresuotųjų šalių pastabas.

Pradinis planavimas baigiamas pagal organizacijos nustatytas procedūras. Tolesnis planavimas priklauso nuo įvairių veiksnių, ypač nuo projekto rizikos. Rizikinguose projektuose planavimo grupės procesai išlieka intensyviu ilgėjančiu laikotarpiu (15 pav.).

Vykdomo grupės procesai užtikrina, kad būtų atliktos projekto plane nurodytos užduotys taip, kaip nurodyta projekto specifikacijose.

Pagrindinės vykdomo grupės veiklos yra:

- koordinuoti žmonių ir kitus išteklius: surinkti projekto vykdomo komandą, įvertinti jos galimybes, paskirstyti užduotis, skirti reikiamas priemones ir kitus išteklius,

- perskirstyti užduotis atsižvelgiant į tikruosius įgūdžius, patirtį ir skirtus išteklius,
- užtikrinti sąsajas tarp projekto veiklų pagal projekto vadybos planą,
- užtikrinti komunikaciją tarp suinteresuotųjų šalių, ir
- esant poreikiui perskirstyti biudžetą (didžioji jo dalis valdoma būtent šios grupės procesų).

Projekto vykdymo metu įvairūs pokyčiai gali priversti keisti veiklų planą, iš naujo įvertinti rizikas ir pan., dėl ko gali būti grįžtama prie planavimo grupės procesų.

Stebėsenos ir priežiūros grupės procesai dėl savo prigimties vykdomi visą projekto gyvavimo laikotarpį lygiagrečiai su kitais procesais, kurių intensyvumas kinta gyvavimo ciklo metu (15 pav.).

15 pav. Projektų vadybos procesų intensyvumas projekto vykdymo metu

Pagrindinės stebėsenos ir priežiūros veiklos yra:

- matuoti projekto rodiklių reikšmes,
- įsitikinti, kad laiku spėjama atlikti visas numatytas veiklas,
- numatyti galimas problemas ir rekomenduoti prevencijos priemonės,
- įsitikinti, kad veiklų sąnaudos neviršija joms skirto biudžeto,
- įvertinti rezultatų kokybę, t.y., jų atitikimą specifikacijoms ir realiems poreikiams,
- stebėti pokyčius, reaguoti į nukrypimus nuo plano, sąmatos ar kokybės,
- imtis veiksmų grįžti prie projekto plano,
- perplanuoti (planai nebūna nekintami), ir
- apibendrinti problemų sprendimo patirtį bei reagavimo strategiją.

Stebėsenos ir priežiūros grupės procesai svarbūs tuo, kad jų dėka periodiškai vertinama ir analizuojama projekto eiga. Taip anksti pastebimi nukrypimai nuo projekto plano ir nustatomas keitimų poreikis, identifikuojamos probleminės projekto sritys, įvertinamas efektyvumas.

Sudėtinguose projektuose stebėsenos ir priežiūros procesai koordinuoja ir sąsają tarp projekto fazių.

Stebėsenos ir priežiūros grupės procesai gali būti vykdomi reguliariai arba numatomi papildomai, ypač jei to reikalauja projekto situacija. Stebėsenos rezultatas gali būti rekomendacija keisti projekto planą.

Pabaigimo grupės procesai skirti baigti visoms veikloms visose projektų vadybos procesų grupėse. Taip formaliai baigiamas projektas ar jo fazė. Pasibaigus šiems procesams laikoma, kad įvykdyti visi numatyti projekto įsipareigojimai. Pabaigimo grupės procesai šiuo atveju užtikrina formalias nutraukimo procedūras, jei reikia, projekto veiklų perdavimą.

Gali būti, kad sprendimą tenka priimti anksčiau, negu numatyta – projektą nutraukti, sustabdyti, jo apskritai atsisakyti ar kitaip reaguoti į susidariusią kritišką situaciją.

Pagrindinės pabaigimo veiklos yra:

- gauti formalų užsakovo ar naudotojo patvirtinimą, kad projektą ar fazę galima laikyti baigta,
- atlikti galutinę peržiūrą pasibaigus projektui,
- įvertinti atliktus keitimus ir jų poveikį,
- išgryninti ir dokumentuoti projekto patirtį,
- išsaugoti projekto informaciją,
- įvertinti projekto komandos darbą ir perduoti nebereikalingus išteklius,
- pasiūlyti reikiamus pakeitimus optimizuojant organizacijos projektų vadybą.

Projekto vadybos procesai sukuria išvestis, kurios juos susieja tarpusavyje – proceso išvestį naudoja kiti procesai arba ji yra projekto, paprojekčio ar fazės rezultatas. Lentelėse žemiau parodyta, kokios išvestys sieja projektų vadybos procesų grupes tarpusavyje ir su išoriniais subjektais.

3 lentelė. Projektų vadybos procesų grupių tarpusavio sąsaja

Procesų grupės	Perduodamos išvestys				
	Inicijavimas	Planavimas	Vykdymas	Pabaigimas	Stebėseną ir priežiūrą
Inicijavimas		Projekto aprašas. Suinteresuotųjų šalių registras.	Išteklių poreikio planas		
Planavimas	Pirkimo dokumentai		Projekto vadybos planas. Įgyvendinimo vadybos sprendimai ir kriterijai.	Projekto vadybos planas	Projekto vadybos planas
Vykdymas		Išteklių poreikio planas			Rezultatai. Pakeitimų poreikis. Veiklos rodikliai. Pirkimų konkursų

					rezultatai.
Pabaigimas					
Stebėseną ir priežiūrą			Patvirtinti pakeitimai. Kokybės ir veiklos kontrolės išvados.		

4 lentelė. Projektų vadybos procesų grupių sąsaja su projekto išore

Procesų grupės	Išvestys		Gaunama informacija	
	Išvestis	Adresas	Informacija	Šaltinis
Iniciavimas			Projekto aprašas. Sutartys.	Projekto užsakovas
			Organizacijos ištekliai ir aplinka	Organizacija
Planavimas	Organizacijos ištekliai ir aplinka	Organizacija	Organizacijos ištekliai ir aplinka	Organizacija
	Projekto dokumentai	Visi	Reikalavimai	Užsakovas
Vykdymas	Projekto dokumentai	Visi	Organizacijos ištekliai ir aplinka	Organizacija
	Pirkimo sutartys	Tiekėjai	Pasiūlymai	Tiekėjai
Pabaigimas	Galutinis rezultatas	Projekto užsakovas	Organizacijos ištekliai ir aplinka	Organizacija
Stebėseną ir priežiūrą			Organizacijos ištekliai ir aplinka	Organizacija

Vykdamas projektą visada sukaupiama ne tik įvairių duomenų, bet ir išvestinės informacijos. Šia informacija tarpusavyje keičiasi projekto komandos nariai ir suinteresuotųjų šalių atstovai, ji perduodama įvairiais formatais ir pavidalais, analizuojama, apibendrinama, naudojama priimančiam sprendimui.

Duomenys – savaime neutralūs faktai – paverčiami naudinga informacija įvairiais būdais: interpretuojant, apibendrinant, ekstrapoliuojant, darant dedukcinio pobūdžio išvadas ar kitu būdu analizuojant. Projekto vykdymo metu daugiausia informacijos sukuria stebėsenos ir priežiūros grupės procesai. Kad nebūtų painiojamos duomenų ir informacijos sąvokos, projektų vadyboje naudojami trys pagrindiniai terminai: *veiklos duomenys*, *veiklos informacija* ir *veiklos ataskaitos*.

Veiklos duomenys (angl. *work performance data*) – stebėsenos ar matavimų įrašai, kurie dažnai yra kiekybinio pobūdžio, pavyzdžiui, atliktų darbų procentas, klaidų skaičius, atsako į užklausą greitis, veiklų pradžios ir pabaigos datos, pakeitimų skaičius, sąnaudos ir pan.

Veiklos informacija – išvestiniai duomenys, gauti išanalizavus, apibendrinus, apjungus pradinius duomenis, pavyzdžiui, rezultatų būsenos aprašai, rizikų aprašai, įvairios prognozės.

Veiklos ataskaitos – dokumentai, kuriuose pateikta veiklos informacija, aprašanti problemas ar skirta naudoti sprendimams priimti. Tai įvairūs pagrindimai, rekomendacijos, pakeitimų aprašai, suvestinės.

Veiklų skaidinys (angl. *work breakdown structure*) – tai hierarchiškai sutvarkytas (medžio pavidalo) visų projekto veiklų sąrašas. Aukštesniuose jo lygmenyse išdėstytos bendresnės projekto veiklos, kurios žemesniuose lygmenyse išskaidytos į jas sudarančias konkretesnes veiklas.

PMBOK sąvade (A Guide..., 2013, 5 lentelė) aprašyti 47 projektų vadybos procesai, sugrupuoti į 10 projektų vadybos profesinių žinių sričių (angl. *knowledge area, KA*). Kiekviena KA – tai aibė sąvokų, terminų ir veiklų, susijusių su konkrečiu dalykinės srities veiklos aspektu, kuri sudaro būtinųjų to aspekto profesinių žinių visumą. Nors iš principo gali būti apibrėžta daug įvairių specifinių KA, be kurių negali apsieiti konkretūs projektai, žemiau išvardytos KA yra bendros, gerai išplėtos ir naudojamos vykdant daugumą projektų. Jos iš esmės atitinka 1 skyriuje nurodytas projektų vadybos funkcines sritis:

1. visumos vadyba (angl. *integration management*);
2. aprėpties vadyba (angl. *scope management*);
3. laiko vadyba (angl. *time/schedule management*);
4. išlaidų vadyba (angl. *cost/budget management*);
5. kokybės vadyba (angl. *quality management*);
6. komandos vadyba (angl. *human resource (personell, team) management*);
7. bendravimo vadyba (angl. *communications management*);
8. rizikos vadyba (angl. *risk management*);
9. pirkimų vadyba (angl. *procurement management*) ir
10. suinteresuotųjų šalių vadyba (angl. *stakeholder management*).

Toliau knygoje pateiksime trumpą informaciją apie kiekvieną projektų vadybos profesinių žinių sritį, jos sąsajas su penkiomis vadybos procesų grupėmis, įvestis, išvestis, taikomus darbo metodus ir priemones.

5 lentelė. Projektų vadybos procesai

Vadyba	Procesų grupės				
	Inicijavimas	Planavimas	Vykdymas	Stebėseną ir priežiūra	Pabaigimas
1. Visumos	Parengti projekto aprašą	Parengti projekto planą	Valdyti projekto užduotis	Stebėti ir prižiūrėti projekto užduotis Sistemiškai kontroliuoti pakeitimus	Pabaigti projektą (fazę)
2. Aprėpties		Planuoti		Patvirtinti aprėptį	

		aprėpties vadybą Surinkti reikalavimus Nustatyti aprėptį Sukurti veiklų skaidinį		Kontroliuoti aprėptį	
3. Laiko		Planuoti laiko vadybą Apibrėžti veiklas Sudaryti veiklų sekas Įvertinti veikloms reikalingus išteklius Įvertinti veikloms reikalingą laiką Sudaryti projekto grafiką		Kontroliuoti projekto grafiką	
4. Išlaidų		Planuoti išlaidų vadybą Įvertinti sąnaudas Suformuoti biudžetą		Kontroliuoti sąnaudas	
5. Kokybės		Planuoti kokybės vadybą	Užtikrinti kokybę	Kontroliuoti kokybę	
6. Žmonių išteklių		Planuoti žmonių išteklių vadybą	Suformuoti projekto komandą Plėtoti projekto komandą Valdyti projekto komandą		
7. Bendravimo		Planuoti bendravimo vadybą	Valdyti bendravimą	Kontroliuoti bendravimą	
8. Rizikos		Planuoti rizikos vadybą Identifikuoti		Kontroliuoti rizikas	

		rizikas Atlikti kokybinę rizikų analizę Atlikti kiekybinę rizikų analizę Planuoti atsaką į rizikas			
9. Pirkimų		Planuoti pirkimų vadybą	Vykdyti pirkimus	Kontroliuoti pirkimus	Pabaigti pirkimus
10. Suinteresuotųjų šalių	Identifikuoti SŠ	Planuoti SŠ vadybą	Valdyti SŠ įtraukimą	Prižiūrėti SŠ įtraukimą	

Kiekvieną procesą patogiu pristatyti aprašant jo įvestis, rezultatus ir pagrindinius taikomus metodus, įrankius, bei priemones. Proceso įvestis (angl. *input*) – tai duomenys, metodikos, dokumentai ar kita informacija, kuri būtina procesui pradėti ir sėkmingai vykdyti. Proceso rezultatas (angl. *output*) – tai procesui įvykus sukurta informacija, kuri perduodama kitiems procesams, projekto išorei, ar išsaugoma kaip projekto galutinis rezultatas ar jo dalis.

Projektų vadyboje naudojami įvairūs dokumentai:

- projekto aprašas,
- projekto planas,
- projekto pagrindimo dokumentai (galimybių studija, sąnaudų-naudos analizės prielaidos ir rezultatai),
- projekto komandos dokumentai (paskyrimai, sutartys, kvalifikaciją pagrindžiantys dokumentai),
- projekto veiklų skaidinio ir gyvavimo ciklo dokumentai,
- kokybės vadybos dokumentai (kokybės metrikos, patikros sąrašai ir kokybės užtikrinimo priemonių aprašai),
- reikalavimų dokumentai (reikalavimų sąrašai, sąsajų matricos ir kt.),
- pirkimų dokumentai (pirkimų sąlygos, techninės užduotys, pasiūlymai, pasiūlymų vertinimo dokumentai),
- pakeitimų ir problemų registravimo dokumentai (žurnalai),
- rizikų aprašai, ir
- suinteresuotųjų šalių registras.

Net ir mažuose projektuose privalo būti mažiausiai projekto aprašas ir projekto planas, kuriuose aukštu lygmeniu aprašomi aukščiau išvardyti aspektai.

5. PROJEKTŲ VADYBOJE NAUDOJAMI METODAI

Laikydami priemones tikslu, žmonės nusivilia savimi ir kitais, todėl iš visos jų veiklos nieko neišsėina arba išsėina priešingai, negu jie siekia.

J. V. Getė

Verta aptarti keletą bendrųjų metodų, kurie taikomi įvairiuose projektų vadybos procesuose siekiant priimti geresnius sprendimus.

5.1 Komunikacijos ir idėjų apibendrinimo metodai

Kolektyvinis naujų idėjų svarstymas (angl. *brainstorming*) – grupės kūrybos metodas, kai laisvai išsakomos mintys, kaip būtų galima spręsti problemą. Siekiant paskatinti grupę siūlyti ir plėtoti idėjas, pasiūlymai sesijos metu nekritikuojami ir nevertinami, nereikalaujama, kad būtų pademonstruotas jų įgyvendinamumas ar pateiktas loginis pagrindimas. Šį metodą 1953 metais savo knygoje *Applied Imagination* („Taikomoji vaizduotė“) išpopuliarino reklamos vadybininkas A. Ozbornas (Alex F. Osborn), kuris įvardijo esminius metodo bruožus.

1. Tuo metu, kai išsakomos idėjos, jos nekritikuojamos ir nevertinamos. Taip neužkertamas kelias radikalioms, iš pirmo žvilgsnio nepriimtinioms ar net kvailoms idėjoms. Užtuot kritikavę, dalyviai skatinami palaikyti ir plėtoti kitų išsakytas mintis.
2. Ieškoma naujų, netikėtų požiūrio taškų, todėl sesijose gali dalyvauti ir srities gerai neišmanantys ar apskritai atsitiktiniai žmonės.
3. Siekiama generuoti *kuo daugiau* idėjų, darant prielaidą, kad kiekybė perauga į kokybę. Be to, ieškoma naujų asociacijų, kurių dėka atsiranda dar daugiau naujų idėjų – jų visuma turėtų būti kur kas daugiau, negu paprasta suma.
4. Viena sesija turėtų būti skirta vienam klausimui.

Kolektyvinis svarstymas mažina atskirtį, suartina grupės narius ir stimuliuoja kūrybinį mąstymą.

Prieš pradėdant svarstymo sesiją dalyviams paaiškinama problema ir taisyklės, kurių reikia laikytis. Sesiją moderuojantis dalyvis turi skatinti išsakyti kuo daugiau pasiūlymų, jei reikia, pats rodydamas pavyzdį ar net provokuodamas. Visos išsakytos idėjos užrašomos, dalyviai, jų išklausę, užsirašo jiems kilusias asociacijas.

Pasibaigus svarstymo sesijai už suformuluotas idėjas gali būti balsuojama, nustatomi prioritetai ir pan., taip parenkant perspektyviausias idėjas tolesniems svarstymams. Kai reikia pasirinkti vieną iš galimų alternatyvų, gali būti taikomi įvairūs sprendimo priėmimo būdai.

- Sprendimas vieningas sutarimu, paprastai pasiekiamas etapais.
- Daugumos sprendimas, pasirenkant alternatyvą, kurią palaiko paprasta arba apibrėžta „didžioji“ dauguma grupės narių.
- Vieno asmens sprendimas.

Perspektyviausios idėjos gali būti plėtojamoms ir tobulinamos kitose svarstymo sesijose.

„Minčių schema“ (angl. *mind map*) – dar vienas kūrybinio mąstymo įrankis. Individualių svarstymų metu iškeltos idėjos vaizduojamos grafiškai, jas apibendrinant ir išryškinant skirtumus. Gautos schemas naudojamos tolesnei analizei ir idėjoms generuoti. Neretai gautos

schemos vadinamos „minčių žemėlapiais“ (angliško žodžio *map* įprasta reikšmė yra „žemėlapis“, bet šiuo atveju jis reiškia tiesiog atvaizdą). Nors apskritai su geografiniais žemėlapiais tokios loginės schemos neturi nieko bendro, kai kuriais atvejais žemėlapis gali būti jose panaudotas kaip siejantis pagrindas.

Minčių schema iš esmės yra koncepcinis modelis, kuriame sąvokos klasifikuojamos, grupuojamos ir susiejamos įvairiais įvardytais ryšiais. Skirtingai nuo duomenų bazės kurti naudojamų semantinių modelių, minčių schemas nėra taip griežtai formalizuotos. Jose sąvokoms paprastai nėra priskiriami atributai, o ryšių gali būti kur kas daugiau, negu būtina minimaliai aprašyti sąsajoms. Naudojami kryptiniai ryšiai. Siekiant padidinti vizualinę raišką schemas elementai įvairiai spalvinami ir įvairiai žymimi.

16 pav. Minčių schemos pavyzdys (kartografijos aspektai)

Minčių schemoje dažnai būna pagrindinė sąvoka, paprastai vaizduojama centre. Aplink ją išdėstomi elementai, vaizduojantys susijusias idėjas, o pagrindiniai ryšiai išsišakoja. Taip diagrama įgauna radialinę struktūrą.

Keletas patarimų, kaip sudaryti gerą minčių schemą (pagal Buzan, 1974).

1. Pradėkite nuo centro, ten pažymėdami svarbiausią sąvoką.
2. Naudokite bent tris skirtingas spalvas, simbolius, kodus, paveikslėlius.
3. Užrašykite reikšminius žodžius.
4. Sujunkite sąvokas linijomis. Linijos nuo centro link pakraščių plonėja ir jų daugėja.
5. Išskirkite svarbiausius elementus ir naudokite asociacijas.
6. Suformuokite savo stilių, išlaikykite diagramą aiškia.

Koncepcinis modelis – tai diagrama, aprašanti srities esybes, jų atributus ir ryšius. Detalūs koncepciniai modeliai yra formalūs ir gali būti naudojami sudarant duomenų bazes. Bendresni

konceptiniai modeliai, padedantys suvokti ir pristatyti informacijos struktūrą, primena minčių schemas, tik yra labiau standartizuoti.

Bendrumo diagrama (angl. *affinity diagram*) – tai technika, kurios dėka aibė idėjų, išvalgų, laisvos formos respondentų atsakymų ar kitokių kokybinių komponentų suskirstoma į grupes pagal jų bendras savybes tolesnei peržiūrai (Affinity diagram..., 2015). Sudarant bendrumo diagramas reikia laikytis taisyklingo klasifikavimo taisyklių, tačiau tokioms diagramoms keliami loginiai reikalavimai nėra tokie griežti, kokie taikomi mokslinėms klasifikacijoms.

Norint, kad diagrama būtų tikrai naudinga, ją sudarant turėtų įsitraukti ir į duomenis pakankamai įsigilinti visos suinteresuotos šalys.

Bendrumo diagrama sudaroma tokia tvarka:

1. Apibrėžiama diagramos paskirtis. Atitinkamas projekto aspektas ar komponentas įvardijamas ir tampa centrine diagramos dalimi.
2. Numatoma pradinė loginė skirstymo schema.
3. Turimos idėjos surašomos ir analizuojamos, ieškant sąsajų.
4. Idėjos grupuojamos pagal sąsajas, kol visos logiškai suskirstomos į grupes.
5. Informacija analizuojama ir naudojama.

17 pav. Bendrumo diagramos pavyzdys (kokybės vadybos problemos)

Bendrumo diagramos gali būti medžio pavidalo, jei jos perteikia klasių hierarchiją. :

Priežasčių-pasekmių diagramos (angl. *cause-and-effect diagram, fishbone diagram*) padeda atskleisti priežasčių ir pasekmės ryšius analizuojant sudėtingas situacijas. Jos naudojamos, kai norima įvertinti poveikį ar ieškoma įvykio ar problemos priežasčių, dažnai – siekiant

užtikrinti kokybę.. Metodą 1968 metais pasiūlęs K. Išikava (Kaoru Ishikawa) išskyrė priežasčių, kurios gali sukelti neapibrėžtumus, grupes:

- žmonės (visi dalyvaujantys procesuose asmenys, jų fizinė ar intelektinė veikla),
- metodai (kaip vykdomas procesas),
- mašinos (techninė ir programinė įranga),
- medžiagos, naudojamos produktui pagaminti,
- rodikliai (proceso duomenys, iš kurių sprendžiama apie jo kokybę) ir
- aplinka (fizinės ir kultūrinės sąlygos, kuriomis vyksta procesas).

Trumpesni ar ilgesni panašių grupių sąrašai naudojami ir šiuolaikinėje projektų vadyboje. Diagramoje visi aspektai susiejami ir, jei galima, išskaidomi detaliau, nurodant pirmines ir jas sudarančias (antrines) priežastis. Taip diagrama tampa panaši į žuvies skeletą, iš kurio kilo jos angliškas pavadinimas.

18 pav. Priežasčių-pasekmių diagramos pavyzdys (neefektyvumo priežastys)

Toliau plėtojant bendrumo ar priežasčių-pasekmių diagramose pateiktą informaciją galima sudaryti įvairias kitokias **sąsajų diagramas**.

Sąryšių matricos gali būti įvairaus pavidalo, bet paprastai tai yra dvimatės lentelės, kuriose nurodomos sąsajos tarp dviejų parametų reikšmių.

Sąryšių matricos padeda nustatyti prioritetus, aptikti konfliktus ar trūkumus, susieti skirtingus projekto aspektus, planuoti ir užtikrinti kokybę.

Sprendimų matricos ir medžiai naudojami daugiakriterinių sprendimų analizėje (angl. *multicriteria decision analysis*) – pavyzdžiui, nustatant vertinimo kriterijus, rizikas (matrica susieja rizikų tikimybes ir poveikio lapsnį), neapibrėžtumą, vertės potencialą ir pan (Multi-criteria analysis..., 2009).

Informacija renkama pokalbių, susitikimų metu. Kai reikia greitai sužinoti didelės grupės nuomonę rūpimu klausimu, galima pasinaudoti apklausos anketomis. Anketų klausimai turi būti tokie, kad būtų įmanoma atlikti atsakymų kiekybinę, pageidautina, statistinę, analizę.

Tikslinė grupė	Mokiniai	Studentai	Visuomenė
Savybė			
Vaizdumas	Labai svarbu	Mažai svarbu	Svarbu
Informacijos išsamumas	Svarbu	Svarbu	Vidutiniškai svarbu
Informacijos tikslumas	Nesvarbu	Labai svarbu	Vidutiniškai svarbu
Informacijos patikimumas	Mažai svarbu	Labai svarbu	Svarbu
Kaina	Mažai svarbu	Vidutiniškai svarbu	Labai svarbu

19 pav. Sąryšių matricos pavyzdys (naudotojų reikalavimai žemėlapiui)

5.2 SSGG analizė

Stiprybių, silpnybių, galimybių ir grėsmių analizė (SSGG, angl.: *Strengths, Weaknesses, Opportunities, Threats; SWOT*) yra metodas, dažnai taikomas vertinant projekto rizikas.

Metodas pirmą kartą aprašytas 1969 m. kaip strateginio valdymo metodas. Jis labai praverčia, kai reikia įvertinti sudėtingą strateginę situaciją turint tam labai ribotą laiką. Metodas pagrįstas didžiausią įtaką turinčių veiksnių išankstiniu vertinimu. Tai stiprybės ir silpnybės, kurios analizuojamos kaip vidiniai veiksniai, bei išorinės galimybės ir grėsmės. Metodas veikia kaip filtras, atrenkant tikrai svarbią informaciją apie vidinius projekto aspektus ir išorinę situaciją.

20 pav. SSGG analizės schema

Stiprybė – projekto komandos ar organizacijos savybė, konkrečios veiklos kontekste suteikianti jai pranašumą prieš kitas panašių tikslų siekiančias komandas ar organizacijas.

Stiprybių pavyzdžiai yra komandos patirtis, motyvacija, geras tarpusavio supratimas.

Silpnybė – projekto komandos ar organizacijos savybė, trukdanti pasiekti veiklos tikslus, mažinanti konkurencingumą. Tai, pavyzdžiui, kompetencijų konkrečioje srityje trūkumas, bendravimą apsunkinantys kalbos ir kultūriniai skirtumai komandoje, bloga kokybės vadyba.

SSGG **vidinė analizė** gali būti atliekama skirtingais teminiais aspektais: teisiniu, organizaciniu, socialiniu-ekonominiu, geografiniu, ekologiniu, finansiniu, informaciniu, komunikaciniu ir pan.

Galimybė – nuo projekto komandos nepriklausanti išorinės aplinkos savybė ar įvykis, kuriais galima pasinaudoti siekiant naudoti projektui. Pavyzdžiui, žiniasklaidos dėmesys projektui gali būti galimybė suformuoti palankią visuomenės nuomonę ir išplėsti projekto rezultatų naudotojų ratą.

Grėsmė – nuo projekto komandos nepriklausanti išorinės aplinkos savybė ar įvykis, kuris gali sukelti problemų projektui. Pavyzdžiui, bankrutavus projekto prekių tiekėjui vėluotų ir pabrangtų jų įsigijimas. Gerai žinomos grėsmės yra taip vadinamos nenugalimos jėgos (pranc. *force majeure*) – stichinė nelaimė, karas, teisėti ar neteisėti valstybės valdymo institucijų veiksmai ir pan.

Išorinės aplinkos galimybes ir grėsmes dažnai vertinamos tokiais aspektais: politiniu, ekonominiu, socialiniu ir technologiniu (PEST analizė). Apskritai, galimybė yra tikimybė pasinaudoti išorinių veiksnių pokyčiais siekiant projekto sėkmės. Pagal skirtingų veiksnių, tokių kaip naudotojai, konkurentai, rinkos tendencijos, partneriai, naujos technologijos, socialinė, ekonominė, politinė-teisinė aplinka ir pan., pokyčiai, teigiamų pokyčių galimybes kuriami *optimistiniai* išorės aplinkos raidos scenarijai, o pagal neigiamų pokyčių grėsmes – *pesimistiniai*.

Aprašius pagrindines stiprybes, silpnybes, galimybes ir grėsmes, seka **strateginių sprendimų** kūrimo etapas. Jame poromis gretinamos skirtingos stiprybės ir silpnybės su galimybėmis ir grėsmėmis. Siūlomi sprendimai turėtų duoti atsakymus į tokius klausimus:

- kaip panaudoti stiprybes galimybėms įgyvendinti;
- kaip ištaisyti silpnybes pasinaudojant galimybėmis;
- kaip panaudoti stiprybes grėsmėms įveikti;
- kokias silpnybes reikia pašalinti, kad apsisaugotume nuo grėsmių.

SSGG metodo taikymo sėkmė priklauso nuo to, kaip ir iš kokių šaltinių renkama informacija apie veiksnis. Siekiant išvengti subjektyvumo (vienos nuomonės) būtini interviu su visomis suinteresuotomis šalimis (užsakovai, naudotojai ir pan.).

Reikia pastebėti, kad taikant SSGG metodą, kyla pavojus per daug supaprastinti situaciją, klasifikuojant visus įtakojančius veiksnius į šias keturias kategorijas. Pavyzdžiui, technologinė inovacija gali tapti ir grėsme, ir galimybe, tam tikra organizacijos kultūra vienais atvejais yra stiprybė, kitais – silpnybė, ir pan. Todėl svarbiausia ne suklasifikuoti, o atpažinti minėtus keturis veiksnius ir atsižvelgti į juos rengiant atitinkamą strategiją.

5.3 Projekto stebėsenos priemonės

Projektų vadyboje dažnai naudojamos ir kitos diagramos, vaizdžiai perteikiančios sąryšius tarp projekto aspektų (Seven New Management and Planning Tools, 2016)

Projekto progreso diagramos

Projekto progresui stebėti naudojamos diagramos, rodančios, kiek liko laiko ir darbų iki projekto pabaigos (angl. *burn down chart*, pagal Wenzel, 2010). Neatlikto darbo apimtis dienomis paprastai rodoma vertikaliojoje ašyje, o laikas – horizontaliojoje (21 pav.). Kaip matome, reali likusio darbo apimtis neatitinka ir neturi atitikti „idealių“ prognozių, tačiau tinkamai vykdant projekto planą neatliktų darbų nebeliks tada, kai tai ir buvo numatyta.

21 pav. Likusių darbų diagramos pavyzdys

Tokios diagramos bet kuriuo metu leidžia prognozuoti, kada projektas galėtų būti pabaigtas. Jos gali būti sudarytos bet kokiam projektui, kurio aprėptį ir progresą įmanoma kiekybiškai įvertinti. Progreso informacija gali būti pateikiama ir kitaip, pavyzdžiui, rodant, kokia dalis projekto jau yra įgyvendinta lyginant su numatyta aprėptimi (angl. *burn up chart*, 22 pav.). Atkreipkite dėmesį, kad projekto metu numatytoji aprėptis gali būti koreguojama – pavyzdyje ji kelis kartus buvo padidinta, o vėliau vėl sumažinta.

22 pav. Progreso diagramos pavyzdys

Dokumentų registras

Projekto metu sukuriama įvairūs dokumentai, kuriuose saugoma apibendrinanti informacija, sukaupta projekto metu. Svarbu iš anksto numatyti, kada ir kokie dokumentai bus sukurti ir kaip jie tarpusavyje susiję. Projekto pradžioje turi būti susitarta dėl dokumentų versijų numeravimo ir bendro darbo su jais tvarkos.

Aprašant projekto dokumentus nurodoma:

- dokumentų klasifikacija ir tipai (pavyzdžiui, laikinas ar nuolatinis; vidinis ar išorinis),
- bendri dokumentų atributai (identifikatorius, pavadinimas, projekto ir dokumento bendroji informacija, data, būseną, versijos numeris ir kt.);
- dokumentų šablonai;
- dokumentų saugojimo vieta ir bendros prieigos būdai.

Dokumentų šablonuose turi būti numatyta, kokia, kur ir kaip bus pateikta bendroji informacija. Derinimo metu dokumentuose dažnai būna **pakeitimų ir derinimo lentelės**, kuriose nurodoma:

- pakeitimo ar derinimo data,
- atlikto veiksmo aprašas,
- nuoroda į pakeistą dalį,
- kita susijusi informacija.

Formaliai tvirtinamuose dokumentuose turi būti numatyta tvirtinimo žymos vieta ir forma.

23 pav. Projekto dokumentų sąsajų schemos pavyzdys

Dokumentai tvarkomi ir prižiūrimi viso projekto metu. Ši veikla apima dokumentų **apskaitą** (registravimas, pakeitimų istorijos sekimas, versijų kontrolė) ir galutinį projekto dokumentų aprašo parengimą bei dokumentų archyvavimą.

Projekto dokumentų registre paprastai lentelės pavidalu pateikiama informacija:

- dokumento unikalus numeris,
- dokumento tipas,
- versijos numeris,
- būsenai (pavyzdžiui, rengiamas, redaguojamas, derinamas, baigtas, patvirtintas, archyvinis),
- atsakingas už parengimą asmuo (savininkas),
- dokumentų saugojimo vieta ar nuoroda.

Dokumentų registro informacija atnaujinama kiekvieną kartą pasikeitus dokumento būsenai arba visiems dokumentams iš karto iš anksto numatytais intervalais, kurie paprastai sutampa su projekto kontrolės taškais.

Technologinė schema

Technologinė projekto schema aprašo reikiamą įrangą projekto veikloms atlikti. Kaip pagrindas technologinei schemei parengti naudojamas projekto veiklų skaidinys ir gyvavimo ciklo modelis. Technologinėje schemeje galim naudoti skirtingo detalumo veiklas, apibendrinant tas, kurios naudoja tą pačią technologiją. Veiklos susiejamos atitinkamais duomenų srautais.

Technologinėje schemoje su kiekviena veikla siejama

- techninė įranga (kompiuteris, serveris, periferiniai įrenginiai), nurodant jos esminius parametrus ir skaičius;
- programinė įranga. Nurodomas pavadinimas, licencijos tipas, licencijų skaičius.
- komunikacijų įranga ir protokolai (Internetas, FTP, elektroninis paštas ir kt.).

Duomenų srautui tarp veiklų nurodoma:

- duomenų tipas ir jų perdavimo formatas (pavyzdžiui, duomenų bazė .mdb formatu; dokumentas .docx arba XML formatu);
- jei reikia, konvertavimo būdas (pavyzdžiui, Excel lentelės importavimas į ArcGIS arba įkėlimas į Word dokumentą). Tai ypač svarbu siekiant užtikrinti suderinamumą tarp įvairių projekto rezultatų. Prieš aprobuojant schemą būtina įsitikinti, kad duomenys gali būti konvertuoti į reikiamus formatus neprarandant informacijos.

24 pav. Technologinės schemos pavyzdys (žemėlapių sudarymas)

Į schemą turi būti įtrauktos ir administravimo veiklos. Technologinė schema reikalinga ir norint įvertinti projekto išteklių poreikį bei užtikrinti, kad visuose etapuose būtų naudojama tarpusavyje suderinama legali įranga.

6. PROJEKTO VISUMOS VADYBA

Nieko nėra neįmanomo žmogui, kuris neturi to daryti pats.

Liaudies išmintis

Projekto visumos vadyba – tai procesai ir veiklos, kurių dėka užtikrinamas projekto vientisumas, koordinuojami, derinami ir sujungiami visų projekto vadybos sričių procesai. Be to, visi kiti projekto vadybos procesai čia identifikuojami, aprašomi ir unifikuojami, formuojama tinkama jų sąveika. Priimami sprendimai dėl išteklių paskirstymo, ieškoma geriausių kompromisų dėl konkuruojančių tikslų ir galimų alternatyvų, tvarkomi pagrindiniai projekto dokumentai. Visumos vadyba vienintelė apima visas penkias procesų grupes. Projekto vadovas ir komanda nuolat vertina kiekvieną procesą, jo svarbą ir vietą projekto kontekste.

Galima įvardyti šešis sąlygiškai atskirus projekto visumos vadybos procesus, kuriuos panagrinėsime detaliau.

1. Parengti projekto aprašą.
2. Parengti projekto planą.
3. Valdyti projekto užduotis.
4. Stebėti ir prižiūrėti projekto užduotis.
5. Sistemiškai kontroliuoti pakeitimus.
6. Pabaigti projektą (fazę).

6.1 Procesas “Parengti projekto aprašą”

Šis procesas sukuria dokumentą, kuris formaliai įteisina projektą ir suteikia reikiamus įgaliojimus jo vadovui. Aprašas yra pagrindas bendradarbiauti projektą užsakančiai ir vykdančiai organizacijoms. Jei užsakovas išorinis, projekto aprašas tampa sutarties sąlygų dalimi. Pats savaime aprašas neapima šalių įsipareigojimų ir negali būti laikomas sutartimi ar jį pakeisti. Organizacijos viduje projekto aprašas taip pat svarbus – tik įsitikinus, kad aprašas dera su organizacijos strategija ir vykdoma veikla, aprašas patvirtinamas ir projektas formaliai pradedamas. Projekto vadovas dažniausiai yra paskiriamas anksčiau ir dalyvauja rengiant projekto aprašą – taip jis geriau supranta projekto reikalavimus ir gali efektyviau planuoti.

Projektą visada inicijuoja projekto atžvilgiu išorinė organizacija – užsakovas, programa, įmonės vadovybė ar kiti agentai, turintys įgaliojimus skirti projektui finansavimą ir reikiamus išteklius.

Projekto poreikį lemia išorinis užsakymas arba vidinis poreikis, kurį paprastai reikia įvertinti. Tam atliekama aplinkos ir poreikių analizė, galimybių studija, vertinamos sąnaudos ir nauda.

Proceso įvestys

- **Projekto santrauka** (angl. *statement of work, SOW*) – aprašas, kuriame nurodyta, kokius produktus, paslaugas ar kitus rezultatus sukurs projektas. Vidinių projektų santraukas parengia inicijuojantis asmuo, remdamasis veiklos poreikiu ir

reikalavimais produktui ar paslaugai. Išorinių projektų santraukas pateikia užsakovas kaip konkurso sąlygų ir (arba) sutarties dalį. Projekto santrauka apima projekto poreikio pagrindimą, rezultato pagrindines charakteristikas ir strateginį planą, atitinkantį organizacijos viziją ir strateginius tikslus.

- **Verslo/veiklos planas** (angl. *business case*) – tai dokumentas, kuriame pateikta informacija, susijusi su investicijų poreikiu, paprastai – sąnaudų ir naudos analizės informacija. Remdamasis šia informacija užsakovas sutinka su projekto veiklos aprėptimi ir apribojimais. Veiklos planas gali būti paremtas vienu ar keliais poreikiais:
 - poreikis sukurti rinkai reikalingą produktą ar paslaugą, arba pagerinti jau egzistuojantį produktą;
 - organizacijos poreikis, pavyzdžiui diegiant kokybės vadybos sistemą pakeisti duomenų tvarkymo procesą į efektyvesnį;
 - užsakovo poreikis, išreikštas užsakymu, pavyzdžiui, Nacionalinės žemės tarnybos užsakomi georeferencinio pagrindo tvarkymo darbai;
 - technologijos tobulinimas, pavyzdžiui viešųjų paslaugų perkėlimas į elektroninę erdvę;
 - teisės aktų reikalavimai, pavyzdžiui, erdvinių duomenų paslaugos, kuriamos įgyvendinant ES INSPIRE direktyvą;
 - poveikio aplinkai mažinimas ar aplinkosauga, pavyzdžiui, taršos prevencijos priemonės diegimas;
 - socialinis poreikis, pavyzdžiui, gyventojų sanitarinis švietimas.

Kiekvieno tipo poreikis yra susijęs su rizikomis, kurias reikia stebėti. Todėl veiklos planas nėra nekintamas, ypač jei projektas sudėtingas.

- **Susitarimai**, kurie apibrėžia pradines projekto sąlygas. Susitarimai gali būti įvairūs – nuo formalių sutarčių iki ketinimų protokolų ar neformaliai išreikštų susitarimų. Jei projekto užsakovas išorinis, paprastai sudaromos sutartys.
- **Organizacijos aplinkos veiksniai**, kurie gali paveikti procesą, tokie kaip valstybės ar pramonės standartai, reglamentai, rinkos sąlygos, organizacijos struktūra ir kultūra.
- **Organizacijos procesų metodika**, kuri apima standartizuotų procesų ir tvarkų aprašus, šablonus, instrukcijas, ankstesnių projektų vertinimo informaciją ir kitą informaciją, kuria reikia vadovautis ir kuri gali padėti įgyvendinti projektą.

Proceso rezultatai

Projekto aprašas, kurį patvirtina projekto užsakovas, tokiu būdu sukurdamas formalų pagrindą vykdyti projektą ir skirti jam reikiamus išteklius. Aprašas apibendrina projekto poreikio informaciją, prielaidas, apribojimus, kliento poreikius ir bendruosius reikalavimus. Būdingos projekto aprašo dalys yra:

- projekto tikslo aprašas ir pagrindimas;
- matuojami projekto tikslai ir sėkmės kriterijai (tikslų rodikliai);
- aukšto lygmens reikalavimai;
- prielaidos ir apribojimai;
- aukšto lygmens projekto aprėpties aprašas;
- aukšto lygmens rizikų aprašas;

- projekto grafikas;
- biudžetas;
- suinteresuotųjų šalių sąrašas;
- projekto aprobacijos reikalavimai;
- nurodytas projekto vadovas ir jo įgaliojimai.
- projekto užsakovas, kuris leidžia vykdyti projektą pagal aprašą.

6.2 Procesas “Parengti projekto planą”

Procesas sukuria antrąjį pagrindinį projekto vadybos dokumentą (pirmasis yra projekto aprašas). Projekto planas yra viso projekto darbų organizavimo pagrindas. Jis dažniausiai jungia keletą suderintų dalinių planų, apimančių skirtingus projekto aspektus: aprėpties, laiko, išlaidų, kokybės, rizikos ir kitus vadybos planus. Planas atsako į klausimus:

- kokius pagrindinius rezultatus numatyta sukurti;
- kaip tie rezultatai bus sukurti iki numatytų terminų;
- kokia yra projekto komanda ir kaip ji kurs rezultatus;
- kada ir kas turės galimybę sukurtus rezultatus įvertinti.

Projekto (vadybos) planas – dokumentas, aprašantis kaip ir kada turi būti pasiekti projekto tikslai, kaip projektas vykdomas, stebimas ir pabaigiamas. Projekto planas rodo pagrindinius projekto rezultatus, veiklas, išteklius ir kontrolės taškus. Tai formalus dokumentas, kurį patvirtinta pagrindinės suinteresuotosios šalys.

Projekto plano turinys priklauso nuo konkretaus projekto srities ir sudėtingumo. Planas turi būti nuolat naudojamas ir atnaujinamas atsižvelgiant į projekto pakeitimus. Patvirtintą projekto planą galima keisti tik laikantis pakeitimų valdymo procedūrų.

Norint parengti gerą projekto planą reikia gerai suprasti, koks tai svarbus dokumentas. Jis apibrėžia, kaip bus vykdomas projektas bei padeda komandai nenukrypti nuo numatytos projekto aprėpties ir terminų. Jame esanti informacija svarbi visoms suinteresuotosioms šalims. Be tinkamai parengto ir naudojamo projekto plano sunku tikėtis sėkmės įgyvendinant projektą. Rengiant planą turėtų dalyvauti visa projekto komanda – taip geriau panaudojamas komandos potencialas, stiprinamas tarpusavio pasitikėjimas ir išvengiama netikėtų įgyvendinant projektą.

Nėra reikalavimų, kurie apibrėžtų universalią projekto plano struktūrą, tačiau geras projekto planas visada yra aiškus ir tikslus. Jame nurodoma visa pagrindinė bendroji projekto informacija (pavadinimas, užsakovas, rengėjas, terminai, plano versijos numeris ir data).

Proceso įvestys

- **Projekto aprašas** yra pradinis dokumentas, kuriuo vadovaujamosi sudarant projekto planą. Aprašo išsamumas ir apimtis priklauso nuo konkretaus projekto ir jo vykdymo pradžioje turimos informacijos.

- **Kitų procesų rezultatai**, kurie reikalingi rengiant ir koreguojant projekto planą. Tai įvairūs pradiniai duomenys, daliniai planai, informacija apie pakeitimus ir pan.
- **Organizacijos aplinkos veiksniai**, kurie veikia planavimo procesą, tokie kaip valstybės ar pramonės standartai, projektų vadybos žinios, susijusios su projekto sritimi, projektų vadybos informacijos sistema (projektuose dažnai naudojamos bent iš dalies automatizuotos informacijos kaupimo, laiko apskaitos ir kitos sistemos), organizacijos struktūra, kultūra, vadybos ir tęstinumo principai, infrastruktūra, personalo vadybos informacija.
- **Organizacijos procesų metodika**, kuri be ankstesniame skyrelyje išvardytų dalykų apima pasiūlymų vertinimo kriterijus, veiklos vertinimo kriterijus, projekto plano šabloną, procesų vykdymo ir projekto rezultatų priėmimo gaires, pakeitimų valdymo procedūras, konfigūracijos valdymo žinias.

Proceso rezultatai

Proceso rezultatas iš esmės yra vienas – **projekto planas**. Jame yra šios būdingos dalys:

- projekto aprėpties, grafiko ir sąnaudų pradiniai duomenys;
- daliniai vadybos planai, pavyzdžiui, aprėpties, reikalavimų, kokybės, rizikų, pirkimų, pakeitimų ir kiti vadybos planai, procesų optimizavimo planas;
- projekto gyvavimo ciklo aprašas;
- projekto vadybos specifiniai sprendimai;
- komunikacijos reikalavimai ir priemonės;
- sprendimų priėmimo tvarka.

6.3 Procesas „Valdyti projekto užduotis“

Tai procesas, kuriuo vadovaujama visai projekto plane aprašytai veiklai. Projekto vadovas ir komanda nuolat prižiūri, kad visos projekto veiklos vyktų tinkamai ir koordinuoja jas tarpusavyje. Be abejo, vykdant projektą atsiranda nenumatytų aplinkybių ir įvykių, į kuriuos reikia reaguoti, galbūt keičiant projekto aprašą ir (arba) planą.

Procesas atsakingas už tai, kad būtų sukurti visi projekto rezultatai ir pasiekti projekto tikslai, kad būtų suburta ir apmokyta projekto komanda ir parūpinti reikiami ištekliai (įranga, medžiagos, patalpos ir kt.) bei koordinuojama visa komunikacija. Taip pat šis procesas kaupia veiklos duomenis, reikalingus vertinimams ir prognozėms, teikia pakeitimų paraiškas ir diegia patvirtintus projekto plano, aprėpties ar aplinkos pakeitimus. Pakeitimai siejami su trijų tipų veiksmis – kryptingomis priemonėmis, kuriomis atkuriamas projekto vientisumas:

1. **korekciniai veiksmai** – projekto veiklos vėl suderinamos su projekto planu;
2. **prevenciniai veiksmai** – sudaromos sąlygos nenukrypti nuo projekto plano, išvengti galimų neigiamų poveikių ateityje, ir
3. **defektų šalinimas** – neatitinkančio reikalavimų produkto ar komponento keitimas.

Proceso įvestys

- **Projekto planas** apimantis visus projekto aspektus.
- **Patvirtintos pakeitimų paraiškos**, kurios gaunamos iš proceso „Sistemiškai kontroliuoti pakeitimus“, kai jas aprobuoja pakeitimų priežiūros valdytojai.
- **Organizacijos aplinkos veiksniai** – projekto ir suinteresuotųjų šalių organizacijų struktūra ir kultūra, infrastruktūra, administravimo procedūros, suinteresuotųjų šalių rizikos tolerancijos lygmenys, projektų vadybos informacijos sistema.
- **Organizacijos procesų metodika**, kuri be 5.1 skyrelyje išvardytų dalykų apima komunikacijos reikalavimus, procesų matavimo priemonės bei klaidų ir problemų valdymo procedūras ir duomenų bazes.

Proceso rezultatai

- **Projekto rezultatai** – apibrėžti ir unikalūs konkrečiam projektui.
- **Veiklos efektyvumo duomenys**, sukaupti stebint ir matuojant projekto veiklų rodiklius. Šie duomenys perduodami analizuoti priežiūros procesams.
- **Pakeitimų paraiškos** – formalūs pasiūlymai pakeisti dokumentą, rezultatą, procedūrą ar pradinius duomenis. Paraiška gali būti korekciniai ar prevenciniai veiksmai, defektų šalinimui ar dokumentų atnaujinimui, kad jie atitiktų pakeistą ar papildytą projekto turinį.
- **Projekto plano pakeitimai**, apimantys galimus dalinius planus ar plano aspektus.
- **Projekto dokumentų pakeitimai**, dažniausiai – reikalavimų, įvairių projekto žurnalų, rizikų registro ir suinteresuotųjų šalių registro.

6.4 Procesas „Stebėti ir prižiūrėti projekto užduotis“

Šio proceso paskirtis – stebėti projekto progresą pagal planą ir rengti progreso ataskaitas. Ataskaitos supažindina projekto suinteresuotąsias šalis su projekto būsenos, biudžeto, grafiko ir aprėpties prognozėmis, priemonėmis, kurių imtasi situacijai pagerinti.

Stebėseną vykdoma nuolat tol, kol vyksta projektas. Stebėsenos metu kaupiama ir vertinama informacija apie projekto veiklas, ji analizuojama siekiant įvertinti projekto tendencijas ir identifikuoti sritis, kurioms reikia daugiau dėmesio. Labai svarbu tinkamai matuoti projekto įgyvendinimo rodiklius, kad gautume objektyvią informaciją apie projekto progresą ir galėtume ją palyginti skirtingais projekto įgyvendinimo laikotarpiais. Remiantis surinkta informacija numatomi korekciniai ar prevenciniai veiksmai arba perplanavimas.

Stebėseną leidžia identifikuoti projekto metu atsiradusias naujas rizikas ir stebėti, kaip pasireiškia jau žinomos. Nustačius rizikų statusą rengiami atsako planai.

Visi šio proceso metu atsiradę pakeitimai registruojami, atitinkamai keičiamas projekto planas ir kiti dokumentai.

Procesas taip pat atsako už tai, kad būtų kaupiama tiksli ir aktuali informacija apie projekto produktus ir su jais susijusi dokumentacija.

Proceso įvestys

- **Projekto planas** apimantis visus projekto aspektus; jei yra – daliniai vadybos planai ir pradiniai duomenys.
- **Projekto grafiko prognozės**, rengiamos remiantis projekto progreso duomenimis ir lyginant juos su pradiniu projekto grafiku, kuriame įvertintas laikas, reikalingas užduotims pabaigti. Grafiko prognozės paprastai išreiškiamos indeksais – darbų grafiko variacija – pinigais įvertintu planuoto ir faktinio laiko skirtumu (angl. *schedule variance, SV*) bei darbų atlikimo pagal grafiką indeksu (angl. *shedule performance index, SPI*). Šie indeksai aprašyti projekto laiko vadybos skyriuje.
- **Projekto išlaidų prognozės**, rengiamos remiantis projekto progreso duomenimis ir lyginant juos su numatytais projekto išlaidomis. Prognozė leidžia įvertinti, ar nuokrypiai nuo pradinių vertinimų dar leistini, ar jau reikia inicijuoti pakeitimus. Prognozių indeksai aprašyti projekto išlaidų vadybos skyriuje.
- **Patvirtinti pakeitimų aprašai**, gaunami iš proceso „Sistemiškai kontroliuoti pakeitimus“, kurie patvirtina, kad reikiami pakeitimai atlikti tinkamai.
- **Veiklos informacija** – išanalizuoti, apibendrinti ir su projekto kontekstu susieti duomenys apie veiklų efektyvumą, naudojami kaip pagrindas sprendimams priimti.
- **Organizacijos aplinkos veiksniai** – valstybės ar pramonės standartai, užduočių autorizavimo sistema, suinteresuotųjų šalių rizikos tolerancijos lygmenys, projektų vadybos informacijos sistema.
- **Organizacijos procesų metodika**, kuri be 6.3 skyrelyje išvardytų dalykų apima finansinės kontrolės procedūras.

Proceso rezultatai

- **Pakeitimų paraiškos** – dokumentuotas pakeitimų poreikis, susijęs su projekto aprėpties, išlaidų, kokybės ar kitų nuostatų keitimu atsižvelgiant į skirtumą tarp plano ir tikrųjų rezultatų.
- **Veiklos ataskaitos** – dokumentai, kuriuose pateikta veiklos informacija siekiant atkreipti dėmesį ar inicijuoti sprendimus.
- **Projekto plano pakeitimai**, apimantys galimus dalinius planus ar plano aspektus.

- **Projekto dokumentų pakeitimai**, dažniausiai – projekto grafiko ir išlaidų prognozių, veiklos ataskaitų ir problemų žurnalo.

6.5 Procesas „Sistemiškai kontroliuoti pakeitimus“

Procesas apima pakeitimų paraiškų peržiūrą ir vertinimą, pakeitimų aprobavimą ir su jais susijusių projekto aplinkos, dokumentų ir plano valdymą. Pakeitimų dokumentavimas leidžia juos vertinti viso projekto kontekste. Taip galima sumažinti su pakeitimais neišvengiamai susijusią riziką. Procesas vykdomas nuo projekto pradžios iki pabaigos. Už jį atsako projekto vadovas – tai viena svarbiausių jo užduočių.

Pakeitimų gali reikalauti bet kuri projekte dalyvaujanti suinteresuotoji šalis. Nors dažnai poreikis visų pirma išreiškiamas žodžiu, vėliau jis turi būti aprašytas dokumente ar pakeitimų valdymui skirtoje sistemoje. Paprastai įvertinamos su pakeitimu susijusios išlaidos ir laiko sąnaudos.

Kiekvieną pakeitimo paraišką peržiūri ir įvertina atsakingas asmuo, paprastai projekto vadovas arba užsakovas, rečiau – speciali grupė. Gali būti priimtas sprendimas pakeitimą aprobuoti, atidėti vėlesniam laikui arba atmesti. Atliekami pakeitimai paveikia visus projekto procesus ir produktų konfigūraciją, todėl svarbu nustatyti tinkamą jų valdymo lygmenį.

Proceso įvestys

- **Projekto plano** dalys: aprėpties vadybos planas bei aprėpties aprašas ir pakeitimų vadybos planas.
- **Veiklos ataskaitos**, ypač jų dalys, kuriose pateikiama informacija apie galimybę skirti išteklius, projekto grafiko ir sąnaudų duomenys. Pakeitimų valdymui labai svarbios diagramos, rodančios projekto progresą, aprašytos 5.3 skyrelyje.
- **Pakeitimų paraiškos** – dokumentuotas pakeitimų poreikis, susijęs su projekto aprėpties, išlaidų, kokybės ar kitų nuostatų keitimu atsižvelgiant į skirtumą tarp plano ir tikrųjų rezultatų.
- **Organizacijos aplinkos veiksniai**, konkrečiai – projektų vadybos informacijos sistema, kurioje gali būti planavimo ir konfigūracijos valdymo įrankiai.
- **Organizacijos procesų metodika**, ypač konfigūracijos vadybos žinių bazė ir pakeitimų kontrolės procedūros, aprašančios, kokia tvarka bus keičiami dokumentai, kaip pakeitimai bus aprobuojami, validuojami ir įgyvendinami.

Proceso rezultatai

- **Aprobuotos pakeitimų paraiškos** – jos aprašo pakeitimus, kurie bus įgyvendinami valdant projekto užduotis.

- **Pakeitimų žurnalas** (angl.) – dokumentas, aprašantis visus projekto vykdymo metu atliktus pakeitimus. Žurnalo informacija naudojama vertinant pakeitimų įtaką projekto grafikui, sąnaudoms ir rizikai, taip pat informuojant suinteresuotąsias šalis. Pakeitimų žurnale saugomi ir įrašai apie atmestus pakeitimus.
- **Projekto plano pakeitimai**, gali apimti pagalbinius planus ir aprašus, susijusius su pakeitimų vadyba.
- **Projekto dokumentų pakeitimai** apima visus dokumentus, kuriuos paliečia pakeitimų kontrolės procesas.

6.6 Procesas „Pabaigti projektą (fazę)“

Projekto pabaigimo procesas apima visų projektų vadybos procesų grupių veiklas, kurios turi būti pabaigtos, kad formaliai pasibaigtų projektas ar jo fazė. Proceso metu surenkama informacija apie veikloms neberekalingus išteklius tam, kad juos galėtų naudoti kiti projektai. Pagrindinė šio proceso nauda yra sukauptos patirties apibendrinimas.

Baigiant projektą projekto vadovas peržiūri visų ankstesnių fazių informaciją ir įsitikina, kad visos projekto užduotys įvykdytos ir tikslai pasiekti. Projekto aprėptis vertinama pagal projekto planą, todėl projekto vadovas turi įvertinti ir aprėpties aprašą. Pabaigimo procesas apima ir tyrimo bei dokumentavimo procedūras, taikomas tais atvejais, kai nutraukiamas nebaigtas projektas.

Administraciniam projekto pabaigimui turi būti numatyti:

- a) veiksmai ir priemonės, kurių imamasi, kad būtų pasiekta atitiktis numatytiems pabaigimo kriterijams;
- b) veiksmai ir priemonės, kad projektu sukurti produktai, paslaugos ar kiti rezultatai būtų perduoti reikiamam adresatui (pavyzdžiui, naudotojams, gamybai ar kitai projekto fazei); ir
- c) veiksmai, kurių dėka įvertinama projekto sėkmė ar nesėkmė, sukaupiama ir archyvuojama informacija apie projekto patirtis, kuri vėliau bus naudojama organizacijoje.

Proceso įvestys

- **Projekto planas**, kaip susitarimas tarp projekto vadovo ir užsakovo, kuriame apibrėžti projekto pabaigimo kriterijai.
- **Patvirtinti rezultatai**. Priklausomai nuo to, ar baigiamas visas projektas, ar jo fazė, tai gali būti patvirtintos produktų specifikacijos, priėmimo-perdavimo aktai ir veiklų dokumentai. Nutraukus nebaigtą projektą taip pat gali būti pateikti daliniai ar tarpiniai rezultatai.
- **Organizacijos procesų metodikos** dalys, tiesiogiai reikalingos pabaigiant projektą, yra administracinės, audito, vertinimo ir perdavimo procedūros, taip pat istorinė

informacija ir organizacijos žinios, susijusios su ankstesnių vykdytų projektų patirtimi..

Proceso rezultatai

- **Galutinis produktas ar paslauga.** Tai pagrindinis rezultatas, kurį turėjo sukurti projektas.
- **Organizacijos procesų metodikos pakeitimai** apima įrašus apie projekto veiklas, rizikų ir kitus registrus, pakeitimų dokumentus, projekto ar jo fazės pabaigimo dokumentus bei istorinę informaciją, taip perduodant patirtį, kurią galės naudoti būsiami projektai.

6.7 Projekto visumos vadybos metodai

Visumos vadybos procesuose dažnai taikomi keli metodai, parodyti lentelėje.

6 lentelė. Projekto visumos vadybos metodai

	Ekspertinis vertinimas	Komunikacijos metodai	Projektų vadybos informacijos sistema	Susitikimai	Analizės metodai	Pakeitimų kontrolės įrankiai
Parengti projekto aprašą.	x	x				
Parengti projekto planą.	x	x				
Valdyti projekto užduotis.	x		x	x		
Stebėti ir prižiūrėti projekto užduotis.	x		x	x	x	
Sistemiškai kontroliuoti pakeitimus.	x			x		x
Pabaigti projektą (fazę).	x			x	x	

Ekspertinis vertinimas dažnai taikomas priimant specifinius techninius ir vadybos sprendimus, kai nepakanka vadovautis instrukcijomis. Dalykinių sričių ekspertai turi reikiamas profesines žinias ir patirtį. Jie gali būti projekto organizacijos darbuotojai, įvairių suinteresuotųjų šalių atstovai arba samdomi nepriklausomi konsultantai. Rengiant projekto planą ekspertinis vertinimas taikomas derinant procesą prie projekto poreikių, nustatant veiklų prioritetus, numatant ir skirstant išteklius, apibrėžiant projektui reikalingas kompetencijas, sprendžiant, kurie projekto metu sukurti dokumentai bus formaliai vertinami. Valdant projekto užduotis ekspertinis vertinimas taikomas įvairiais techniniais ir vadybos aspektais, jį

daugiausiai atlieka projekto komandos ekspertai. Stebėsenos procesuose ekspertinis vertinimas taikomas projekto komandos interpretuojant stebėsenos informaciją. Pakeitimų vadyboje ekspertinis vertinimas atliekamas prieš aprobuojant pakeitimą. Pabaigiant projektą ekspertai vertina atitinkamų procedūrų atitiktį standartams.

Komunikacijos (angl. *facilitation*) **metodai** – intensyvūs svarstymai, konfliktų ir problemų sprendimas, susitikimų vadyba ir kiti metodai, kurių dėka komanda efektyviau vykdo projekto veiklas.

Projektų vadybos informacijos sistema teikia priemonės automatizuotai kaupti ir paskirstyti projekto informaciją, tvarkyti procesų įrašus, rengti ataskaitas.

Susitikimai dažniausiai organizuojami projekto užduočių valdymo procese ir būna skirti aptarti aktualius klausimus. Juose dalyvauja projekto vadovas, projekto komandos nariai, susijusių suinteresuotųjų šalių atstovai. Svarbu, kad kiekvienas susitikimo dalyvis aiškiai suprastų dalyvavimo susitikime tikslus ir savo vaidmenį. Susitikimai būna keturių tipų, kurie neturėtų būti derinami viename renginyje:

- informavimo,
- intensyvaus svarstymo,
- alternatyvų vertinimo ar projektavimo, ir
- sprendimų priėmimo.

Prieš susitikimą reikia parengti jo darbotvarkę, nurodyti tikslą ir siekiamą rezultatą. Ši ir kita informacija, padedanti pasirengti susitikimui, turi būti išplatinta dalyviams iš anksto. Turi būti laikomasi numatytos susitikimo trukmės, o po jo parengiamas neformalus ar formalus protokolas (angl. *minutes*), su kuriuo taip pat supažindinami dalyviai ir kiti suinteresuoti asmenys.

Efektyviausi yra realūs susitikimai, nors šiais laikais juos dažnai keičia virtualūs – audio ar vaizdo konferencijos. Virtualūs susitikimai patrauklūs tuo, kad juose nereikia fiziškai dalyvauti, tačiau būtina juos kruopščiai parengti.

Vykdam stebėsenos ir priežiūros procesus projekto komandos susitikimų su suinteresuotomis šalimis bei naudotojais metu peržiūrima ir aptariama, kaip vykdomos projekto veiklos. Pakeitimų vadybos procese susitikimai dažniausiai skirti aptarti pakeitimų paraiškoms ir priimamiems sprendimams, taip pat bendrai konfigūracijos peržiūrai. Pabaigiant projektą susitikimuose aptariamos išmoktos pamokos.

Moderuojami susitikimai yra puiki priemonė suburti skirtingus specialistus, kurie gali priklausyti skirtingoms suinteresuotosioms šalims, stiprinti jų tarpusavio supratimą ir didinti pasitikėjimą. Jie nepakeičiami, jei norima atsižvelgti į keleto suinteresuotųjų šalių poreikius, kurie nebūtinai dera tarpusavyje, todėl tenka ieškoti kompromisų.

Analizės metodai. Įvairūs analizės metodai naudojami prognozuoti rezultatams remiantis projekto prielaidomis ir kintamaisiais. Dažnai naudojama regresinė analizė, grupavimo metodai, priežastingumo analizė (angl. *why-because analysis*, [WBA](#)), esminių priežasčių analizė (angl. *root cause analysis*, [RCA](#)), prognozavimo metodai (laiko eilutės, scenarijų analizė, simuliacija), nesėkmių analizė (angl. *failure mode and effect analysis*, [FMEA](#)), problemų medžio analizė (angl. *fault tree analysis*, [FTA](#)), tendencijų, uždirbtos vertės, variacijų analizė.

Pakeitimų kontrolės įrankiai gali būti automatizuoti arba naudojami tik žmonių. Jie skirti pakeitimų paraiškų ir priimtų sprendimų apskaitai bei komunikavimui.

7. PROJEKTO APRĖPTIES VADYBA

Jūs galite tai gauti:

- geros kokybės,*
- greitai,*
- nebrangiai.*

Pasirinkite bet kuriuos du.

Projekto aprėpties vadybos uždavinys yra nustatyti, ką apima ir ko neapima projektas bei užtikrinti, kad būtų daroma viskas, kas būtina ir tik tai, kas būtina projekto tikslui pasiekti.

Galima kalbėti apie projekto aprėptį ir produkto aprėptį.

Projekto aprėptis – visa veikla, atliekama siekiant sukurti projekto rezultatus.

Produkto aprėptis – numatytos produkto, paslaugos ar kito projekto rezultato savybės ir (arba) funkcijos.

Kartais projekto aprėpties terminas apima ir produkto aprėptį. Išskiriami šeši projekto aprėpties vadybos procesai, iš kurių du – *reikalavimų specifikavimas* ir *veiklų skaidinio sudarymas* yra ypač svarbūs projekto sėkmei.

1. Aprėpties vadybos planavimas. Šiuo procesu sukuriami dokumentai, kuriuose aprašyta, kaip projekto aprėptis nustatoma ir patikrinama, kaip užtikrinama, kad projekto metu ji nekontroliuojamai nemažėtų ir nedidėtų. Šio proceso rezultatai yra

- a) projekto aprėpties valdymo planas – svarbi projekto vadybos plano dalis, apimanti nurodymus, kaip rengiamas projekto aprėpties aprašas, kaip juo remiantis sudaromas, o vėliau derinamas projekto veiklų skaidinys; kokia bus formali projekto rezultatų priėmimo procedūra; kaip bus atliekami pakeitimai; ir
- b) reikalavimų valdymo planas, kuriame nurodoma, kaip bus planuojamos ir stebimos reikalavimų rengimo veiklos, kaip už jas bus atsiskaitoma; kaip nustatomi reikalavimų prioritetai; kaip nustatomi projekto kiekybiniai rodikliai; kaip reikalavimai bus susiejami su projekto rezultatais ir tikrinamas jų įgyvendinimas.

Priklausomai nuo projekto, aprėpties vadybos planas gali būti formalus ar neformalus, bendras arba detalus.

2. Reikalavimų specifikavimas. Šio proceso rezultatas yra formalus visų projekto reikalavimų aprašas. Procesas detalčiau aprašytas 7.1 poskyryje.

3. Projekto aprėpties nustatymas. Proceso rezultatas – detalus projekto ir produkto aprėpties aprašas, kuriame nurodyti projekto pagrindiniai rezultatai, darbai, kurie turi būti atlikti, prielaidos ir apribojimai. Šis dokumentas svarbus užtikrinant, kad visos

suinteresuotosios šalys vienodai suprastų, ką projektas apima. Jame neturi būti galimybės dviprasmiškai interpretuoti teiginius apie aprėptį – išimtis, susijusios su suinteresuotųjų šalių lūkesčiais, paprastai nurodomos išreikštai. Detaliame projekto aprėpties apraše paprastai būna:

- a) projekto aprėpties pristatymas – palaipsniui pildomas pageidaujamų objektų ir jų savybių sąrašas;
- b) projekto rezultatų priėmimo kriterijai;
- c) projekto laukiami rezultatai – savarankiški ir patikrinami produktai, galimybė teikti paslaugą ar kiti dalykai, kurie turi būti sukurti vykdant projektą, taip pat pagalbiniai rezultatai (pavyzdžiui, dokumentai, ataskaitos);
- d) aprėpties išimtis – įvardijama, ko projektu nebus daroma, nors suinteresuotosios šalys to galėtų tikėtis;
- e) apribojimai (angl. *constraints*) – veiksniai, dėl kurių siaurinama projekto aprėptis, pavyzdžiui, fiksuotas biudžetas ar vykdymo laikotarpis, įvairūs sutarties įpareigojimai;
- f) prielaidos (angl. *assumptions*) – įrodymo nereikalaujantys teiginiai, laikomi teisingais projekto kontekste, pavyzdžiui, naudotojų skaičiaus augimo, palaikymo sąnaudų prognozės. Remiantis prielaidomis būtina suvokti pasekmes projektui, jei jos nepasitvirtintų.

Projekto aprėpties aprašas (angl. *project scope statement*) kartais painiojamas su *projekto aprašu* (angl. *project charter*), kuris yra kur kas bendresnio pobūdžio dokumentas, apimantis ne tik projekto aprėptį, bet ir visus kitus jo aspektus.

4. Projekto veiklų skaidinio sudarymas. Tai procesas, kurio metu projekto veiklos suskaidomos į mažesnius, t.y., lengviau valdomus, komponentus, susiejamos tarpusavyje ir su projekto rezultatais. Procesas detaliau aprašytas 7.3 poskyryje.

5. Aprėpties patvirtinimas (angl. *scope validation*). Tai formalus projekto rezultatų patvirtinimo procesas. Juo siekiama sudaryti prielaidas objektyviai įvertinti rezultatų tinkamumą, ypač kai rezultatai yra sudėtiniai. Procesas skiriasi nuo kokybės kontrolės proceso tuo, kad yra orientuotas į priėmimo *procedūras*, tuo tarpu kokybės kontrolės proceso paskirtis – įsitikinti, kad rezultatas atitinka jam nustatytus reikalavimus. Pagrindinis šio proceso rezultatas – patvirtinti projekto rezultatai.

6. Aprėpties priežiūra. Tai procesas, kurio metu stebima projekto aprėptis ir jos pakeitimai. Proceso metu nustatomos aprėpties pakeitimų priežastys ir įvertinama jų įtaka projektui, nusprendžiama, kokių reikia korekcinių ar prevencinių veiksmų. Aprėpties priežiūra vykdoma viso projekto metu.

7.1 Reikalavimų samprata ir rūšys

Proceso metu identifikuojami, detalizuojami ir kiekybiniais rodikliais išreiškiami aktyvių suinteresuotųjų šalių norai ir lūkesčiai. Jais remiantis nustatomos savybės ar sąlygos, kurias turi atitikti projekto veiklos ir rezultatai tam, kad būtų pasiekti projekto tikslai. Tinkamai parengtas reikalavimų aprašas ir jų valdymas projekto metu yra labai svarbus projekto sėkmės veiksnys. Reikalavimais remiamasi apibrėžiant projekto ir produkto aprėptį, sudarant

projekto veiklų skaidinį, planuojant sąnaudas, terminus, pirkimus, kokybės užtikrinimo procedūras.

Reikalavimai gali būti įvairiai grupuojami. Pagal orientavimą į sistemos savybes ar į jos kūrimo būdą pagrindinės dvi reikalavimų grupės yra projekto ir produkto reikalavimai.

Projekto reikalavimai – tai reikalavimai, aprašantys, koku būdu ar kokiais sąlygomis turi būti vykdomos projekto veiklos; šie reikalavimai dažniausiai specifikuojami sutartyse.

Pagrindinės projekto reikalavimų grupės yra šios.

- **Technologiniai.** Jie nusako, kokie naudojami projektavimo metodai, priemonės, rezultatų dokumentavimo tvarką – tai projektavimo reikalavimai; taip pat, kokia techninė ir programinė įranga bus naudojama kuriant atlasą, kūrimo metodai, failų formatai, laikmenos ir kt. – tai įgyvendinimo reikalavimai.
- **Kokybės kontrolės.** Nustato kokybės planavimo ir vertinimo bei trūkumų šalinimo procedūras.
- **Konfigūracijos valdymo.** Apibrėžia, kokie konfigūracijos valdymo metodai bus naudojami kuriamoje sistemoje.
- **Finansavimo.** Nusako kūrimo darbų kainą, finansavimo būdą ir tvarką, atsakomybę dėl nenumatytų išlaidų, galimus paskatinimus, ilgalaikiams darbams – perskaičiavimo procedūras. Net jei projektą vykdo viena organizacija, paprastai prasminga konkrečiam projektui turėti atskirą biudžetą, o ne dengti išlaidas iš organizacijos biudžeto.
- **Procesų valdymo.** Nustato projekto kontrolės taškus ir juose vykdomas procedūras; kūrimo stadijas, etapus, darbų baigimo terminus
- **Rezultatų pateikimo.** Nusako, kokie tarpiniai ir galutiniai rezultatai gaunami projekto metu; kam ir kada kas turi būti pateikta, kokios yra priėmimo procedūros, kokia rizika ir atsakomybė už pavėlavimą. Jie aprašo ir dokumentų struktūrą, turinį, apipavidalinimą.
- **Aprobavimo ir ginčų sprendimo.** Šie reikalavimai nustato darbų priėmimo tvarką ir vertinimo kriterijus, komisijos sudėtį, kaip spręsti iškilusias problemas.
- **Laikinieji** reikalavimai galiojantys pereinant nuo būsenos „prieš projektą“ prie būsenos „po projekto“. Tai, pavyzdžiui, duomenų transformavimo, mokymo ar pan. reikalavimai.

Produkto reikalavimai nusako pageidaujamas projekto rezultato savybes, nepriklausomai nuo to, kaip jos bus gaunamos. Produkto reikalavimai apriboja galimus projektinius sprendimus. Jie paprastai nustatomi ir detalizuojami tiriant naudotojų poreikius, pageidavimus, galimybes.

Kartografiniams kūriniams keliami reikalavimai gali būti grupuojami:

- a) *susiję su informacija*: reikalavimai metaduomenims, nusakantys kontekstą, kuriame geografinė informacija būtų teisingai suprantama ir naudojama;
- b) *susiję su turiniu*: ką galima ir reikia vaizduoti žemėlapiuose;
- c) *kartografinio kūrinio formos reikalavimai*: pavyzdžiui, matavimų skaičius, interaktyvumas, dinamiškumas;
- d) *susiję su informacijos adresatu*: koku būdu turi būti pateikiama ir priimama vaizdinė informacija;

e) *technologiniai*: sistemos architektūra, technologijų teikiamų galimybių panaudojimas.

Produkto reikalavimai dar skirstomi į *funkcinius* ir *nefunkcinius* reikalavimus. Funkciniai reikalavimai nurodo produkto panaudos scenarijus, procesus ir sąveikos su produktu priemonės. Nefunkciniai reikalavimai aprašo statines produkto savybes ir naudojimo sąlygas.

Pagal reikalavimų šaltinį gali būti išskiriami projektą vykdančios organizacijos *verslo reikalavimai*, paprastai susiję su organizacijos strateginiais tikslais, ir *suinteresuotųjų šalių reikalavimai*.

Svarbi nefunkcinių produkto reikalavimų rūšis yra **kokybės reikalavimai**. Jie skirstomi į

- a) *bendruosius reikalavimus*, pavyzdžiui informacijos tikslumo, patikimumo ir išsamumo, produkto saugos, efektyvumo, universalumo ir pan.; ir
- b) *specialiuosius reikalavimus*, kurie priklauso nuo produkto pobūdžio.

Pavyzdžiui, kartografiniams kūriniams keliami kokybės reikalavimai gali apimti tokias kategorijas.

- *Semantiniai reikalavimai*. Aprašo, kokia informacija vaizduojama žemėlapyje, kam ji skirta, kokie yra jos komponentai.
- *Struktūros reikalavimai*. Aprašo informacijos pateikimo formą ir logiką, žemėlapiu ar atlaso struktūrą.
- *Korektiškumo reikalavimai*. Žemėlapiuose turi būti suderintos teminės ir bendrosios geografinės informacijos turinys bei apimtys, mastelis ir objektų generalizacijos lygis.
- *Tikslumo reikalavimai* nusako leistinas vaizdavimo paklaidas konkrečioms žemėlapių objektams.
- *Patikimumo reikalavimai*. Turi būti nurodyti visi informacijos šaltiniai (taip užtikrinama, kad ji gauta ir naudojama teisėtai), numatytos patikrinimo procedūros.
- *Išsamumo reikalavimai*. Žemėlapiuose pateikiama informacija turi apimti visą vaizduojamą sritį, ne tik jos dalį.
- *Efektyvumo reikalavimai*. Turi būti subalansuotas informacijos išsamumas ir patogumas naudoti (suvokti).
- *Unifikavimo reikalavimai* nustato žemėlapių standartizavimo laipsnį, būdą ir metodus.
- *Komponentų autonomiškumo reikalavimai*. Atlaso komponentus turi būti galima panaudoti pakartotinai kitame leidinyje.
- *Keičiamumo reikalavimai*. Darbo sąnaudos pakartotinai panaudojamos informacijos atnaujinimui turi būti kuo mažesnės.

Kadangi reikalavimai yra formuluojami ir keičiami praktiškai visą sistemos gyvavimo laiką, jie gali būti skirstomi pagal jų galiojimo terminus:

- a) **nuolatiniai** reikalavimai – tai reikalavimai, kurie galioja visu projekto laikotarpiu;
- b) **laikinieji** reikalavimai suformuluojami konkrečiu projekto metu, tam, kad būtų patogiau ar paprasčiau vykdyti darbus kurioje nors sistemos ar produkto kūrimo stadijoje. Iš anksto žinoma, kad jie bus pakeisti (be abejo, pagal numatytas taisykles) ir jų įgyvendinimui galima skirti mažiau dėmesio.

Pagal svarbą reikalavimai yra skirstomi.

1. **Privalomi reikalavimai.** Tai reikalavimai, kurių neįgyvendinus, projekto rezultatas negali būti pasiektas jo tikslus tenkinančiu būdu. Tokio abstraktaus reikalavimo pavyzdys: “Pagrindiniai atlaso komponentai yra žemėlapiai”. Pažeidus šį reikalavimą, sistemos produktas galėtų būti nuotraukų albumas ar tiesiog knyga.
2. **Pageidavimai.** Jie skirti projekto rezultato kokybei pagerinti, kūrimui ar diegimui palengvinti. Projekto rezultatus iš principo galima sukurti ir jų neįgyvendinus. Šiems reikalavimams apibrėžiamas *kritiškumo laipsnis*, nustatomas pagal tai, kokios gali būti reikalavimo pažeidimo pasekmės.

Pavyzdžiui, pageidavimas, kad visi oro temperatūrų žemėlapiai “Klimato” skyriuje būtų to paties formato ir mastelio yra svarbesnis, negu reikalavimas, kad jie būtų vieno iš standartinių mastelių: neįprasto mastelio panaudojimas pažeidžia atlaso standartizavimo principą (sunkiau palyginti šiuos žemėlapius su kitais teminiais žemėlapiais); tačiau jei vieną reiškinį vaizduojantys ir viename lape išdėstyti žemėlapiai bus skirtingi, nors ir standartinių, mastelių, pažeisime ne tik standartizavimo, bet ir unifikavimo, palyginamumo, naudotojo patogumo ir kitus sistemų kūrimo principus.

Jei dėl kurių nors priežasčių neįmanoma reikalavimų patenkinti kartu, atsisakoma reikalavimo, kurio kritiškumo laipsnis mažesnis. To paties reikalavimo kritiškumas gali būti skirtingas, pavyzdžiui, moksliniame leidinyje prioritetas teikiamas informacijos tikslumui ir patikimumui, o mokomajame – suvokimo patogumui ir vaizdumui.

3. **Papildomi reikalavimai.** Tai reikalavimai, praplečiantys sistemą, pavyzdžiui, sudaryti papildomus žemėlapius. Jie dažniausiai suformuluojami atlaso projektavimo ir kūrimo stadijose.

7.2 Reikalavimų specifikavimas

Siekiant geriau suprasti naudotojų poreikius, organizuojami moderuojami susitikimai, kurių metu siekiama apibrėžti panaudos atvejus – trumpus tekstinius aprašus, perteikiančius reikalavimų prasmę. Tokiame apraše turi atsispindėti *naudos gavėjas* (vaidmuo), *tikslas*, kurio jis siekia, ir gaunama *nauda*, kuri motyvuoja.

Naudotojams panaudos atvejus suvokti ir pastabas išsakyti padeda *prototipai* – produkto modeliai, atspindintys dalį būsimo produkto savybių, kurias galima vertinti.

Siekiant surinkti išsamią informaciją apie naudotojų poreikius naudojami ir kiti metodai:

- Apklausa ir pokalbiai su naudotojais, kurių metu jie įvairiomis formomis įvardija savo poreikius ir nuostatas,
- Veiklos procesų stebėjimai, kurie gali būti pasyvūs arba aktyvūs,
- Lyginamoji analizė, kai tarpusavyje palyginami produktai ar praktikos, identifikuojant geriausias jų savybes,
- Dokumentų analizė, kai reikalavimai nurodyti dokumentuose, pavyzdžiui, teisės aktuose, sutartyse, specifikacijose, instrukcijose, mokslinėje literatūroje ar pan.

Reikalavimai aprašomi tam skirtame dokumente. Apraše nurodoma:

- a) unikalus reikalavimo numeris, naudojamas sąsajoms ir reikalavimo įgyvendinimui patikrinti;

- b) formuluotė ar kitokia pateiktis, nurodanti reikalavimo turinį;
- c) kritiškumo laipsnis, nurodomas skaičiais ar kokybinėmis kategorijomis. Kiek skirtingų kategorijų turi būti, priklauso nuo projekto specifikos;
- d) objektai, kuriems reikalavimas taikomas – projekto uždaviniai, rezultatai, veiklos procesai, dokumentai ar kt.
- e) reikalavimo šaltinis – dokumentas arba autorius. Reikalavimo šaltinis gali būti ir kitas, aukštesnio hierarchinio lygmens, reikalavimas;
- f) reikalavimo įgyvendinimo patikros būdas.

Reikalavimai gali būti ne tik suformuluoti žodžiais. Neretai jie nurodomi pateikiant etalonus, būdingų pavyzdžių rinkinius, modelius, taisykles ar kitus šaltinius.

Kiekvienas dokumentuotas reikalavimas turi būti:

- įgyvendinamas,
- integruojamas (suderintas su kitų sistemos objektų reikalavimais),
- prasingas,
- vienareikšmis (tiksliai nesuformuluotus reikalavimus suinteresuotosios šalys gali interpretuoti skirtingai, dėl ko kyla ginčai),
- verifikuojamas. Jei reikalavimas neverifikuojamas, t. y., jo įgyvendinimo laipsnio nustatyti negalima, jis neturi prasmės ir yra tik galimų konfliktų šaltinis vertinant projekto rezultatą. Tokie reikalavimai neturi būti registruojami.

Reikalavimo įgyvendinimo patikros, dar vadinamos verifikavimu, būdai gali būti įvairūs (7 lentelė):

- a) *matavimas*, kai nustatoma reikalavimo formuluotėje nurodyta kiekybinė charakteristika ir palyginama su reikalavimo apraše nurodyta jos reikšmė;
- b) *testavimas*, kai pagal sudarytą planą nuosekliai tikrinamos funkcinės savybės;
- c) *peržiūra* – būdas įsitikinti, ar reikalavimas įgyvendintas, remiantis kokybinėmis charakteristikomis. Peržiūra gali būti įvairaus sudėtingumo – nuo paprasto įsitikinimo iki detalios patikros.

7 lentelė. Reikalavimų ir jų patikros būdų pavyzdžiai.

Reikalavimas	Patikros būdas
“Bendrojo geografinio žemėlapiu elementai vaizduojami achromatinėje spalvų skalėje”	Peržiūra
“Iš kiekvieno skaitmeninio atlaso puslapio turi būti galimas grįžimas į titulinį puslapį “	Testavimas
“Geografinių vardų rašyba atlase turi atitikti Valstybinės lietuvių kalbos komisijos patvirtintus sąrašus”	Korektūra
“Atlasas turi būti informatyvus”	Reikalavimas neverifikuojamas

Dar išskiriami keturi verifikavimo metodai pagal vertintojo įsitraukimo laipsnį.

1. **Apžiūra.** Tai greitas ir paprastas įsitikinimas, kad reikalavimai įgyvendinti, pasinaudojant vertintojų pojūčiais, skaičiuojant ar matuojant. Taip įvertinamas, pavyzdžiui, žemėlapiu formatas, spalvingumas, aiškinamojo teksto buvimas, elektroninio atlaso pasiekiamumas nurodytu adresu, reikiamų meniu kortelių egzistavimas ir pan.

2. **Demonstracija.** Tai vertinamo objekto savybių išbandymas jį panaudojant pagal paskirtį. Pavyzdžiui, išbandomas elektroninio atlaso funkcijų veikimas, įsitikinama, kad galima įvesti reikšmes tam skirtuose laukuose, ieškoti informacijos, peržiūrėti pasirinktus žemėlapius ir keisti jų savybes, naudotis įrankiais. Šį lygmenį atitinka neinteraktyvių rezultatų detali **peržiūra** – priklausomai nuo rezultatų pobūdžio tai gali būti korektūra, auditas ir kt.
3. **Testavimas.** Sistemiškas ir kontroliuojamas vertinamo objekto savybių išbandymas, naudojant iš anksto numatytus scenarijus ir įvairias įvedamų parametrų reikšmes. Pavyzdžiui, nurodoma generuoti žemėlapių įbrėžiant įvairių dydžių ir sudėtingumo teritorijos aprėptį ir matuojamas atsako laikas, kuris neturi būti didesnis už specifikacijoje nurodytą maksimalų laiką.
4. **Analizė.** Tai nuodugnus vertinimas naudojant kompleksines priemones, skaičiavimus, jei reikia – modelius ar specialią įrangą. Daromos ir testais tikrinamos prielaidos. Tokiu metodu, pavyzdžiui, gali būti vertinamas žemėlapių informacijos suvokimo efektyvumas – matuojamas naudotojų reakcijos laikas, įsimintos informacijos apimtis ir pan.

Labai svarbu, kad visi reikalavimai būtų identifikuojami ir susieti su konkrečiais objektais vienareikšmiškai. Tam sudaroma reikalavimų lokalizavimo matrica.

8 lentelė. Reikalavimų lokalizavimo matrica.

Reikalavimai	Objektai								
	Nr 1	Nr 2	Nr n
Nr 1	✓	✓	✓	✓	✓
Nr 2	...	✓	✓	✓
...
Nr m	✓	✓	✓	✓	...	✓

Tolesnė reikalavimų analizė yra pagrįsta tuo, kad nustatoma iš kokių abstrakčių reikalavimų yra išvesti objektų reikalavimai ir koku būdu jie gauti. Taip aptinkami nekorektiški, prieštaringi reikalavimai. Pavyzdžiui, konkrečių geografinio atlaso komponentų vaizdavimo reikalavimai gali prieštarauti pasirinktiems kartografinio vaizdavimo principams.

Aukštesnio lygio struktūrinėms dalims suformuluoti reikalavimai detalizuojami ir konkretizuojami tol, kol gauname konkrečius vienareikšmius reikalavimus, nusakančius sąlyginai neskaidomų objektų savybes. Tai – sistemos dekomponavimo ir reikalavimų “nuleidimo” procesas. Bendresnį reikalavimą taikant objekto komponentams, jis detalizuojamas. Gali būti jungiami keli aukštesnio lygio reikalavimai ar jie papildomi. Projektiniai reikalavimai “nuleidžiami” iki realizacinių: jei projekto reikalavimai tik nusako, koks objektas turi būti, realizaciniai reikalavimai apibrėžia, kaip jį tokį sukurti. Norint patikrinti, ar kiekvienas reikalavimas turi savo šaltinį, patogu sudaryti sąryšio matricą, kaip parodyta lentelėje. Šaltinis gali būti aukštesnio abstrakcijos lygio reikalavimai arba išoriniai – standartai, taisyklės ir kt.

9 lentelė. Reikalavimų sąryšio matrica.

Reikalavimas	Šaltinis
Nr 1	Geodezijos ir kartografijos įstatymas, 23 str.

Nr 2	Nr 1
Nr 3	Nr 1
...	...
Nr m	Nr 1, Nr x

Ne visada lengva apibrėžti aiškius reikalavimus visiems projekto rezultatams. Kartais tenka atlikti išsamią dalykinės srities analizę. Tai dažna situacija kartografijoje, kai sudaromi teminiai žemėlapiai – tada tenka atsižvelgti ne tik į dalykinės srities, bet ir į vaizduojamos teritorijos ypatumus, geografinių duomenų savybes bei jų naudojimo sąlygas ir kt. Be to, patvirtinus reikalavimus, jie turi būti įgyvendinti, tačiau dažnai paaiškėja, kad aprašant jie buvo nepakankamai suvokti ar yra netiksliai suformuluoti. Norint pakeisti jau patvirtintus reikalavimus gali tekti atlikti ilgai trunkančias procedūras arba to padaryti apskritai beveik neįmanoma (pavyzdžiui, jei reikalavimai įrašyti viešųjų pirkimų dokumentuose). Iki kokio lygmens dar prasminga nustatinėti formalius reikalavimus, sprendžiama kiekvienam konkrečiam objektui.

Kita priežastis, dėl kurios korektiški reikalavimai gali tapti neįgyvendinamais, yra reikalavimų kitimas (augimas) projekto vykdymo laikotarpiu.

25 pav. Atotrūkis tarp suvoktų ir realių reikalavimų

Kaip parodyta paveiksle, net ir gerai ištyrus ir apibrėžus naudotojų reikalavimus bei turint visas galimybes jiems patenkinti, neįmanoma išvengti atotrūkio tarp reikalavimų, specifikuotų kuriuo nors laiko momentu, ir naujo reikalavimų lygmens. Jei projektas vyksta pakankamai ilgai, per laiko tarpą, kol įgyvendinami jau apibrėžti reikalavimai, jie gali būti patikslinti arba tapti neaktualūs ar net žalingi projektui. Todėl numatant galimus aplinkos pokyčius reikalavimai dažnai formuluojami su papildomomis sąlygomis. Pavyzdžiui, nurodoma, kad sukurtas produktas turi būti suderinamas su naujausių galiojančių teisės aktų versijų nuostatomis; turi būti nupirkta pirkimo metu naujausia platinama programinės įrangos versija ir pan.

Aprašant reikalavimus svarbu atsižvelgti į tikruosius naudotojų poreikius, kurių jie patys dažnai nesugeba aiškiai suprasti, juo labiau suformuluoti.

7.3 Veiklų skaidinio sudarymas

Veiklų skaidinys – tai hierarchinė struktūra, aprašanti, kas turi būti padaryta, kad būtų pasiekti projekto rezultatai. Veiklų skaidinys sudaromas skaidant rezultatams sukurti reikalingas veiklas, kurios dažnai yra sudėtingos, į mažesnius, lengviau suvokiamus ir valdomus komponentus, kuriems galima apibrėžti reikalingas sąnaudas ir trukmę. Mažiausias savarankiškas skaidinio elementas vadinamas **užduotimi** (angl. *Work package*). Užduotis galima dar skaidyti į savarankiško rezultato nesukuriančias veiklas (angl. *activity*) – detalus veiklų sąrašas leidžia jas geriau stebėti ir vertinti.

PMBOK (A Guide to the Project Management..., 2013) pabrėžiama, kad užduotis arba darbas (angl. *work*) traktuojama ne kaip procesas, o kaip jo sukuriamas rezultatas. Tai išplaukia iš prielaidos, kad projekto veiklos vykdomos maksimaliai efektyviai ir yra būtinos rezultatams sukurti. Praktiškai patogiau kalbėti apie užduotis ir veiklas kaip apie procesus, kuriuos skaidinyje susiejame su rezultatais, įvestimis ir išvestimis, atsakomybėmis, naudojamais ištekliais ir laiku, reikalingu jiems įgyvendinti.

Paprastai laikomasi projektavimo „iš viršaus“ (angl. *top-down*) požiūrio, naudojamos jau esamos gairės ar pavyzdžiai, naudoti vykdant panašius projektus. Projektavimo „iš apačios“ (angl. *bottom-up*) metodas gali būti taikomas jungiant žemesnių lygmenų komponentus. Visais atvejais laikomasi taisyklingo skaidymo taisyklių:

1. Skaidinys turi būti suderintas, t.y., įvykdžius visas žemesnio lygmens skaidinio veiklas turi būti gautas rezultatas aukštesnio lygmens veiklos, kurią jos sudaro pagal skaidinį. Neturi būti gauti jokie kiti rezultatai.
2. Vieno lygmens veiklos neturi persidengti. Jei veiklos turi joms bendrą dalį, jos turėtų būti apjungtos, o jų bendroji dalis turėtų būti atskirta žemesniame lygmenyje.
3. Skirstymo pagrindas vieno komponento viename lygmenyje turi būti tas pats. Ne visada lengva to pasiekti, tačiau laikantis šio principo lengviau gauti išsamią ir taisyklingą struktūrą. Pavyzdžiui, žemėlapių kūrimo veiklas galima skaidyti pagal pagrindinius žemėlapių komponentus (maketas, pagrindinis žemėlapis, legenda, metrika, įkarpos ir t.t.), pagrindinio žemėlapių kūrimo veiklas – pagal teminės informacijos sluoksnius, metrikos – pagal kategorijas (pavyzdžiui, santrauka, autorių teisės, šaltiniai...) ir pan.
4. Skirstymas turi būti nuoseklus, t.y., kiekvieną kartą pereinama į artimiausią žemesnį lygmenį. Tokiu būdu veiklos apibrėžiamos palaipsniui ir daroma mažiau klaidų.

Veiklų skaidinys gali būti sudaromas įvairiai:

- a) skaidant projekto gyvavimo ciklo stadijas ir etapus, žemesniuose lygmenyse juos susiejant su projekto rezultatais;
- b) ir aukščiausiuose lygmenyse apibrėžiant veiklas pagal pagrindinius rezultatus;
- c) prijungiant skaidinio dalis, kurias sudarė ne projekto komanda, pavyzdžiui, užsakovo pateiktas kaip techninių reikalavimus.

Veiklų skaidinys turi būti subalansuotas. Kiekvienam rezultatui turi būti pasiektas toks detalumo lygmuo, koks yra racionalus pagal jo apimtį ir struktūrą. Kuo detalesnis skaidinys, tuo teoriškai geriau galima planuoti, valdyti ir prižiūrėti veiklas. Tačiau perteklinis skaidymas

veda prie nereikalingų valdymo veiklų ir mažiau efektyvaus išteklių naudojimo. Be to, gali būti sudėtinga skaidinio elementus sujungti aukštesniuose lygmenyse.

Veiklų skaidinys turi apimti visas projekto veiklas, įskaitant projekto valdymą. Kiekvieno lygmens komponentai, juos sujungus, visais aspektais turi sudaryti atitinkamą aukštesnio lygmens komponentą – nei daugiau, nei mažiau.

26 pav. Veiklų skaidinio pavyzdys (žemėlapių kūrimas)

Gali būti tokių planuojamų rezultatų, kuriems sudaryti veiklų skaidinio projekto pradžioje negalima. Tokiu atveju paliekamos aukštesniuose lygmenyse apibrėžtos veiklos, kurios išskaidomos vėliau, tada, kai būdas gauti numatytą rezultatą tampa aiškus ir suderintas. Toks metodas dar vadinamas „slenkančios bangos“ planavimu.

8. PROJEKTO LAIKO VADYBA

... nustato terminą ir įsipareigoja jo laikytis, bet kai ateina ta diena, pasiteisina, kodėl pavėlavo, ir siūlo naują „galutinį terminą“. [...] Galima gedėti praradus, galima iš to pasimokyti, bet paprastai juk negaiviname mirusio žmogaus ar nustipusio gyvūno. Deja, dauguma organizacijų tą daro su pasibaigusiais terminais.

S. Obara, honsha.org

Projekto laiko vadyba turi užtikrinti, kad projektas baigtųsi numatytu laiku. Standartiškai išskiriami septyni projekto laiko vadybą sudarantys procesai. Mažesniuose projektuose jie tarpusavyje susiję labai glaudžiai ir laiko vadybą galima laikyti vienu procesu. Jei projektas ilgas ir sudėtingas, yra prasmė procesus valdyti atskirai, konkrečiose veiklose naudoti tam skirtus programinius įrankius. Pagrindinis laiko vadybos proceso rezultatas yra projekto grafikas ir jo vertinimo bei priežiūros priemonės.

Projekto gairė (angl. *milestone*) – laiko momentas projekto laiko ašyje, kai numatyta įvertinti pasiektą rezultatą, projekto progresą, sąnaudas ar atlikti kitą veiksmą, kad laiku būtų pastebėti galimi nukrypimai nuo darbų eigos ir kokybės reikalavimų. Laikoma, kad gairė neturi trukmės, tai su įvykiu siejama žyma.

Projekto grafikas (angl. *schedule*) – laiko ašyje išdėstytas projekto veiklų ir gairių sąrašas, kuriame nurodyti veiklų rezultatai, trukmė, reikalingi ištekliai ir kitos savybės.

1. Laiko vadybos planavimas. Šio proceso rezultatai yra aprašytos procedūros, tvarkos, dokumentai ir metodai, kurie bus naudojami laiko vadyboje. Planuojant naudojama projekto veiklų skaidinio ir aprėpties aprašo informacija bei kita susijusi informacija, pavyzdžiui, numatomos sąnaudos, rizikos ir kiti veiksniai, nuo kurių gali priklausyti projekto veiklų trukmė. Proceso metu priimami sprendimai, kurie vėliau vieningai naudojami laiko vadyboje.

- a) nustatomi rodiklių matavimo vienetai, pavyzdžiui, darbų apimties ar trukmės vienetai;
- b) nustatomos laiko stebėsenos rodiklių slenkstinės reikšmės ir leidžiami nuokrypiai, išreiškiami absoliučiais skaičiais (pavyzdžiui, leistina vėlavimo trukmė 2 darbo dienos) arba procentais nuo plano (pavyzdžiui, priimtinas iki 5% vėlavimas);
- c) pasirenkamos konkrečios laiko vadybos priemonės ir įrankiai.

Proceso rezultatas yra projekto laiko vadybos planas.

2. Veiklų sąrašo sudarymas. Šio proceso rezultatas yra veiklų skaidinio pagrindu sudarytas detalus projekto veiklų sąrašas. Veikloms priskiriami unikalūs numeriai, atspindintys veiklos hierarchinį lygmenį skaidinyje. Tai būtina, nes informacija apie veiklas naudojama visuose projekto vadybos procesuose ir ne visada patogu pateikti visą konteksto informaciją.

Veiklų sąraše kiekvienai veiklai nurodomi atributai, leidžiantys kas stebėti ir vertinti:

- pavadinimas,
- planuojama trukmė, pradžios ir pabaigos datos,
- išteklių poreikis,
- atsakomybė,
- kiti atributai, kurie priklauso nuo konkretaus projekto specifikos – veiklos sudėtingumo lygmuo, įvairūs apribojimai, prielaidos, prioritetus nustatyti padedanti informacija ir pan.

Sąrašė nurodomos pagrindinės loginės sąsajos tarp veiklų – kiekvienai veiklai – prieš ją turinti įvykti veikla (pirmtakė, angl. *predecessor*) ir po jos vykstanti veikla (priklausoma veikla, tęsėja, angl. *successor*). Tokias sąsajas turi kiekviena projekto veikla, išskyrus, dėl savaime suprantamų priežasčių, pirmąją ir paskutiniąją.

Veiklų sąrašo detalumas priklauso nuo konkretaus projekto pobūdžio ir galimybės numatyti visus rezultatus planavimo momentu. Bendru atveju skaidinys baigiamas, kai žemiausiame jo lygmenyje yra konkrečios užduotys, t.y., veiklos, kurias gali atlikti vienas vykdytojas per palyginti trumpą laiką ir sukuriančios vientisą rezultatą.

Per daug detalus veiklų laiko skaidinys apsunkina projekto administravimą.

Nepakankamai detaliame skaidinyje lieka neapibrėžtumų, kuriuos tenka aiškintis vykdant projektą.

Ne visada įmanoma išskaidyti veiklą iki detaliausio lygmens – kartais planavimo metu tam paprasčiausiai trūksta informacijos, kuri sukaupiama tik vykdant projektą. Kad, pasikeitus situacijai, nereiktų kiekvieną kartą perdaryti detalaus skaidinio, kai kurias jo šakas galima palikti nebaigtas, sustojant ties tuo metu gerai žinomu lygmeniu. Vėliau, atsiradus daugiau informacijos, išskaidoma detaliau, t.y., kaip ir veiklų skaidinio atveju, taikomas „slenkančios bangos“ planavimo metodas..

2. Veiklų sekų sudarymas. Šio proceso metu identifikuojamos visos loginės sąsajos tarp veiklų. Aukščiau minėtos sąsajos tarp veiklų pirmtakių ir tęsėjų patikslinamos, nurodant, kas konkrečiai turi įvykti, kad veikla galėtų prasidėti ir (arba) pasibaigti. Tokios sąsajos projekte atsiranda dėl to, kad vienos veiklos naudoja kitų veiklų sukurtus rezultatus. Paprastai nurodomos keturių tipų sąsajos.

- A. Pabaigos-pradžios sąsaja** (angl. finish-to-start, **FS**). Ji reiškia, kad antroji veikla gali prasidėti tik tada, kai pasibaigia jos pirmtakė. Pavyzdžiui, elektroninė žemėlapių paslauga negali būti paskelbta tol, kol neparengtas jos metaduomenų dokumentas.
- B. Pabaigos-pabaigos sąsaja** (angl. finish-to-finish, **FF**). Ji reiškia, kad antroji veikla gali pasibaigti tik tada, kai pasibaigia jos pirmtakė. Pavyzdžiui, žemėlapių korektūros negali būti baigta anksčiau, negu žemėlapis baigiamas kurti.
- C. Pradžios-pradžios sąsaja** (angl. start-to-start, **SS**). Ji reiškia, kad antroji veikla gali prasidėti tik tada, kai yra prasidėjusi jos pirmtakė. Pavyzdžiui, žemėlapių teminės informacijos sluoksnio kūrimas negali būti pradėtas anksčiau, negu pradėtas sutartinių ženklų sudarymas.
- D. Pradžios-pabaigos sąsaja** (angl. start-to-finish, **SF**). Ji reiškia, kad antroji veikla gali pasibaigti tik tada, kai yra prasidėjusi jos pirmtakė. Pavyzdžiui, antrasis korektūros ciklas negali būti pradėtas, kol nesibaigė pirmasis korektūros ciklas.

27 pav. Veiklų tarpusavio sąsajos

Tarp susietų veiklų gali būti numatyti laiko poslinkiai.

Paankstinimas (angl. *lead*) – laiko intervalas, rodantis, kiek anksčiau gali būti pradėta priklausoma veikla.

Vėlavimas (angl. *lag*) – laiko intervalas, rodantis, kiek vėliau gali būti pradėta priklausoma veikla.

28 pav. Veiklų paankstinimas ir vėlavimas

Sąsajos gali būti kelių tipų: privalomos ir pageidaujamos; išorinės ir vidinės. **Privalomos** sąsajos paprastai atsiranda dėl teisinių reikalavimų, sutartinių įsipareigojimų arba dėl fizinių

apribojimų. Pavyzdžiui, negalima diegti programinės įrangos, kol nėra nupirktas kompiuteris. **Pageidaujamos** (angl. *discretionary*) sąsajos apibrėžiamos savo nuožiūra, dažniausiai vadovaujantis žinoma gerąja praktika ar turima patirtimi. Tokios sąsajos nėra akivaizdžios, todėl turi būti aiškiai ir vienareikšmiškai aprašytos dokumentuose – keičiant projekto grafiką jas galima perplanuoti. **Išorinės** sąsajos sieja projekto veiklas su veiklomis ar įvykiais už projekto ribų (pavyzdžiui, medžiagų tiekimas, teisės akto įsigaliojimas). Projekto komanda paprastai negali paveikti išorinių įvykių. **Vidinės** sąsajos sieja tik projekto veiklas ir yra valdomos projekto komandos. Projekto komanda turi tinkamai identifikuoti sąsajų tipus.

Veiklų sąsajos vaizduojamos tinklinėmis diagramomis.

29 pav. Tinklinės veiklų diagramos pavyzdys

4. Veikloms reikalingų išteklių įvertinimas. Šio proceso metu nustatoma, kokių ir kiek išteklių reikia projekto veikloms įvykdyti. Vertinami ir **fiziniai** (įranga, medžiagos, darbuotojai) ir **intelektiniai** (kompetencijos) ištekliai. Optimizuojant išteklių panaudojimą vertinamos įvairios alternatyvos. Dažnai standartizuojami išteklių apskaitos vienetai, pavyzdžiui, darbo laikas matuojamas darbo dienomis, piniginės sąnaudos tūkst. Eur ir pan. Planuojant išteklius neretai taikomas planavimo „iš apačios“ metodas, kai vertinami ir paskui agreguojami žemesnių lygmenų veikloms reikalingi ištekliai. Proceso pagrindinis rezultatas yra išteklių skaidinys, susietas su projekto veiklų skaidiniu.

5. Veiklų trukmės nustatymas. Šio proceso metu remiantis įvairiomis prielaidomis nustatoma galima kiekvienos veiklos trukmė. Atsižvelgiama į projekto rizikas, dėl kurių gali prireikti papildomai laiko. Dažnai naudojami keli vertinimo metodai, jie gali būti skirtingi atskiroms projekto dalims.

- **Vertinimas pagal analogiją** paremtas parametrais, žinomais iš anksčiau vykdytų panašių projektų. Jų reikšmės, pavyzdžiui, veiklų trukmė, sudėtingumas, našumas ir kt., panaudojamos kaip pagrindas vertinant planuojamo projekto parametrus. Tai pigiausias, greitas, tačiau bendru atveju mažiausiai tikslus metodas. Kartais, kai trūksta išsamios informacijos apie projektą, toks metodas yra vienintelis galimas. Iš kitos pusės, jei vykdoma daug panašių projektų, sukaupta patirtis leidžia pakankamai gerai numatyti naujo analogiško projekto parametrus.

- **Parametrinis vertinimas** pagrįstas skaičiavimais pagal vieną ar kitą algoritmą, naudojant žinomas projekto parametrų reikšmes ir ankstesnių projektų duomenis, kurie apibendrinami statistiškai. Veiklų trukmė nustatoma dauginant darbo vienetų skaičių iš laiko, reikalingo vienam darbo vienetui atlikti. Pavyzdžiui, jei žinoma, kad vienas tam tikro tipo žemėlapis sukuriamas vidutiniškai per 20 kartografo darbo valandų, devyniems tokiems žemėlapiams sukurti reiks $20 \times 9 = 180$ darbo valandų. Šis skaičiavimas gali būti patikslintas atsižvelgiant į konkrečių žemėlapių aprėptį, sudėtingumą, sudarytojų skaičių ir kompetenciją bei į galimybę pakartotinai panaudoti vieną kartą sukurtus komponentus.

Parametrinio vertinimo metodai gali būti paprasti arba sudėtingi, įvertinantys daug parametrų. Bendru atveju jie laikomi tikslesniais už vertinimo pagal analogiją metodus.

- **Vertinimas pagal scenarijus** leidžia atsižvelgti į projekto neapibrėžtumus ir rizikas. Toks vertinimo metodas, dar vadinamas „trijų taškų“ vertinimu, buvo pasiūlytas kaip PERT metodikos dalis. Jo esmė – vertinamas ne vienas o trys galimi projekto scenarijai:
 - 1) realistinis, t.y., labiausiai tikėtinas (tR),
 - 2) optimistinis (tO) ir
 - 3) pesimistinis (tP).

Priklausomai nuo to, kiek turima informacijos apie projekto neapibrėžtumus, t.y., tikimybes įvykti įvykiams, kurie paspartintų ar sulėtintų projekto eigą, pasirenkama formulė, kaip skaičiuojami laiko įverčiai. Du dažniausiai naudojami variantai yra

- trikampis skirstinys – $tE = (tO + tR + tP)/3$.
- Beta skirstinys – $tE = (tO + 4tR + tP)/6$.

Jei turima daugiau informacijos apie tikimybių pasiskirstymą, galima naudoti ir penkis scenarijus bei sudėtingesnius skirstinius. Nustatyta veiklų trukmė gali būti nurodoma su leistiniais nuokrypiais, kurie išreiškiami absoliučiais laiko vienetais arba procentais nuo plano.

Planuojant veiklų trukmę reikia numatyti **laiko rezervą nenumatytiems atvejams** (angl. *contingency reserve*). Tai papildomas laikas, kuris panaudojamas, jei prireikia, pavyzdžiui, jei dėl nenumatytų klaidų tenka taisyti jau atliktą darbą. Jis paprastai išreiškiamas absoliučiais skaičiais, įvertinus projekto rizikas („žinomus nežinomuosius“). Toks rezervas leidžia sušvelninti laiko rizikas. Jei nebūtų tokio rezervo, atsitikus nenumatytam vėlavimui pradėtų vėluoti visos nuo jo priklausančios projekto veiklos ir jis gal net negalėtų baigtis laiku. Kartais grupės veiklų laiko rezervai sujungiami ir sudaro tai grupei tarsi laiko buferinę zoną. Vėliau, priklausomai nuo realios situacijos, rezervą nenumatytiems atvejams galima panaudoti, sumažinti ar apskritai panaikinti.

Gali būti numatytas ir bendras projekto **vadybos laiko rezervas**, naudojamas rizikų vadybai ir kitoms nenumatytoms vadybos veikloms.

6. Projekto grafiko sudarymas. Šio proceso metu visa informacija apie veiklas sujungiama į vieną grafiką. Paprastai tai atliekama naudojant pasirinktą programinę planavimo priemonę, tokią kaip *Microsoft Project* (<https://products.office.com/lt-lt/project/project-and-portfolio-management-software>) ar atviro kodo *Project Libre* (<http://www.projectlibre.com/>). Daugiau

informacijos apie projekto planavimo priemones galima rasti projektų vadybos portale (Project Management Zone, 2017).

Projekto grafiko dažniausiai nepavyksta sudaryti iš karto, tai iteratyvus procesas. Jį sudarant gali būti naudojamos įvairios simuliacijos pagal pasirinktus scenarijus. Be to, grafikas nuolat peržiūrimas ir tikslinamas viso projekto metu. Visada siekiama išdėstyti projekto veiklas taip, kad būtų optimaliai panaudoti turimi laiko ir kiti ištekliai. Ir atvirkščiai, pridėjus išteklių, pavyzdžiui, papildomai sumokėjus už greitesnį pristatymą ar pasamdžius daugiau darbuotojų, galima sumažinti projekto trukmę.

Sudarant grafiką nustatoma, kurios veiklos gali būti vykdomos lygiagrečiai, t.y., vienu metu, nepriklausomai viena nuo kitos. Tik svarbu nepamiršti, kad didelis lygiagrečiai vykdomų veiklų skaičius sukelia papildomas vadybos rizikas.

Siekiant optimizuoti ir valdyti projekto grafiką dažnai naudojamas **kritinio kelio metodas**. Jo esmė – aptikti ilgiausią tarpusavyje susijusių veiklų grandinę, kurios ilgis apibrėžia trumpiausią galimą projekto trukmę. Jos laiku neįvykdžius, projektas nebus laiku pabaigtas. Pavyzdyje (30 pav.) parodytas projekto kritinis kelias, kurį sudaro veiklos D, B ir C. Jo trukmė yra $6+8+3 = 17$ dienų. Tai yra trumpiausias galimas projekto įgyvendinimo laikas. Be šio kritinio kelio, projekte yra dar du keliai: A—B—C (15 dienų) ir D—E (11 dienų)

30 pav. Kritinio kelio skaičiavimo pavyzdys

Atsižvelgiant į kritinį kelį, įvertinama, kiek lanksčiai galima išdėstyti kitas projekto veiklas – joms apskaičiuojamas laiko intervalas (angl. *total float*), kuriame galimas vėlavimas, nedarantis įtakos viso projekto trukmei.

Proceso pagrindiniai rezultatai yra **projekto grafikas**, paprastai pateikiamas Ganto diagrama. Metodą amerikiečių inžinierius H. Gantas (Henry Gantt) pasiūlė dar pirmajame 20 amžiaus dešimtmetyje ir taikė dideliems užtvankų ir kelių statybų projektams valdyti. Dabar tai labai populiarus metodas – diagrama, kurioje veiklos pavaizduotos horizontaliomis juostelėmis išdėstytomis laiko ašyje. Šioje diagramoje pažymimos ir projekto gairės. Naudojant tam skirtas programines priemones, grafiko informaciją galima analizuoti ir vaizduoti įvairiais pjūviais.

31 pav. Ganto diagramos pavyzdys (*MS Project*)

Taip pat sudaromas **projekto kalendorius**, kuriame nurodyta, kuriomis dienomis pasiekiami ištekliai – vykdytojų darbo ir ne darbo dienos, patalpų užimtumas ir pan.

6. Projekto grafiko priežiūra. Šio proceso metu stebima, kiek projekto veiklų įvykdyta, kokia kritinio kelio dalis jau įvykdyta, įvertinami vėlavimai ir jų priežastys, ieškoma sprendimo būdų. Nustatoma, ar veiklų vykdymo efektyvumas didėja, ar mažėja, ir sudaromos prognozės.

9. PROJEKTO IŠLAIDŲ VADYBA

Jei būtų iš anksto žinoma, kiek projektai truks ir kiek jiems bus išleista, joks projektas niekada neprasisidėtų.

Projekto išlaidų vadyba apima projekto išlaidų vertinimą, planavimą, priežiūrą ir valdymą bei projekto finansavimo valdymą. Jos tikslas – optimizuoti projektui naudojamų išteklių sąnaudas naudojant projekto veiklų skaidinio, grafiko, rizikų registro ir aprėpties aprašo informaciją. Keturi projekto išlaidų vadybą sudarantys procesai mažesniuose projektuose tarpusavyje susiję labai glaudžiai, todėl neretai analizuojami kaip vienas. Pagrindinis išlaidų vadybos proceso rezultatas yra projekto biudžetas ir jo stebėsenos bei koregavimo priemonės.

1. Išlaidų vadybos planavimas. Šio proceso rezultatai yra aprašytos procedūros, tvarkos, dokumentai ir metodai, kurie bus naudojami išlaidų vadyboje. Planuojant remiamasi projekto aprašo informacija bei kita susijusi informacija. Proceso metu priimami sprendimai, kurie vėliau vieningai naudojami laiko vadyboje:

- apibrėžiami visų projekto išteklių matavimo vienetai, t.y., fizinių rodiklių ar jų finansinės išraiškos vienetai, naudojama valiuta;
- nurodomas rodiklių kiekybinės išraiškos tikslumas (angl. *precision*) ir vertinimo tikslumas (angl. *accuracy*), t.y., leistina išankstinio vertinimo paklaida;
- nurodomos projekto sąskaitos;
- nurodomos rodiklių slenkstinės reikšmės ir priimtini nuokrypiai, išreiškiami procentais nuo plano;
- apibrėžiama, kada ir kaip bus matuojamas išlaidų efektyvumas (angl. *performance*);
- parengiamos ataskaitų formos;
- apibrėžiamos apskaitos procedūros.

2. Išlaidų vertinimas. Apytiksliai įvertinami piniginiai išteklių, reikalingi norint įgyvendinti projektą. Galimos sąnaudos prognozuojamos įvertinus finansavimo alternatyvas, projekto rizikas ir kompromisus. Pavyzdžiui, išlaidų efektyvumo prasme nagrinėjami pasirinkimai – *kurti ar pirkti, pirkti ar nuomoti* ir pan. Taip pat planuojama, kaip bus dalinami išteklių, kurie visada yra riboti.

Išlaidos paprastai išreiškiamos pasirinktos valiutos vienetais, nors, kai kuriais atvejais, pavyzdžiui, norint išvengti paklaidų dėl kursų svyravimų, patogiau naudoti darbo dienas. Vertinamos visų kategorijų išlaidos – infrastruktūros, techninės ir programinės įrangos, darbų, paslaugų ir kt. Taip pat įvertinama infliacija, paskolų palūkanos, nenumatytos sąnaudos, netiesioginės išlaidos. Atsižvelgiama į papildomas išlaidas, kurios atsiranda siekiant užtikrinti rezultatų kokybę.

Tiesioginės projekto išlaidos – tai išlaidos, kurias neabejojant ir vienareikšmiškai galima susieti su projekto rezultato su kūrimu.

Netiesioginės projekto išlaidos – tai išlaidos, patiriamos kuriant projekto rezultatus, tačiau jos susijusios ir su kitomis veiklomis. Tai, pavyzdžiui, elektros, ryšio, šildymo išlaidos, įrenginių ir pastatų nusidėvėjimas ir pan. Netiesioginės išlaidos

akumuliuojamos ir projektams apskaičiuojamos proporcingai, laikantis apibrėžtos metodikos.

Išlaidų vertinimai peržiūrimi ir koreguojami projekto metu, kai patikrinamos prielaidos ir turima daugiau informacijos. Kuo projektas arčiau pabaigos, tuo tikslesnius vertinimus galima pateikti.

Išlaidoms vertinti naudojami metodai, aprašyti 8 skyriuje:

- vertinimas pagal analogiją,
- parametrinis vertinimas,
- vertinimas pagal scenarijus.

Be to, analizuojamos rinkoje perkamų prekių, darbų ar paslaugų kainos. Tai daroma remiantis patikimų teikėjų pateiktais preliminariais pasiūlymais ar viešai skelbiama informacija.

Panašiai kaip laiko vadyboje, numatomi projekto išlaidų rezervai:

- a) kiekvienai veiklai – **rezervas nenumatytiems atvejams**; ir
- b) **vadybos rezervas** – visam projektui.

Kaip ir laiko vadyboje, išlaidos akumuliuojamos pradedant detaliausiais veiklų skaidinio komponentais, t.y., taikomas projektavimo „iš apačios“ metodas.

Visa informacija, susijusi su išlaidų skaičiavimu, išsaugoma kaip vertinimų pagrindimas.

3. Biudžeto planavimas. Veiklų išlaidos susiejamos su projekto grafiku ir patvirtinamas laike išdėstytas projekto biudžetas, apimantis projekto išlaidas, finansavimą, ir, kartais – projekto generuojamas pajamas.

Biudžeto planas (angl. *cost baseline*) – patvirtintos numatytos projekto išlaidos, neapimančios vadybos rezervo. Biudžeto planas keičiamas tik formalia procedūra.

<i>Vadybos rezervas</i>		
Biudžeto planas		
Rezervas nenumatytiems atvejams	Rezervas nenumatytiems atvejams	Rezervas nenumatytiems atvejams
Veiklų paketas A	Veiklų paketas B	Veiklų paketas C

32 pav. Projekto biudžeto komponentai

Numatomas projekto finansavimas paprastai vykdomas dalimis, kaip parodyta žemiau esančiame paveiksle. Plane nurodomos įplaukų į projekto sąskaitas datos ir finansavimo šaltiniai.

33 pav. Projekto biudžeto planas

4. Biudžeto priežiūra. Tai procesas, kurio metu stebima, kokios patiriamos realios išlaidos ir kaip tai dera su projekto biudžeto planu ir projekto sukuriama verte. Labai svarbu laiku pastebėti nukrypimus ir į juos reaguoti, mažinant riziką, kad projekto išlaidos viršys biudžete numatytąsias.

Išlaidų priežiūra paprastai apima šiuos veiksmus:

- stebėti ir keisti veiksmus, dėl kurių atsiranda nuokrypiai nuo biudžeto plano;
- stebėti, kad būtų laiku sureaguota į pakeitimų poreikį ir atlikti reikiamus pakeitimus;
- siekti, kad kiekvienam veiklų skaidinio komponentui išlaidos kiekvienu periodu neviršytų skirto finansavimo;
- stebėti išlaidas ir laiku aptikti nuokrypius nuo biudžeto plano, siekti, kad jie neviršytų leistinų dydžių;
- stebėti išlaidų ir sukurtos vertės santykį;
- stebėti, kad į dokumentus nebūtų įtrauktos nenumatytos išlaidos;
- informuoti suinteresuotųjų šalių atstovus apie situaciją.

Pagrindinis biudžeto priežiūros metodas yra **uždirbtos vertės vadyba** (angl. *Earned Value Management, EVM*). Tai įprastas projektų efektyvumo stebėsenos metodas. Metodas pagrįstas biudžeto plano ir aprėpties palyginimu pagal projekto grafiką. Yra trys pagrindiniai rodikliai, kuriems naudojamas tas pats matavimo vienetas ir metodas:

- 1) **planuojama vertė** (angl. *planned value, PV*) – patvirtintas konkrečiam grafiko darbui skirtas biudžetas be vadybos rezervo, siejamas su fiziniu darbu, atliekamu kuriant veiklos rezultata. Viso projekto PV sutampa su projekto biudžetu jį pabaigus (angl. *budget at completion, BAC*).

- 2) **uždirbta vertė** (angl. *earned value*, **EV**) – tai atlikto darbo finansinis įvertis, kuris negali būti didesnis už PV. EV yra projekto progreso rodiklis, matuojamas periodiškai ir akumuliuojamas viso projekto laikotarpiu.
- 3) **realios išlaidos** (angl. *actual costs*, **AC**) – faktinės išlaidos, kurios yra patirtos, kad būtų sukurtas projekto uždirbtąja verte EV matuojamas rezultatas. AC nėra jokių formalių ribojimų, jos yra tokios, kokios yra.

Remiantis šiais rodikliais skaičiuojami išvestiniai projekto efektyvumo rodikliai.

Grafiko nuokrypis (angl. *schedule variance*, **SV**) – skirtumas tarp uždirbtos ir planuotos vertės konkrečiu projekto momentu. $SV = EV - PV$. Projekto pabaigoje SV reikšmė turi būti lygi 0, nes visa planuota vertė yra sukurta.

Išlaidų nuokrypis (angl. *cost variance*, **CV**) – skirtumas tarp uždirbtos vertės ir realių išlaidų konkrečiu projekto momentu. $CV = EV - AC$. Projekto pabaigoje CV reikšmė rodo skirtumą tarp planuoto projekto biudžeto ir išleistos sumos. Tai kritinis projekto rodiklis. Neigiama CV reikšmė reiškia, kad patirtas išlaidas reikia padengti viršijant numatytas lėšas.

Grafiko efektyvumo indeksas (angl. *schedule performance index* **SPI**) – uždirbtos ir planuotos vertės santykis. Jis rodo, kaip efektyviai projekto komanda naudoja projekto laiką. $SPI = EV/PV$. Jei SPI mažesnis už vienetą, tai reiškia, kad tuo momentu padaryta mažiau, negu buvo planuota. Didesnis už vienetą indeksas reiškia, kad padaryta daugiau.

Išlaidų efektyvumo indeksas (angl. *cost performance index* **CPI**) – uždirbtos vertės ir patirtų realių išlaidų santykis. Tai svarbiausias uždirbtos vertės metodo rodiklis, atspindintis, kaip vykdomas darbas efektyvus išlaidų prasme. $CPI = EV/AC$. Jei CPI mažesnis už vienetą, tai reiškia, kad atliktam darbui išleista daugiau, negu buvo planuota. Didesnis už vienetą indeksas reiškia sutaupymą, t.y., efektyvesnį išteklių naudojimą.

Visi šie rodikliai reguliariai stebimi, o jų kitimo kumuliatyvinės kreivės rodo projekto efektyvumą pasirinktu momentu.

34 pav. Projekto EV, PV ir AC (neefektyviai vykdomas projektas)

Vykdam projektą ne tik stebimi rodikliai, bet ir sudaromos prognozės atsižvelgiant į planus ir realų pasiektą efektyvumą. Prognozavimui naudojami aukščiau minėti EVM rodikliai, informacija apie projekto rizikas ir įvairūs ekstrapoliavimo metodai.

10. PROJEKTO KOKYBĖS VADYBA

Kokybė reiškia daryti gerai kai niekas nemato.

H. Fordas

Projekto kokybės vadyba apima veiklas, susijusias su rezultatų kokybės užtikrinimu. Kokybė – tai laipsnis, kuriuo tenkinami visi produktui iškelti reikalavimai. Kokybės vadyba būtina visuose projektuose, nesvarbu, kokio tipo projektas ir jo sukuriama rezultatai. Be abejo, konkretūs kokybės matai ir vertinimo būdai skiriasi priklausomai nuo rezultatų tipo – vienaip apibrėšime ir vertinsime kuriamos programinės įrangos kokybę, kitaip – statomo pastato; dar kitokie kriterijai ir užtikrinimo procedūros bus taikomos mokymų projekte.

Jeigu projekte netenkinami kokybės reikalavimai, pasekmės gali būti skaudžios ir projektui, ir jo išorei – nuo nemalonių klaidų sukurtoje programėlėje iki sugriuvusio pastato ir žmonių aukų. Jei kokybės priežiūrai skiriama pakankamai dėmesio, didesnė tikimybė aptikti klaidas ir problemas anksti, kai jas galima išspręsti kur kas mažesniais sąnaudomis, negu projektui pasibaigus.

Kartais kalbant apie kokybę painiojamos dvi kokybės sąvokos:

- a) **kokybės klasė** (angl. *grade*), kuri atspindi pageidaujamas produkto savybes lyginant su kitais panašiais produktais, ir
- b) **įgyvendinimo kokybė** (angl. *quality*) – lygmuo, kuriuo tam tikros klasės produktas tenkina jam keliamus reikalavimus.

Taigi, žemesnės klasės produktas, pavyzdžiui, paprastas rašiklis, gali būti nepriekaištingos kokybės ir atvirkščiai, prabangus parkeris gali būti pagamintas su defektais. Kokybės vadyba siekia užtikrinti *įgyvendinimo* kokybę.

Šiuolaikinės kokybės vadybos reikalavimus aprašo ISO (tarptautinė standartų organizacija, angl. *International Standard Organization*) kokybės vadybos standartai – ISO 9001 standartų serija. Pagrindiniai reikalavimai, kuriuos nurodo kokybės vadybos standartai yra:

- formalūs aprašai ir procedūros, apimančios visus procesus, kuriems taikomas kokybės vadybos standartas,
- priežiūros procesas, leidžiantis įsitikinti, kad kokybės vadybos procedūros yra efektyvios;
- pasiekiami ir tvarkingi dokumentai, kuriuose registruojama su kokybe susijusi informacija;
- reguliari procesų stebėseną, neatitiktį identifikavimas ir koregavimas; ir
- nuolatinis kokybės vadybos sistemos tobulinimas įtraukiant visus darbuotojus.

Standartai pabrėžia kelis svarbius kokybės vadybos aspektus.

- **Naudotojų pasitenkinimas**, t.y., turi būti ne tik tenkinami formalūs reikalavimai produktams, bet ir atsižvelgiama į realius naudotojų poreikius. Produktas turėtų būti praktiškai patogus naudoti ir tobulinamas atsižvelgiant į naudotojų atsiliepimus.
- **Prevencija**, t.y., siekiama užkirsti kelią galimoms neatitiktims integruojant kokybės vadybą į rezultatų kūrimo procesus. Tai kur kas geriau, negu nustatyti jau atsiradusias neatitiktis peržiūrint įvykusio proceso duomenis ar sukurtą rezultatą.

- **Vadovų atsakomybė**, t.y., kokybės vadybai turi būti skiriamas ne tik tiesiogiai atsakingų darbuotojų, bet ir aukščiausių vadovų dėmesys ir reikiami išteklių.
- **Kokybės kaštai**. Akivaizdu, kad neatitiktųjų prevencija ir klaidų taisymas reikalauja papildomas projekto išlaidas. Siekiant sumažinti riziką, kad šios išlaidos atsirastų jau pasibaigus projektui, išlaidos kokybei užtikrinti turi būti numatytos ankstesnėse projekto stadijose.

35 pav. Kokybės vadybos sistema

Kokybės vadybos procesą sudaro trys dalys:

1. **kokybės vadybos planavimas**, kurio metu nustatomi konkretūs kokybės reikalavimai ir jų vertinimo metodai;
2. **kokybės užtikrinimas** (angl. *quality assurance*) – kokybės auditas, kurio metu įsitikinama, kad laikomasi nustatytų kokybės reikalavimų; ir
3. **kokybės priežiūra** (angl. *quality control*) – procesas, kurio metu vertinamas kokybės vadybos efektyvumas ir tobulinami jos metodai.

36 pav. Kokybės vadybos dalys ir projekto procesų grupės

Kokybės vadyba planuojama lygiagrečiai vykdant kitus planavimo procesus, nes ji susijusi su visais projekto aspektais, o kokybės užtikrinimas reikalauja laiko ir kitų išteklių. Kokybės kaštai skirstomi į dvi pagrindines grupes.

1. Atitikties kaštai:

- 1.1. Išvengimo sąnaudos (mokymai, dokumentų rengimas, įranga, laikas),
- 1.2. Įvertinimo sąnaudos (testavimas, nuostoliai dėl destruktivaus testavimo, peržiūros procedūros) ir

2. Neatitikties kaštai:

- 2.1. Vidiniai nesėkmės kaštai (perdarymo sąnaudos, „atliekos“ – dėl projekto metu pastebėtų neatitiktį),
- 2.2. Išoriniai nesėkmės kaštai, susiję su užsakovo aptiktais trūkumais (garantinio aptarnavimo sąnaudos, baudos, prarasti užsakymai ar reputacija).

Kokybės vadybos planas yra projekto vadybos plano dalis. Kokybės vadybos planas gali būti formalus arba neformalus, skirtingo detalumo lygmens priklausomai nuo vykdomo projekto. Jis peržiūrimas ir tobulinamas, ypač projekto pradžioje.

Kartu dažnai parengiamas procesų gerinimo planas, nurodantis procesų kokybės (efektyvumo) matavimo rodiklius ir metodus. Nurodomi kokybės matavimo vienetai (pavyzdžiui, laiko efektyvumas, defektų skaičius, paslaugų pasiekiamumas, našumas ir pan.) ir leistini nuokrypiai nuo pageidaujamų reikšmių. Parengiamos kokybės patikros atmintinės.

Užtikrinant kokybę pagal planą atliekami:

- sistemiški prevencijos veiksmai,
- peržiūros, kurių metu matuojama ir įvertinama veiklų ar rezultatų kokybė, ir

- neatitikčių taisymo veiksmai.

Kokybės užtikrinimas nukreiptas į atitinkančius reikalavimus rezultatus. Jo pagrindinė priemonė yra procesų analizė kokybės auditai – nepriklausomi sistemiški procesai, skirti nustatyti, ar projekto veiklos atitinka aprašytus procesus ir procedūras. Audito metu paprastai

- nustatomos gerosios ir blogosios praktikos,
- identifikuojamos neatitiktys, trūkumai ir kitos problemos;
- skleidžiama žinoma gerosios praktikos informacija;
- siūloma pagalba veikloms pagerinti ir
- taikomos išmoktos pamokos.

Pagrindinis kokybės užtikrinimo proceso rezultatas yra nurodytas pakeitimų, kuriais šalinamos neatitiktys, poreikis.

Kokybės priežiūros tikslai:

- nustatyti blogos kokybės priežastis ir rekomenduoti priemones joms pašalinti, ir
- patvirtinti, kad projekto rezultatai ir veiklos atitinka reikalavimus ir gali būti priimti.

Matuojama ir analizuojama veiklų efektyvumo (techniniu, laiko ir sąnaudų aspektais) informacija. Kokybės priežiūros metu taip pat įsitikinama, kad pastebėti trūkumai yra ištaisyti.

Pagrindinis kokybės priežiūros proceso rezultatas yra patvirtinti projekto rezultatai.

11. PROJEKTO KOMANDOS VADYBA

Talentas pataiko į taikinį, į kurį kiti negali pataikyti; genijus pataiko į taikinį, kurio kiti nemato.

A. Šopenhaueris

Projekto komandos arba žmonių išteklių vadybos uždavinys yra suformuoti ir palaikyti efektyviai dirbančią projekto komandą visu projekto laikotarpiu. Projekto komandą sudaro žmonės, kuriems priskirti vaidmenys ir apibrėžtos atsakomybės projekte. Jie gali būti projektą vykdančios organizacijos ar kitų organizacijų darbuotojai, projekte dirbti visą ar dalį savo laiko, turėti skirtingą išsilavinimą ir kompetencijas.

Komandos sudėtis gali būti keičiama projekto metu. Jos vidinė struktūra priklauso nuo projekto dydžio, tipo ir sudėtingumo. Projekto komandoje gali būti suformuota projekto vykdymo komanda arba, mažesniuose projektuose, jai vadovauti tik vienas projekto vadovas. Būna atveju, kai į projekto vadybą įtraukiami visi projekto komandos nariai. Bet kuriuo atveju rekomenduojama, kad visi komandos nariai dalyvautų planuojant ir priimant svarbiausius sprendimus – taip veiksmingai panaudojami komandos gebėjimai ir stiprinamas tarpusavio pasitikėjimas bei išipareigojimai projektui. Projekto vadovas turi nuolat stebėti veiksmus, kurie gali paveikti žmones, o per juos – projekto vykdymą. Tokie veiksniai yra, pavyzdžiui, organizacinė aplinka, geografinė komandos narių vieta, kultūriniai aspektai, komunikacija su suinteresuotosiomis šalimis, vertybės, politika ir kt. Projekto komandos elgesys turi būti profesionalus ir etiškas. Lyderystė turėtų būti lanksti, atsižvelgiant į komandos brandą ir raidą projekto metu.

Projekto komandos vadyba yra glaudžiai susijusi su planavimu. Pavyzdžiui, sudarius veiklų skaidinį, gali paaiškėti, jog komandai reikia naujų narių su specifinėmis žiniomis ir gebėjimais; nuo komandos sudėties ir jos kaitos priklauso projekto rizikos, veiklų trukmės ir kiti projekto plano aspektai.

Išskiriami keturi komandos vadybos procesai.

1. Komandos vadybos planavimas. Tai procesas, kurio metu nustatomi projekto vaidmenys, atsakomybės, apibrėžiamos reikalingi gebėjimai, komandos poreikiai, vidinė struktūra ir tarpusavio bendravimas. Įvertinami įvairūs suderinamumo ir saugos aspektai, su personalu susijusios rizikos, vadybos laiko poreikis. Numatoma komandos tarpusavio ryšių stiprinimo (angl. *teambuilding*) strategija.

Planuojant komandos žmonių išteklius dažnai tenka atsižvelgti į dėl tų pačių išteklių konkuruojančius projektus bei realų ir maksimalų leistiną žmonių darbo laiką organizacijoje.

Planuojant komandos vadybą naudojamos įvairios diagramos ir matricos. Hierarchinėmis diagramomis vaizduojami tarpusavio ryšiai komandoje ir jos organizacinė struktūra. Atsakomybių matrica (angl. *Responsibility Assignment Matrix, RAM*) susieja projekto komandos narius ir projekto veiklas, už kurias jie atsakingi. Atsakomybių matricos gali būti įvairaus detalumo ir pavidalo. Dažnai naudojama matrica, kur nurodomas ir atsakomybės tipas, pavyzdžiui RACI matrica (angl. *Responsible, Accountable, Consult, Inform*), kurioje nurodomos ketveriopos atsakomybės: „atsakingas“, „atskaitingas“, „konsultuojantis“ ir „informuojamas“. Iš atsakingo už veiklą asmens tikimasi, kad jis vykdys tą veiklą; atskaitingas asmuo teikia savo vadovui informaciją apie įvykdytą veiklą ir jos rezultatus.

Sudarant komandą ir ją stiprinant naudojamosi profesinių ryšių tinklu – neformaliu bendravimu, apimančiu korespondenciją, ryšius socialiniuose tinkluose, susitikimus, dalyvavimą bendrose konferencijose, pasitarimuose, kitoje veikloje. Profesiniai ryšiai labai svarbūs komandos narių tobulėjimui, jie taip pat praverčia ieškant komandai retesnių kompetencijų ekspertų.

Siekiant efektyvaus darbo komandoje gali padėti įvairios socialinių grupių ir organizacijų teorijos.

Vaidmuo (rolė, angl. *role*) – asmeniui projekte priskirta funkcija, pavyzdžiui, analitikas, projektuotojas, koordinatorius. Vaidmuo susietas su atitinkamais įgaliojimais, atsakomybėmis ir pareigomis, kurios aprašytos projekto dokumentuose.

Įgaliojimai (angl. *authority*) – asmeniui projekte suteiktos teisės, pavyzdžiui, naudoti projekto išteklius, priimti sprendimus, priimti ir tvirtinti rezultatus. Kiekvieno komandos nario įgaliojimai projekte turi atitikti jam priskirtas atsakomybes.

Komandos vadybos planavimo pagrindiniai rezultatai yra:

- aprašyti **vaidmenys, atsakomybės, įgaliojimai ir kompetencijos**.
- projekto **organizacinė diagrama**, kurioje nurodomi atskaitomybės ryšiai tarp komandos narių;
- personalo **vadybos planas**, aprašantis, kaip į komandą įtraukiami jos nariai ir kiek laiko jie turi dirbti komandoje.

Personalo vadybos planas, savo ruožtu apima įvairius aspektus:

- **darbuotojų įtraukimas** – iš kur ir kokie darbuotojai ateis į projekto komandą, kaip bus sudaromos sutartys, kur ir koku būdu jie turės dirbti, kokie jų atlyginimo ir kiti lūkesčiai, kaip formuojant komandą dalyvaus projekto organizacija;
- kalendoriai, kuriuose nurodytas kiekvieno komandos nario, įdarbinimo projekte datos ir darbo projekte laikas;
- darbuotojų **atleidimas** – kaip ir kada atleidžiami projekte nebereikalingi darbuotojai;
- **mokymų poreikis** – kokius, kada ir kaip reiktų vykdyti mokymus, ypač kai iš anksto žinoma, jog kai kurie komandos nariai neturės visų reikiamų kompetencijų;
- darbuotojų **vertinimas ir skatinimas** – aiškūs kriterijai, pagal kuriuos vertinama darbuotojų veikla projekte didina komandos narių motyvaciją;
- **suderinamumo** aspektai – formuojant komandą turi būti atsižvelgta į teisės aktų, sutarčių ir kitus su žmonių ištekliais susijusius išorinius reikalavimus.

Rengiant planą patogiu sudaryti diagramas, rodančias darbo valandų projekte poreikį (per savaitę, mėnesį ar kitokiais laikotarpiais) ir kiek valandų tais laikotarpiais gali skirti konkretūs ekspertai.

2. Komandos sudarymas. Tai procesas, kurio metu surenkami projekto komandos nariai ir įteisinamas jų darbas projekte. Sudarant projekto komandą reikia atsižvelgti į įvairius projekto išorės veiksnius ir sąlygas. Jei reikiami komandos nariai nepradeda projekte dirbti laiku, tai gali paveikti projekto grafiką ir padidinti rizikas. Jei dėl kokių nors priežasčių negalima

įdarbinti specialistų, turinčių reikiamus gebėjimus, gali tecti keisti projekto planą juos pakeičiant žemesnę kvalifikaciją turinčiais žmonėmis.

Dažnai būsimi komandos nariai numatomi iš anksto, pavyzdžiui, pateikus pasiūlymą paslaugų teikimo konkursui. Gali būti sudaromos virtualios komandos, kurių nariai tarpusavyje bendrauja elektroninėmis ryšio priemonėmis – toks modelis leidžia specialistams dirbti jiems patogiausioje vietoje ir lanksčiai planuoti savo laiką, taip pat daugeliu atveju taupyti sąnaudas. Tačiau virtualiose komandose labiau pasireiškia komunikacijos problemos, o kartais jų panaudoti neleidžia technologinė aplinka.

Sudarant komandą ieškoma žmonių, turinčių projekto reikalavimuose numatytą dokumentais įrodomą kvalifikaciją ir gebėjimus. Be to, vadovaujamosi specialistų atrankos kriterijais tarp kurių svarbiausi yra:

- galimybė įdarbinti žmogų ir jam dirbti projekto laikotarpiu;
- kaina, t.y., ar specialistas sutiks dirbti už užmokestį, kuris jam numatytas;
- patirtis – ar kandidatas turi patirties panašiuose projektuose ar kitos patirties, kuri gali būti naudinga vykdant projekto veiklas;
- projekto srities ir aplinkos supratimas;
- projekte naudojamų technologijų išmanymo lygmuo;
- gebėjimas dirbti komandoje ir bendrauti;
- jei aktualu, gyvenamoji vieta ir laiko juosta.

Proceso pagrindiniai rezultatai yra paskyrimai dirbti projekto komandoje ir komandos narių pasiekiamumo kalendoriai.

3. Komandos stiprinimas. Šis procesas skirtas gerinti komandos narių gebėjimus, tarpusavio pasitikėjimą, komunikaciją ir bendrą komandos darbo aplinką. Darni projekto komanda dirba našiau, priima geresnius sprendimus, išvengia daugiau rizikų. Už projekto komandos darbo kokybę atsako projekto vadovas – vienas svarbiausių jo uždavinių yra nuolat motyvuoti ir palaikyti komandą, užtikrinti jai reikalingus išteklius, informuoti ir konstruktyviai spręsti konfliktus. Vadovas turi skatinti sprendimus priimti bendradarbiaujant.

Vadovavimas tarptautinei komandai, ypač jei joje pasireiškia kultūriniai skirtumai, yra didelis iššūkis.

Komandos stiprinimo pagrindiniai uždaviniai yra

- gerinti kiekvieno komandos nario žinias ir gebėjimus – tada didėja tikimybė projekto rezultatus sukurti greičiau, pigiau ir kokybiškesnius;
- stiprinti bendrų vertybių supratimą, komunikaciją ir tarpusavio pasitikėjimą – taip mažinama konfliktų tikimybė;
- sukurti dinamišką, darnią ir bendradarbiavimui palankią komandos kultūrą – tokioje aplinkoje komandos nariai mokosi vieni iš kitų.

Mokymai yra įprasta gebėjimų stiprinimo priemonė, Jie gali būti įvairių formų – nuo formalų mokymų iki gebėjimų gerinimo tiesiog vykdant projekto veiklas. Būtinai mokymai planuojami iš anksto, tam numatomos išlaidos. Tačiau poreikis mokytis gali kilti ir netikėtai, stebint kaip dirba projekto komandos nariai ir kas jiems trukdo tą daryti geriau.

Gebėjimas dirbti komandoje apima bendravimo įgūdžius, emocinį intelektą, lankstumą sprendžiant konfliktus, gebėjimą siekti kompromisų ir motyvuoti kitus. Kiekvieno komandos nario gebėjimas suprasti kito jausmus ir problemas ir tinkamai reaguoti yra vertingas.

Komandą kaip visumą galima stiprinti įvairiomis priemonėmis – nuo reguliarių aptarimų iki profesionalų moderuojamų seminarų, kurių metu stiprinami narių tarpusavio ryšiai. Bet kokios numatytos priemonės turi būti taikomos viso projekto metu, nes projekto aplinka keičiasi ir atsiranda naujos problemos. Poreikį jų imtis konkrečiu metu turi įvertinti projekto vadovas.

Populiarių komandos stiprinimo modelių 1965 metais pasiūlė B. Takmenas (Tuckman, 1965). Jis dar vadinamas „Takmeno kopėčiomis“ ir apima penkias nuoseklias komandos raidos stadijas.

1. Formavimas (angl. *forming*). Tai stadija, kai komandos nariai susitinka, sužino apie projektą, savo vaidmenis ir bendras taisykles. Komandos nariai tuo metu dar mažai bendrauja ir rūpinasi savo problemomis.
2. Šturmuavimas (angl. *storming*). Komanda imasi darbo, aptaria techninius sprendimus ir vadybą. Jei šioje stadijoje komandos nariai nėra linkę bendradarbiauti, nepriima skirtingų idėjų, komandos produktyvumas mažėja.
3. Norminimas (angl. *norming*). Komandos nariai pradeda dirbti kartu ir suderina savo darbo įpročius ir nuostatas. Pradedami matyti bendri komandos tikslai ir vertybės, stiprėja tarpusavio pasitikėjimas. Kiekvienas komandos narys laikosi bendrų komandos taisyklių.
4. Veikimas (angl. *performing*). Komanda dirba kaip gerai organizuotas vienetas, jos nariai priklauso vienas nuo kito ir geba sklandžiai spręsti problemas.
5. Pertraukimas (angl. *adjourning*). Komanda baigia darbą ir išsiskirsto.

Kiekvienos „kopėčių“ stadijos trukmė priklauso nuo komandos dydžio, dinamiškumo, galimybės fiziškai susitikti, ir, be abejo, nuo tinkamo vadovavimo.

Tinkamas asmeninis komandos narių skatinimas už gerą darbą taip pat stiprina komandą. Skatinimo priemonės nebūtinai turi būti piniginės ar net materialios. Svarbiausia, kad jas vertintų patys skatinamieji asmenys. Daugelis profesionalų galimybę kelti kvalifikaciją, dalyvauti renginiuose, pritaikyti savo profesinius gebėjimus vertina kaip pripažinimo išraišką ir nematerialų atlygį.

Komandos stiprybes ir silpnybes suprasti ir įvertinti padeda įvairios priemonės – apklausos, pokalbiai, laikinos darbo grupės, gebėjimų testai, įvairūs dalykiniai žaidimai.

Proceso metu vertinami komandos veiklos rodikliai. Tai rodikliai, atspindintys tikimybę, kad komanda sėkmingai atliks visus jai pavestus uždavinius ir padarys tą efektyviai laiko, sąnaudų ir kokybės prasme. Matuojamų rodiklių pavyzdžiai yra

- komandos narių gebėjimų pagerėjimas, pavyzdžiui, įgūdis tą pačią operaciją atlikti greičiau;
- bendrų komandos kompetencijų padidėjimas, pavyzdžiui, greičiau apsvarstomos problemos ir priimami sprendimai;
- mažesnė komandos narių kaita;
- daugiau atvejų, kai komandos nariai padeda vieni kitiems, perduoda informaciją ir patirtį.

Pagal tai, kokie yra vertinimo rezultatai, projekto vadovas sprendžia, kokios komandos stiprinimo priemonės būtų naudingiausios ir kokie ištekliai reikalingi joms įgyvendinti.

4. Komandos valdymas. Šis procesas apima komandos narių darbo stebėseną, problemų sprendimą ir reikiamus pakeitimus, kurių dėka darbas organizuojamas geriau. Tai patirties ir

lyderystės gebėjimų reikalaujanti veikla. Dauguma procesui reikalingos informacijos gaunama stebint veiklas ir kalbant su darbuotojais.

Konfliktų sprendimas – vienas svarbiausių komandos valdymo proceso uždavinių. Projektuose konfliktai praktiškai neišvengiami dėl ribotų išteklių, prioritetų ir asmeninių darbuotojų savybių.

Konfliktų tikimybę mažina aiškios komandinio darbo taisyklės, tiksliai apibrėžtos atsakomybės ir kokybiška komunikacija. Tinkamai vadovaujant, požiūrių skirtumai virsta ne konfliktais, o kūrybiška diskusija ir optimaliais sprendimais.

Konfliktai labai trukdo dirbti, todėl svarbu juos atpažinti ir rasti išeitį. Kaip spręsti konfliktą, pasirenkama kiekvienu konkrečiu atveju atsižvelgiant į

- konflikto svarbą ir mastą,
- per kiek laiko jis turėtų būti išspręstas,
- kokias pareigas užima įtraukti asmenys, ir
- priežastis, skatinančias spręsti konfliktą.

Žinomi penki tradiciniai būdai išspręsti konfliktą.

1. **Išvengti** vykstančio ar galimo konflikto pašalinus jo priežastį, pavyzdžiui, sprendžiamą klausimą galima atidėti iki tol, kol bus parengti geresni argumentai, arba perduoti jį spręsti kitiems.
2. **Švelninti** konfliktą pabrėžiant sritis, kuriose galima sutarti, nusileidžiant, kad būtų patenkinti kitų šalių poreikiai.
3. **Suderinti** konfliktuojančių šalių interesus kompromiso būdu, t.y., išspręsti laikinai ar iš dalies.
4. **Priversti** priimti konkretų sprendimą, taip pažeidžiant kai kurių šalių interesus. Metodas paprastai taikomas tik kritiniais atvejais iš jėgos pozicijų.
5. **Bendradarbiauti** sprendžiant problemą, suderinti skirtingus požiūrius ir rasti objektyviai geriausią išeitį. Šis metodas reikalauja atviro dialogo ir nuoširdaus šalių noro rasti sprendimą.

Iš esmės konfliktai sprendžiami atliekant kelis žingsnius (The Five Steps..., 2017):

- a) nustatyti konflikto priežastį, objektyviai išklausant visas šalis,
- b) įvertinti konfliktą platesnėje perspektyvoje (kartais pirminė problema būna visai nereikšminga, tačiau per ilgą laiką ji eskaluojama),
- c) leisti šalims pasiūlyti sprendimus,
- d) išskirti sprendimus, tinkamus visoms konflikto šalims, ypač akcentuojant naudą projektui ar organizacijai,
- e) pasiekti susitarimo, dar geriau – parengti konkretų veiksmų planą.

Sprendžiant konfliktą vadovas turi mokėti lanksčiai panaudoti dalykines kompetencijas, įgaliojimus ir lyderio savybes. Jis turi gebėti analizuoti ir sisteminti informaciją, tiksliai ir aiškiai ją pateikti, nešališkai įvertinti situaciją ir prisiimti atsakomybę.

12. PROJEKTO KOMUNIKACIJOS VADYBA

Iš įvairių galimų sąvokos „komunikacija“ aiškinimų teisingas yra tas, kuris pats nepatogiausias.

Komunikacijos, arba bendravimo vadybos tikslas yra užtikrinti, kad projekto informacija būtų tinkamai planuojama, kuriama ir kaupiama, saugoma, atkuriamą ir valdoma. Ji turi būti pasiekiamą visiems, kas turi ją gauti ir naudojama pagal paskirtį.

Projekto komunikaciją galima skirstyti keliais aspektais. Ji gali būti *vidinė* (projekto komandoje ar organizacijoje) ir *išorinė* (su kitomis suinteresuotosiomis šalimis ar visuomene); formali ir neformali; rašytinė, žodinė ir grafinė. Informacija perduodama *vertikaliai* (tarp lygmenų organizacinėje struktūroje) arba *horizontaliai* (vienaame atskaitomybės lygmenyje).

Tinkama komunikacija labai priklauso nuo projekto komandos narių, ypač jos vadovo, įgūdžių:

- atidžiai ir aktyviai išklausti,
- užduoti tinkamus klausimus, sukurti situacijas, kurios skatina generuoti idėjas;
- kausti susijusius faktus ir jais remiantis patvirtinti ar paneigti informaciją;
- apibrėžti lūkesčius;
- įtikinti komandos narius, grupes ir organizacijos vadovus;
- motyvuoti, suteikti pasitikėjimo arba padėti jį atgauti;
- skatinti tobulėti ir parodyti galimybes (angl. *coaching*);
- derėtis ir siekti kompromisų;
- spręsti konfliktus;
- apibendrinti, daryti išvadas, planuoti.

Dideliuose projektuose išskiriami trys komunikacijos vadybos procesai.

1. Komunikacijos vadybos planavimas. Tai procesas, kurio metu suformuojama projekto komunikacijos strategija ir parengiamas planas. Procesas paprastai vykdomas anksti, sudarant projekto vadybos planą.

Gera komunikacija yra labai svarbus projekto sėkmės veiksnys. Informacija turi būti perduota tinkamu laiku, tinkama forma ir tiems adresatams, kuriems ji reikalinga. Informacija neturi būti perteklinė. Planuojant komunikacijos vadybą numatoma ir dokumentuose aprašoma:

- kokia informacija reikia keistis projekte, kokia jos struktūra;
- kam reikalinga konkreti projekto informacija ir kas turi teisę ją pasiekti;
- kur ir koku pavidalu informacija bus saugoma;
- kaip saugomą informaciją pasiekti,
- kokie yra informacijos teikimo ribojimai (kokia informacija laikoma jautria ar konfidencialia); ir
- įvairūs aspektai, susiję su galimomis kliūtimis (erdvės, laiko, kalbos, kultūrinėmis ir pan.).

Išanalizavus projekto organizacinę aplinką, suinteresuotųjų šalių atsakomybes ir projekto komandos ypatumus nustatoma, kas kam perduos informaciją projekte, taip sumažinant

galimą komunikacijos kanalų skaičių (projekte su n suinteresuotųjų šalių iš viso tokių kanalų gali būti $n(n-1)/2$).

Nusprendžiama, kokie konkretūs komunikacijos metodai bus naudojami. Jie gali būti įvairūs, skirtingi skirtinguose projektuose ar net vieno projekto fazėse. Atsižvelgiant į pageidaujamą informacijos perdavimo spartą, dažnumą bei saugos aspektus pasirenkama visoms šalims pasiekiamą ir sąveiki technologija ir suderinti duomenų perdavimo formatai. Jei reikia, numatomi projekto dalyvių mokymai naudoti numatytas komunikacijos priemones.

37 pav. Bendrasis komunikacijos modelis

Galimi trys komunikacijos metodai.

1. **Interaktyvi komunikacija.** Ji vyksta dalyvaujant abiem šalims (informacijos perdavėjai ir gavėjai). Tai efektyviausia komunikacijos forma, kai dalyviai gali iš karto išsiaiškinti visus klausimus. Tokios komunikacijos priemonės yra susirinkimai, vaizdo konferencijos, pokalbiai telefonu, susirašinėjimas žinutėmis.
2. **Vienpusis perdavimas** (angl. *push*) – informacija kryptingai perduodama numatytiems adresatams, bet nesiekama įsitikinti, kad ji buvo teisingai suprasta ir tinkamai panaudota. Tai informavimas el. paštu, siunčiamos atmintinės, ataskaitos, kiti atsakymo nereikalaujantys pranešimai, blogai, spaudos pranešimai ir pan.
3. **Vienpusis gavimas** (angl. *pull*) – informacija talpinama sutartoje vietoje, kur ją gali pasiekti ir savo nuožiūra naudoti jos gavėjai. Toks būdas tinka kai yra didelės informacijos apimtys (pavyzdžiui, informacija intranete, techniniai dokumentai, nuotolinio mokymo medžiaga ar pan.).

Planavimo metu nustatoma, ar būtina patvirtinti, kad informacija gauta; į kokius pranešimus būtina atsakyti (37 pav.). Įvertinama, kas gali iškreipti komunikacijos kanalais perduodamą informaciją („triukšmas“) – tai gali būti atstumas, netinkama infrastruktūra, žinių trūkumas, kultūriniai barjerai ir pan. Ypač svarbu, kad iškreipčių neatsirastų perduodant specifinę techninę informaciją.

Proceso metu parengiamas **komunikacijos vadybos planas** yra projekto vadybos plano dalis. Jame nurodoma:

- kokius komunikacijos reikalavimus kelia projekto suinteresuotosios šalys;

- kokia informacija numatoma dalintis (nurodomas jos turinys, detalumas, forma, kalba);
- tikslai, kurių siekiama skleidžiant šią informaciją, numatomas poveikis;
- informavimo datos ir dažnumą, terminai, per kuriuos turi būti pateikiama informacija, patvirtinamas jos gavimas ir pateikiamas atsakymas;
- už komunikaciją atsakingi asmenys;
- asmenys, galintys suteikti teisę skelbti konfidencialią informaciją;
- informacijos gavėjai – asmenys ir jų grupės;
- informacijos perdavimo metodai;
- komunikacijai skirti ištekliai, tarp jų laikas ir biudžeto lėšos;
- neišsprendžiamų problemų perdavimo į aukštesnį administravimo lygmenį procedūra terminai;
- komunikacijos vadybos plano atnaujinimo ir gerinimo metodai;
- bendrų projekto terminų žodynėlis;
- projekto informacijos srautų diagramos,
- numatytų susitikimų, ataskaitų pateikimo ir kiti planai, susiję dokumentų šablonai;
- galimi komunikaciją ribojantys veiksniai.

2. Komunikacijos valdymas. Tai procesas, kurio metu pagal projekto komunikacijos planą kuriama, kaupiama, skleidžiama, saugoma ir atkuriamą projekto informacija, t.y., kuriami ir valdomi projekto informacijos srautai. Siekiama užtikrinti, kad informacija būtų teisingai interpretuota ir efektyviai panaudota pagal paskirtį. Tuo tikslu dažnai organizuojami grįžtamojo ryšio ciklai.

Projekto veiklos ataskaitos yra kompleksinė informacija apie projekto progresą ir efektyvumą. Jos rengiamos skirtingų formų ir detalumo atsižvelgiant į tai, kokiai suinteresuotųjų šalių grupei yra skirtos. Ataskaitos dažnai skelbiamos periodiškai, jose pateikiama informacija apie esamą projekto situaciją, tolesnės veiklos planai ir prognozės.

Vykdam komunikaciją tenka spręsti, kokią formą (raštu ar žodžiu, formaliai ar neformaliai ir pan.) pasirinkti konkrečiu atveju, kokią taikyti rašymo stilių ir žodyną, kaip šalinti komunikacijos nenumatytus barjerus.

Svarbu tinkamai pasirengti susirinkimams ir pristatymams ir jų metu tinkamai naudoti visas komunikacijos priemones (įskaitant kūno kalbą), gebėti išklaudyti aktyviai, t.y., parodant, jog supratote išgirstą informaciją, pasitikslinant neaiškias detales.

Gerai, kai projekto informacija tvarkoma vieningoje projekto informacijos sistemoje, kurioje numatytos priemonės, leidžiančios patogiai registruoti ir tvarkyti spausdintus ir elektroninius dokumentus. Daugelis šiuolaikinių sistemų informacijos mainams naudoja interneto sąsają.

Proceso metu parengiamos projekto ataskaitos, pristatymų medžiaga, įrašai, dokumentuojama patirtis, kaupiama grįžtamojo ryšio informacija.

3. Komunikacijos priežiūra. Tai komunikacijos stebėsenos ir poveikio vertinimo procesas, vykdomas visą projekto gyvavimo ciklą. Jo metu gali būti aptikti komunikacijos vadybos plano trūkumai, dėl ko gali būti inicijuojami pakeitimai.

13. PROJEKTO RIZIKOS VADYBA

Didžiausia rizika yra neprisiimti jokios rizikos.

M. Cukerbergas

Rizikos vadybos tikslas yra padidinti veiksmų, galinčių teigiamai paveikti projektą, tikimybę ir poveikį bei sumažinti veiksmų, galinčių neigiamai paveikti projektą, tikimybę ir poveikį.

Neapibrėžtumas (angl. *uncertainty*) – situacija, kai trūksta informacijos arba ji yra netiksli. Planuodami projektus susiduriame su daugybe neapibrėžtumų, dėl jų negalime tiksliai apskaičiuoti, pavyzdžiui, kiek laiko truks viena ar kita projekto veikla, kiek reiks išleisti darbuotojų darbo užmokesčiui, kiek žmonių naudosis sukurta paslauga. Tikrosios šių rodiklių reikšmės visada skirsis nuo apskaičiuotųjų dėl įvairių aplinkybių, kurių neįmanoma įvertinti.

Rizika (angl. *risk*) – tai veiksnys, kuris gali teigiamai arba neigiamai paveikti projekto aprėptį, terminus, sąnaudas ar rezultatų kokybę. Rizika yra pasekmė veiksmo ar neveikimo, kai sąmoningai nekreipiama dėmesio į neapibrėžtumą. Rizikuoti reiškia priimti sprendimą tiksliai nežinant jo rezultatų bei pasekmių.

Rizika gali turėti daugiau negu vieną priežastį ir įvairias pasekmes. Dažniausiai projekto rizika siejama su nepageidaujamu įvykiu, kurio tikimybę ir galimą poveikį bandoma apskaičiuoti. Rizika visada yra siejama su poveikiu turtui (vertei). Apskritai apie projekto riziką kalbama vienaskaita, ją laikant projekto neapibrėžtumo išraiška, įvairių rizikos veiksnių suma. Kai vertinami skirtingi konkretūs rizikos veiksniai, vartojama ir daugiskaita.

38 pav. Rizikos elementai

Rizikos skiriasi nuo grėsmių tuo, kad jos gali būti numatomos ir valdomos projekto metu. Dažnai rizikos yra tiesiogiai susijusios su papildomomis galimybėmis – tuo atveju rizikos

veiksny s nėra šalinamas (arba net sąmoningai sukuriamas, ko būdingas pavyzdys yra bet koks investavimas), o įvertinamas jo keliamų grėsmių ir laukiamos naudos santykis. Todėl rizikų išvengti praktiškai neįmanoma. Rizikos priežastimis gali tapti reikalavimai, prielaidos, ribojimai ar kitos sąlygos, kurios yra potencialus neigiamų pasekmių šaltinis. Riziką gali kelti ir projekto aplinka, pavyzdžiui, organizacijos negebėjimas valdyti projektus, daug vienu metu vykdomų projektų, kurie konkuruoja dėl išteklių, išoriniai prekių ar žaliavų tiekėjai, pokyčiai darbo rinkoje ir kt.

Keletas rizikų pavyzdžių:

- a) pasirinkimas naudoti naują technologiją erdvinių duomenų produktui sukurti susijęs su rizika, kad darbuotojai neįsisavins jos pakankamai greitai ir rezultatas bus sukurtas vėliau, negu numatyta. Toks sprendimas nebūtų priimamas, jei nebūtų tikimasi naudos, pavyzdžiui, kad vėliau tokį produktą (pavyzdžiui, žemėlapi) bus galima greičiau atnaujinti, dalintis ir redaguoti jį internete ar pan. Jei laukiama tiesioginė nauda yra palyginti nereikšminga, riziką gali pateisinti, pavyzdžiui, įmonės siekis apskritai pereiti prie naujų technologijų, pradedant nuo projekto, kuriam vėlavimas neturėtų kritinio neigiamo poveikio;
- b) sprendimas įtraukti į rengiamą atlasą sudėtingus žemėlapius, kuriuos parengti gali tik išorės specialistai. Su tuo susijusi grėsmė, kad nepavyks susitarti su galimais tokio žemėlapių autoriais, žemėlapių sudarymas brangiai kainuos ir pan. Laukiama nauda – atlasas taps įdomesnis ir patrauklesnis naudotojui.

Rizikingas sprendimas bet kuriuo atveju priimamas tik gerai įvertinus įvykusių grėsmių pasekmes ir galimybes jų išvengti.

Rizikų valdymas remiasi projekto neapibrėžtumais, kurie siejami su visais projekto aspektais (šalys, interesai, įgyvendinimo būdas, priemonės ir kt.). Neapibrėžtumai sudaro grandines, tokias kaip „tikslai-vertinimo kriterijai“ (kuo tikslai griežtesni ir reikalavimai didesni, tuo didesnė ir rizika jų nepasiekti, tačiau jei tikslai nepakankamai apibrėžti, yra rizika, kad nebus įmanoma įvertinti, ar jie pasiekti) ar „sąnaudos-laikas-kokybė“ (trys tarpusavyje priklausomi faktoriai, kuriuos galima keisti, tačiau suminė rizika išlieka).

Yra sukurta nemažai rizikos valdymo metodikų, kurie leidžia sumažinti neigiamos įtakos tikimybę ir padidinti laukiamos naudos tikimybę. Bendri rizikų valdymo žingsniai yra:

- rizikų valdymo planavimas;
- rizikų identifikavimas;
- kokybinė ir kiekybinė rizikų analizė;
- atsako priemonių planavimas;
- rizikų stebėseną ir kontrolę.

Pasireiškus neigiamam rizikos poveikiui, rizika virsta problema. Žinomos ir suprantamos rizikos gali būti analizuojamos, vertinamas galimas rizikos veiksnių poveikis ir jų tikimybė, planuojamos priemonės jiems išvengti. Jei neįmanoma planuoti tokių priemonių, numatomas išteklių rezervas sumažinti galimam neigiamam poveikiui. Atskiras rezervas numatomas rizikoms, kurios apskritai iš anksto nėra žinomos.

Geriau suprantant rizikos prigimtį, lengviau išvengti nenumatytų grėsmių, taigi galima tiksliau planuoti ir taip taupyti išteklius, be to, galima imtis iniciatyvų, kurios šiaip būtų laikomos per daug rizikingomis ir jų būtų atsakyta. Priklausomai nuo to, kaip organizacija vertina riziką, galima išskirti:

- priimtina riziką – neapibrėžtumo lygmenį su kuriuo organizacija sutinka tikėdamasi naudos;

- toleruojamą riziką – didžiausią rizikos laipsnį ar apimtį, kuris organizacijai dar būtų pakeliamas;
- rizikos slenkstį – ribą, kuri skiria toleruojamą riziką nuo netoleruojamos.

Nuoseklus požiūris į riziką, aktyvi jos vadyba ir tinkamas informavimas yra svarbus projekto sėkmės veiksnys.

Nepalankus įvykis, atsitikiantis su didele tikimybe, gali būti siejamas su maža rizika, jei jo poveikio išraiška nereikšminga. Ir atvirkščiai, įvykis, kurio tikimybė maža, tačiau pasekmės kritiškos, reiškia didesnę riziką. Kiekviename projekte analizuojant rizikas nustatoma jos tikimybė ir poveikio laipsnis bei sudaroma šiuos rodiklius siejanti matrica, kurią naudojant įvertinamas bendras rizikos laipsnis. Jis gali būti išreikštas kokybinėmis kategorijomis arba skaičiais.

Projekto aspektas	Poveikio laipsnis				
	<i>Labai mažas</i>	<i>Mažas</i>	<i>Vidutinis</i>	<i>Didelis</i>	<i>Labai didelis</i>
<i>Sąnaudos</i>	Nežymus sąnaudų pokytis	Iki 15% sąnaudų pokytis	15–25% sąnaudų pokytis	25–50% sąnaudų pokytis	Daugiau kaip 50% sąnaudų pokytis
<i>Laikas</i>	Nežymūs laiko nuostoliai	Iki 5% laiko nuostoliai	5–15% laiko nuostoliai	15–30% laiko nuostoliai	Daugiau kaip 30% laiko nuostoliai
<i>Aprėptis</i>	Poveikis nežymus	Palietos neesminės sritys	Palietos esminės sritys	Užsakovui nepriimtinas aprėpties sumažėjimas	Projekto rezultatai nesukurti (beverčiai)
<i>Kokybė</i>	Poveikis nežymus	Šiek tiek blogesnė kokybė	Pastebimai blogesnė kokybė	Užsakovui nepriimtinas kokybės pablogėjimas	Projekto rezultatai nesukurti (beverčiai)

	Tikimybė				
	<i>Labai maža</i>	<i>Maža</i>	<i>Vidutinė</i>	<i>Didelė</i>	<i>Labai didelė</i>
Metinis dažnumas	<0,3	0,3–5	5–50	50–100	>100

39 pav. Rizikos poveikio ir tikimybės vertinimas (pavyzdžiai)

Rizikų ir reakcijų į jas dokumentavimas papildo įmonės žinių banką, leidžia geriau atpažinti ir vertinti neapibrėžtumus, taigi, ir valdyti rizikas bei išvengti „blogų“ projektų. Geras rizikos valdymas reiškia efektyviau vykdomus projektus, t.y., mažesnes sąnaudas ir tuo pačiu konkurencinį pranašumą ir aukštesnę organizacijos darbo kultūrą.

Rizikos vadybą sudaro šeši procesai.

1. Rizikos vadybos planavimas. Šio proceso metu nustatoma, kaip bus valdomos rizikos ir siekiama užtikrinti, kad valdymo pobūdis atitiktų projekto reikšmingumą ir rizikos apimtį. Parengus tinkamą rizikos vadybos planą ir skyrus pakankamai išteklių jam įgyvendinti galima gerokai padidinti projekto sėkmės tikimybę.

Planuojant naudojama informacija apie projekto jautrumą rizikai, rizikos kategorijas, suinteresuotųjų šalių rizikos toleranciją, projekto organizacijos rizikos valdymo brandą

Rizikos vadybos planas apima:

- rizikų vadybos metodiką – požiūrį, naudojamą priemones, įrankius ir duomenų šaltinius;
- rizikos vadybos vaidmenis ir atsakomybes;
- rizikos vadybai skirtą biudžetą, įskaitant neapibrėžtumams ir nenumatytiems atvejams skiriamą rezervą;
- laiko planą, kuriame nurodyta, kada bus vykdomos rizikos vadybos veiklos ir tvarką, pagal kurią paskirstomi rezervai;
- rizikų rūšių sąrašą, dažnai, hierarchinę struktūrą, dar vadinamą **rizikų skaidiniu** (angl. *risk breakdown structure, RBS*) ir metodus grupuoti naujoms nustatytoms rizikoms;
- rizikų tikimybių ir poveikio rodiklių apibrėžtis kaip parodyta 39 pav. (jos gali būti skirtingos skirtinguose projektuose);
- rizikų tikimybių ir poveikio matricą, kuria naudojantis nustatomi rizikų prioritetai. Matricos pavyzdys pateiktas 40 pav.
- rizikų registro ir ataskaitų formas – rizikos turi būti aprašytos taip, kad bet kuriuo metu būtų galima jas aiškiai suprasti ir palyginti.

2. Rizikų nustatymas. Šio proceso metu nustatoma, kokios rizikos gali paveikti projektą ir rizikų savybės. Identifikuojant rizikas dalyvauja projekto komandos nariai ir įvairių sričių ekspertai. Rizikų nustatymas nėra vienkartinis veiksmas – vykdam projektą situacija keičiasi, vieni rizikos veiksniai sumažėja ar išnyksta, tuo tarpu atsiranda ar išaiškėja kiti.

Nustatant projekto rizikas dažnai remiamasi jau žinomu rizikų sąrašu, projekto prielaidų ar stiprybių, silpnybių, galimybių ir grėsmių analizės rezultatais. Kartais rizikos išaiškėja svarstymų, pokalbių metu, yra išsakomos suinteresuotųjų šalių atstovų. Jas geriau suvokti padeda įvairios diagramos.

Proceso rezultatas – projekto rizikų registras, kuriame aprašytos rizikos ir atsako į jas priemonės. Aprašo detalumas priklauso nuo projekto. Nedideliuose projektuose užtenka įvardyti rizikos veiksnius, jų tikimybę ir rizikos pasekmes bei numatyti priemones rizikai sumažinti. Sudėtinguose projektuose išsamiau aprašomos rizikų priežastys, pateikiamas jų kiekybinis vertinimas. Registre rizikų sąrašas sutvarkomas pagal prioritetus. Registrą pildo ir kiti rizikų vadybos procesai. Jis nuolat peržiūrimas, įvertinami pokyčiai, įvykusios rizikos, sprendimo priemonių efektyvumas.

3. Rizikų kokybinė analizė. Šio proceso metu įvertinama rizikų tikimybė ir galimas poveikis bei nustatomi rizikų prioritetai. Remiantis šia informacija vėliau planuojamos atsako į rizikas priemonės, daugiau dėmesio skiriama aukštesnio prioriteto rizikoms. Taip pat kiekvienai rizikai įvertinama, per kiek laiko reiktų reaguoti jai įvykus ir koks yra tolerancijos lygmuo šios rizikos atžvilgiu. Siekiama, kad vertinimai būtų kiek įmanoma objektyvūs.

Dažniausiai rizikų prioritetai nustatomi naudojant informaciją apie jų tikimybes ir poveikį, kurie susiejami vienoje matricoje, kuriose tikimybės ir poveikio deriniui priskiriamas skaitinis įvertis arba kokybinė kategorija.

	Poveikio laipsnis				
Tikimybė	<i>Labai mažas</i> 0,10	<i>Mažas</i> 0,30	<i>Vidutinis</i> 0,50	<i>Didelis</i> 0,70	<i>Labai didelis</i> 0,90
<i>Labai maža</i> 0,10	mažas 0,01	mažas 0,03	mažas 0,05	mažas 0,07	vidutinis 0,09
<i>Maža</i> 0,20	mažas 0,02	mažas 0,06	mažas 0,10	vidutinis 0,14	vidutinis 0,27
<i>Vidutinė</i> 0,40	mažas 0,04	mažas 0,12	vidutinis 0,20	vidutinis 0,28	didelis 0,36
<i>Didelė</i> 0,60	mažas 0,06	vidutinis 0,18	vidutinis 0,30	didelis 0,42	didelis 0,54
<i>Labai didelė</i> 0,80	mažas 0,08	vidutinis 0,24	didelis 0,40	didelis 0,56	didelis 0,72

40 pav. Rizikų prioritetai (pavyzdys)

Kadangi rizikos valdymas nėra tik neigiamų padarinių vengimo procesas, analogiška matrica gali būti sudaroma ir teigiamo poveikio rizikoms (galimybėms). Konkrečius rizikų įverčius parenka projekto komanda. Rizikos, kurių įverčiai žemi, dažnai tiesiog stebimos nesiimant jokių specialių priemonių. Svarbioms rizikoms planuojamos atsako priemonės.

Be to, įvertinama, kiek patikimi duomenys, kuriais remiantis priimti sprendimai apie rizikas, rizikos grupuojamos pagal pirmines priežastis, projekto stadijas, komponentus, kuriuos jos gali paveikti ir kt. Nustatoma, kurioms rizikoms įvykus reaguoti reikia greitai; kartais ši informacija kartu su informacija apie rizikos poveikį naudojama nustatant rizikos prioritetą.

Proceso metu sukaupta informacija papildo projekto rizikų registrą.

4. Rizikų kiekybinė analizė. Šio proceso metu rizikų poveikis įvertinamas skaičiais. Paprastai kiekybiškai analizuojamos didelio prioriteto rizikos – tokios, kurios gali sukelti esminius pokyčius projekte. Taigi, kiekybinė analizė atliekama po kokybinės analizės ir naudoja pastarosios rezultatus. Dažniausiai yra agreguojamas visų rizikų poveikis arba poveikis tam tikrose rizikos grupėse.

Dažnai trūksta duomenų, kad būtų galima kiekybiškai įvertinti rizikas. Toks vertinimas galimas, kai bent apytikriai žinomi rizikos veiksnių (neapibrėžtų kintamųjų) tikimybių skirstiniai. Pavyzdžiui, remiantis istoriniais duomenimis galima įvertinti, kad, įvykus pesimistiniams scenarijui, projektavimo išlaidos bus 1,5 ml. Eur; optimistiniam – 1 mln. Eur, o labiausiai tikėtinam (realistiniam), kurio tikimybė 4 kartus didesnė už optimistinio ir pesimistinio – 1,2 mln. Eur. Analizė, kai vertinama, kaip prognozuojamo kintamojo reikšmės pokytis paveiks projekto rezultatą, vadinama **jautrumo analize**. Tokiems pokyčiams įvertinti gali būti naudojami įvairūs modeliai.

Vertinant kiekybinę rizikų išraišką naudojamos sprendimų medžių diagramos, kurios jungia galimus sprendimus ir jų pasekmių kiekybinius įverčius pasirinktiems trimis ar penkiems scenarijams. Pasirenkama ta šaka, kurios suminė rizika yra mažiausia.

Kiekybinės rizikų analizės rezultatai yra:

- tikimybinė projekto analizė, įvertinanti galimas projekto pabaigos datas ir sąnaudas pasirinktu patikimumo lygmeniu. Tokie duomenys naudojami įvertinti, koks sąnaudų ir laiko rezervas reikalingas, kad rizikos lygmuo būtų sumažintas iki priimtino;

- įvertinta tikimybė projektą baigti laiku neviršijus jo sąmatos;
- kiekybinės rizikų išraiškos rizikų registre ir įvairios prognozės.

5. Atsako į rizikas planavimas. Planuojant atsaką į rizikas parenkama reakcijos strategija ir konkrečios priemonės, kurias pritaikius galima sumažinti nepalankių įvykių tikimybę bei jų poveikį projektui.

Pagrindinės rizikų valdymo strategijos yra:

- 1) **rizikos šalinimas**, kai projekto komanda deda pastangas, kad pašalintų rizikos priežastis arba apsaugotų projektą nuo jos poveikio. Tai daroma įvairiais būdais: skiriant daugiau lėšų ar laiko, gerinant infrastruktūrą, mažinant projekto aprėptį, tikslinant reikalavimus, išigyjant ekspertų paslaugas ir pan.;
- 2) **rizikos švelninimas**, kai projekto komanda deda pastangas, kad sumažintų rizikos įvykio tikimybę ar jos poveikį;
- 3) **rizikos perdavimas**, kai rizikos valdymas suderinus perduodamas tai šaliai, kuri pajėgesnė ją valdyti (pavyzdžiui, projektas įgyvendinamas pasitelkus partnerį, kuris yra įgijęs atitinkamos rizikos valdymo patirties). Rizikos perdavimo pavyzdys yra *apsidraudimas nuo rizikos* (finansinis rizikos perdavimas draudikui); ir
- 4) **rizikos prisiėmimas** – rizika suvokiama ir pasyviai stebima, kol nepasireiškė. Tokia strategija paprastai taikoma kai kitos būtų neefektyvios sąnaudų prasme. Šiuo atveju galimi du požiūriai:
 - *pasyvus*, kai rizika tik stebima, o jos valdymas įvykio atveju paliekamas projekto komandai, ir
 - *aktyvus*, kai numatomas išteklių rezervas ar kitos priemonės, taikomos nepalankaus įvykio atveju.

Svarbu įvertinti ir **antrines rizikas**, kurios gali atsirasti pritaikius pirminių rizikų valdymo priemones.

Panašiai gali būti planuojamos atsako į palankius įvykius (galimybes) strategijos:

- 1) **pasinaudojimas galimybe**, kai projekto komanda siekia, kad palankus įvykis įvyktų;
- 2) **galimybės didinimas**, kai siekiama padidinti palankaus įvykio tikimybę ir (arba) jo poveikį projektui;
- 3) **dalijimasis**, kai įtraukiama šalis, galinti geriau pasinaudoti galimybe; ir
- 4) **prisiėmimas** – pasyvus galimybės suvokimas ir pasirengimas ja pasinaudoti.

Proceso pagrindinis rezultatas yra papildytas projekto rizikų registras. Nurodoma:

- rizikų valdytojai ir jų atsakomybės;
- suderintos atsako į rizikas strategijos;
- priemonės, kuriomis įgyvendinamos pasirinktos strategijos, bei joms įgyvendinti reikalingi ištekliai ir rezervai;
- požymiai, kurie įspėja apie rizikos pasireiškimą ir sąlygos, kai ji laikoma įvykusia;
- reagavimo į nenumatytas situacijas planai ir sąlygos, kurioms esant jie pradedami vykdyti;
- problemų sprendimo planai, kai rizika įvyksta.

6. Rizikų priežiūra. Šio proceso metu stebima, kaip įgyvendinamas rizikų vadybos planas. Stebimos identifikuotos pirminės, atsiradusios naujos ir antrinės rizikos. Vertinamas rizikų vadybos efektyvumas.

Vykdamą procesą nustatoma:

- ar projekto prielaidos vis dar gali būti taikomos;
- ar nepasikeitė identifikuotos rizikos;
- ar tinkamai vykdomos rizikų vadybos procedūros;
- ar reikia keisti numatytus laiko ir išlaidų rezervus.

Įvertinus proceso rezultatus gali būti rekomenduoti koregavimo ar prevencijos veiksmai.

14. PROJEKTO PIRKIMŲ VADYBA

Kai klientas įsigyja toją, tai nereiškia, kad jis tiesiog nusiperka mašiną. Jis dar ir išreiškia pasitikėjimą mūsų kompanija.

A.Toyoda

Projekto pirkimų vadyba (angl. *procurement management*) – tai procesai, reikalingi norint įsigyti prekes, paslaugas ar darbus, kurie būtini projekto rezultatams sukurti. Ji apima pardavimo ir pirkimo sutarčių bei pakeitimų vadybą. Projekto komanda atsako už tai, kad būtų įsigyta viskas, ko reikia projektui, ir kad tai būtų padaryta laikantis nustatytų tvarkų ir procedūrų. Organizacijos dažnai turi pirkimų tvarkos aprašus. Viešųjų pirkimų tvarką reglamentuoja įstatymai (Lietuvoje – Lietuvos Respublikos viešųjų pirkimų įstatymas).

Prekės – nekilnojamasis turtas, žaliavos, gaminiai, įrenginiai ir kiti bet kokio pavidalo daiktai, taip pat jų tiekimu susijusios paslaugos, jeigu tų paslaugų vertė neviršija pačių prekių vertės.

Darbai – veiklos, susijusios su pastatų, įrenginių arba kitų objektų statyba, rekonstrukcija, nukėlimu, nugriovimu, remontu arba atnaujinimu, įskaitant su tuo susijusias statybines paslaugas, jeigu paslaugų vertė neviršija statybos vertės.

Paslaugos – bet koks pirkimo objektas, išskyrus prekes ir darbus.

Pirkimo tikslas yra sudaryti pirkimo-pardavimo sutartį. Sutartis – tai teisiškai įpareigojantis dokumentas, todėl jų rengimo ir tvirtinimo procesai sudėtingesni negu kitų dokumentų.

Sutarties šalys yra pirkėjas (priklausomai nuo projekto ir pirkimo pobūdžio dar vadinamas užsakovu, klientu, perkančiąja organizacija, paslaugos gavėju) ir pardavėjas (priklausomai nuo projekto ir pirkimo pobūdžio dar vadinamas kontraktoriumi, tiekėju, paslaugų teikėju). Dažnai pardavėjas prieš sudarant sutartį teikia pasiūlymą ir pasirenkamas iš daugelio galimų pagal pirkėjo numatytus kriterijus.

Viešasis pirkimas – perkančiosios organizacijos vykdomas prekių, paslaugų ar darbų pirkimas už valstybės, savivaldybių biudžetų, valstybės fondų ir kitas valstybės lėšas.

Viešųjų pirkimų tikslas yra užtikrinti, kad visos įmonės ar fiziniai asmenys turėtų lygias galimybes parduoti savo prekes, paslaugas ar darbus valstybei. Siekiant racionaliai panaudoti biudžeto lėšas skirtas reikiamų prekių ar/ir paslaugų įsigijimui, užtikrinant jų kokybę bei siekiant sudaryti pirkimo sutartis su patikimais prekių ir paslaugų tiekėjais, viešųjų pirkimų konkursų dalyviams ir jų prekėms bei paslaugoms keliami konkretūs reikalavimai, pateikiami pirkimo dokumentuose.

Sudėtingame projekte gali būti sudaroma daug sutarčių. Priklausomai nuo objekto sutartis gali būti paprasta arba labai sudėtinga. Dažnai rengiant tokias sutartis būtina specialistų pagalba. Tinkamai sudarius sutartis pardavėjui galima perkelti kai kurias žinomas projekto rizikas. Jei perkama ne prekė „nuo lentynos“, o tam tikrą laiką trunkantys darbai ar paslaugos, pardavėjo organizacijoje į pardavimą galima žiūrėti kaip į projektą su visais jo procesais. Tada pirkimų dokumentų sąlygos tampa tokio projekto įvesties duomenimis. Pirkėjas tampa pardavėjo užsakovu, t.y., projekto suinteresuotąja šalimi.

Pirkimų vadyba apima keturis procesus.

1. Pirkimų vadybos planavimas. Šio proceso metu nustatoma, kokius projekto poreikius geriausiai tenkina įsigijamos prekės, darbai ar paslaugos, lyginant su tuo, ką pati gali padaryti projekto komanda. Kartu su galimybe pirkti paprastai dar svarstoma galimybė nuomoti, įvertinamos su visais pasirinkimais susijusios rizikos. Jei nusprendžiama pirkti, kiekvienas projekto pirkimas planuojamas, vykdomas ir prižiūrimas atskirai.

Planuojant pirkimus apibrėžiamos su pirkimais susijusios projekto komandos atsakomybės ir įgaliojimai bei numatoma:

- galimi pardavėjai, kurių patikimumas ir kvalifikacija preliminariai įvertinami;
- būsimų sutarčių tipai (fiksotos kainos, sąnaudų kompensavimo ar pan.),
- pirkimo būdai,
- pasiūlymų vertinimo kriterijai ir metodikos,
- pirkimų laikas, suderintas su projekto grafiku,
- pirkimų koordinavimo metodai, prielaidos ir ribojimai, kurie gali paveikti procesą.

Kiekvienam pirkimui parengiami *pirkimo dokumentai*, kurių pagrindu gaunami galimų pardavėjų *pasiūlymai*. Pirkimo dokumentų pagrindinė dalis yra perkamų prekių, darbų arba paslaugų pavadinimai, apimtys, jų techninės bei kokybės charakteristikos, specifikacijos, teiktinų pagalbinių paslaugų pobūdis, pageidaujamas arba nustatomas prekių tiekimo ir paslaugų teikimo laikas. Dažnai parengiama siūlomos sutarties, kurią turi pasirašyti šalys, forma ir sąlygos.

Pirkimo dokumentai – perkančiosios organizacijos pateikiami tiekėjams dokumentai ir duomenys, apibūdinantys perkamą objektą ir pirkimo sąlygas: skelbimas, kvietimas, techninė specifikacija, aprašomieji dokumentai, pirkimo sutarties projektas, kiti dokumentai ir dokumentų paaiškinimai.

Pirkimo dokumentai turi būti aiškūs, tikslūs ir išsamūs. Numatomi kainos ir kokybiniai kriterijai, pagal kuriuos pirkėjas nustatys, kuris iš pateiktų pasiūlymų yra tinkamiausias. Dokumentų sudėtingumas ir detalumas turi atitikti perkamo objekto pobūdį, vertę ir supirkimu susijusią riziką. Neturėtų būti per daug griežtai ribojami galimi sprendimai, nes pardavėjas, teikdamas pasiūlymą, gali pasiūlyti geresnį būdą įgyvendinti tuos pačius reikalavimus. Iš kitos pusės, visi kritiškai svarbūs pirkėjui reikalavimai turi būti įrašyti.

Planuojant pirkimą svarbu iš anksto nustatyti kriterijus, pagal kuriuos iš konkuruojančių panašių pasiūlymų bus pasirenkamas geriausias. Kriterijai gali būti objektyvūs arba subjektyvūs, kiekybiniai arba kokybiniai. Kartais vienintelis kriterijus yra siūloma kaina – pagal mažiausią kainą tikslinga pirkti tada, kai objekto savybės gerai žinomos, tiksliai

aprašytos reikalavimuose ir nėra abejonių, kad pardavėjas pateiks netinkamos kokybės prekę. Vertinant darbus ir paslaugas paprastai taikoma daugiau kriterijų, pavyzdžiui:

- pirkimo tikslų suvokimas, t.y., ar pasiūlyme atsižvelgta į konkretaus pirkimo specifiką;
- bendros sąnaudos, apimančios ne tik įsigijimo, bet ir tolesnio palaikymo sąnaudas;
- pardavėjo gebėjimai sukurti ar pateikti perkamą objektą, ankstesnė panašių prekių, darbų ar paslaugų teikimo patirtis, kitų klientų atsiliepimai;
- pardavėjo finansiniai ir gamybiniai pajėgumai, techninė kvalifikacija bei vadybiniai gebėjimai (paprastai įrodomi dokumentais);
- garantinės priežiūros laikotarpis ir tikėtina priežiūros kokybė;
- autorių ir nuosavybės teisės,
- rizika.

Jei kuriamas produktas ar paslauga, dar svarbu atsižvelgti į pasiūlytos koncepcijos aiškumą, vientisumą, pagrįstumą, suderinamumą, tolesnės plėtros galimybes. Pagal kriterijus pasiūlymai paprastai vertinami balais. Skirtingiems kriterijams gali būti priskiriami skirtingi svorio koeficientai, iš kurių dauginami suteikti balai.

2. Pirkimų vykdymas. Šio proceso metu gaunami pardavėjų pasiūlymai, pagal nustatytus kriterijus pasirenkamas geriausias, ir su pardavėju sudaroma pirkimo sutartis.

Apie pirkimą gali būti skelbiama viešai arba kvietimai dalyvauti konkurse išsiunčiami tik iš anksto pasirinktiems galimiems pardavėjams. Iki pasiūlymų pateikimo termino turi būti atsakoma į pasiūlymų teikėjams iškilusius klausimus – raštu, internete, tam skirtų susitikimų metu ar kitomis priemonėmis. Konkurse dalyvaujantys pardavėjai gali būti pakviesti pristatyti savo pasiūlymus žodžiu.

Teikėjų kvalifikaciją ir gautus pasiūlymus įvertina perkančiosios organizacijos sudaryta ekspertų komisija. Kartais prireikia papildomų derybų, pavyzdžiui, jei nė vienas pateiktas pasiūlymas nėra visiškai priimtinas pirkėjui arba norima pasiekti palankesnių pirkėjui sąlygų kai yra keli lygiaverčiai pasiūlymai. Gali būti papildomai derinamos sutarties sąlygos.

Sutartyse paprastai nustatoma:

- darbų, paslaugų ar tiekiamų prekių apimtis ir kaina,
- šalių vaidmenys ir atsakomybės bei jų ribojimai,
- sutarties vykdymo vieta, terminai ir grafikas,
- pakeitimų valdymo metodai ir procedūros,
- garantinio aptarnavimo ar palaikymo sąlygos,
- rezultatų vertinimo kriterijai ir metodai,
- rezultatų priėmimo tvarka ir terminai,
- ataskaitų turinys ir jų teikimo tvarka,
- mokėjimų tvarka ir terminai,
- baudos už sutartinių įpareigojimų nevykdymą ar netinkamą vykdymą, ginčų sprendimo tvarka,
- sutarties nutraukimo sąlygos.

Būna, kad pasiūlymų ir vertinimo ciklas kartojamas ne vieną kartą, vykdomos derybos su keliais pirmojo ciklo metu pasirinktais pardavėjais. Viešųjų pirkimų metodai ir procedūros yra griežtai reglamentuoti siekiant užtikrinti jų skaidrumą. Tokie pirkimai paprastai trunka ilgiau.

Projekto komandos nariai dalyvauja pirkimų procedūrose, bet nebūtinai vaidina pagrindinį vaidmenį parenkant pardavėją.

Proceso rezultatai yra parinktų pardavėjų sąrašas ir su jais sudarytos sutartys.

3. Pirkimų priežiūra. Šio proceso metu stebima, kaip vykdomos sudarytos sutartys, derinami pirkėjo ir pardavėjo veiksmai, kad tinkamai būtų įvykdyti sutartiniai įpareigojimai. Jei sudarytos sutartys su keliais pardavėjais, koordinuojama jų sąveika. Pirkimų priežiūra labai glaudžiai susijusi su kitais projektų vadybos procesais:

- projekto užduočių stebėseną ir priežiūrą, kad pardavėjo pateikti rezultatai būtų priimti reikiamu metu;
- kokybės priežiūrą, apimančią pardavėjo pateiktų rezultatų peržiūrą ir atitikties vertinimą;
- pakeitimų priežiūrą, ir
- rizikų priežiūrą.

Pirkimų priežiūra apima ir atliekamų mokėjimų stebėseną, užtikrinant, kad jie būtų laiku ir tinkamai atlikti. Paslaugų ir darbų atveju svarbu įsitikinti, kad mokėjimų apimtys atitinka progresą, todėl vertinamas ir pardavėjo veiklų efektyvumas. Registruojami pastebėti trūkumai, sutarties sąlygų netinkamas vykdymas ir kita informacija, kuria remiantis gali būti taikomos baudos ar net nutraukiama sutartis.

4. Pirkimų baigimas. Šiuo procesu baigiami projekto pirkimai, o sukaupta informacija sutvarkoma ir išsaugoma. Procesas apima ir atvejus, kai sutartis nutraukiama anksčiau laiko, įskaitant derybas dėl sutarties nutraukimo sąlygų.

15. PROJEKTO SUINTERESUOTŪJŲ ŠALIŲ VADYBA

Jei nežinote, kaip tą padaryti, pradėkite daryti, ir dešimt žmonių, žinančių dar mažiau, jus pamokys.

Liaudies išmintis

Projekto suinteresuotųjų šalių (angl. *stakeholders*) vadyba – tai procesas, kuriuo siekiama nustatyti visas projekto veikiamas ar jį veikiančias organizacijas, grupes ir asmenis bei valdyti komunikaciją su jais tokiu būdu, kad būtų maksimaliai atsižvelgta į jų poreikius ir pasiektas esamoje situacijoje galimas pasitenkinimo lygmuo. Suinteresuotosios šalys turi būti įtrauktos į projekto vykdymą, dalyvauti priimant sprendimus.

Suinteresuotosios šalys gali būti įvairiai susijusios su projektu. Projektas joms gali būti naudingas arba žalingas (pavyzdžiui, dėl kuriamos konkuruojančios paslaugos arba neigiamo poveikio aplinkai). Kad projektas būtų sėkmingas, jo vadovas privalo gebėti valdyti bendravimą su visomis šalimis, kurios kaip nors gali paveikti projekto eigą ar rezultatus. Dažnai tenka derinti prieštaraujančius interesus ir spręsti konfliktus. Tą lengviau daryti turint iš anksto apibrėžtą strategiją ir darbo metodus.

Suinteresuotųjų šalių vadyba apima keturis procesus.

1. Suinteresuotųjų šalių identifikavimas. Šio proceso metu nustatoma, kokios organizacijos, grupės ar fiziniai asmenys yra susiję su projektu, t.y., patiria projekto rezultatų, sprendimų ar veiklų poveikį arba (ir) gali daryti įtaką projektui. Renkama ir analizuojama kokybinė ir kiekybinė informacija apie šalių interesus, lūkesčius, įsitraukimo lygmenį, jų tarpusavio sąsajas ir galimą įtaką. Remiantis tokia informacija galima planuoti bendravimą atsižvelgiant į kiekvienos šalies ypatumus.

Suinteresuotųjų šalių būdingi pavyzdžiai yra projekto komanda, partneriai, užsakovai, klientai, galutiniai naudotojai, visuomenė. Joms taip pat priskiriamos grupės, kurios nėra objektyviai susijusios su projektu, tačiau pačios sąsajas įžvelgia ir laiko reikšmingomis. Lengviausia nustatyti esmines suinteresuotąsias šalis – tai šalys, turinčios teisę valdyti projektą ir (arba) priimti sprendimus, galinčius iš esmės paveikti jo vykdymą. Tačiau turi būti įtrauktos ir mažiau svarbios suinteresuotosios šalys, kurios išaiškinamos įsigilinus į sukauptą informaciją.

41 pav. Suinteresuotųjų šalių tipai (atlaso projekto pavyzdys)

Pirmasis identifikavimo etapas vykdomas kuo anksčiau, taip mažinant projekto neapibrėžtumą. Vėliau informacija peržiūrima ir atnaujinama. Pagrindiniai identifikavimo žingsniai yra tokie:

- sudaromas suinteresuotųjų šalių sąrašas ir jų aprašas;
- sąrašas klasifikuojamas pagal poveikio tipą, nustatoma šalių svarba projektui;
- įvertinama, kaip suinteresuotosios šalys elgsis įvairiose situacijose, planuojama, kaip efektyviau pasinaudoti galima jų parama ir sušvelninti galimą neigiamą įtaką.

Dažnai naudojamos diagramos, padedančios suprasti suinteresuotųjų šalių tipus ir parinkti bendravimo su jomis strategijas (41 pav.). Pavyzdžiui, nesvarbios, bet labai suinteresuotos projektu šalys turėtų būti tinkamai informuojamos; nesvarbios ir mažai suinteresuotos – tiesiog stebimos. Įtakingos ir mažai suinteresuotos šalys informuojamos ir siekiama, kad jos būtų patenkintos; su įtakingomis ir suinteresuotomis šalimis vykdoma aktyvi komunikacija siekiant kuo didesnės naudos projektui.

2. Suinteresuotųjų šalių vadybos planavimas. Šio proceso metu nusprendžiama, kaip bus bendraujama su kiekviena suinteresuotąja šalimi, kaip jos bus įtraukiamos į projekto veiklas, kaip bus formuojami ir stiprinami ryšiai.

Suinteresuotųjų šalių įsitraukimo į projektą lygmuo ir tipas gali keistis projekto metu. Jų vadybos uždavinys yra tinkamai įvertinti situaciją, palyginti ją su pageidaujama ir imtis priemonių atitinkamai pagerinti. Išskiriami keli suinteresuotųjų šalių tipai pagal įsitraukimo į projektą pobūdį:

- neinformuotos (nežinančios apie projektą ir jo poveikį);
- priešiškos (informuotos apie projektą ir nepageidaujančios jo poveikio);
- neutralios (informuotos apie projektą ir nesikišančios);
- palaikančios (informuotos apie projektą ir suinteresuotos jo sėkme);
- vadovaujančios (aktyviai siekiančios, kad projektas būtų įgyvendintas).

Suinteresuotųjų šalių vadybos planas apima:

- informaciją apie suinteresuotųjų šalių įsitraukimo į projektą pageidaujamą ir faktinį lygmenį;
- projekto poveikio šalims mastą ir pobūdį;
- suinteresuotųjų šalių tarpusavio ryšius;
- suinteresuotųjų šalių komunikacijos reikalavimus ir joms perduodamą informaciją (įskaitant informavimo terminus, dažnumą, kalbą, formatą, detalumą);
- numatomą ir laukiamą komunikacijos priemonių poveikį.

Planas projekto metu peržiūrimas ir keičiamas. Svarbu įvertinti riziką, susijusią su netinkamomis prielaidomis (pavyzdžiui, nepageidaujama informacija gali būti atskleista projektui priešiška šaliai, jei šalis buvo klaidingai įvertinta kaip neutrali).

3. Suinteresuotųjų šalių įtraukimas. Šio proceso metu suinteresuotosios šalys skatinamos prisiimti ar patvirtinti jau prisiimtus neformalius įsipareigojimus projektui, jei reikia, deramasi, ieškoma kompromisų, sprendžiamos iškilusios problemos, numatomos ir švelninamos rizikos.

Paprastai suinteresuotosios šalys labiausiai gali paveikti projektą ankstyvuosiuose jo vykdymo etapuose, o vėliau jų galimybės mažėja proporcingai projekto progresui. Todėl projekto pradžioje turi būti įsitikinta, kad visos suinteresuotosios šalys aiškiai ir teisingai supranta projekto tikslus, uždavinius, naudą (žalą) ir riziką. Numatant jų reakciją, galima imtis aktyvių priemonių stiprinti palaikymą ar mažinti priešišumą.

Proceso metu suinteresuotosios šalys informuojamos apie projektą, gaunama ir kaupiama grįžtamojo ryšio informacija.

4. Suinteresuotųjų šalių įtraukimo priežiūra. Proceso metu stebimas suinteresuotųjų šalių dalyvavimas projekte, vertinamas komunikacijos efektyvumas, siūlomi korekciniai ar prevenciniai veiksmai.

PABAIGA

Tikiuosi, kad skaitytojams užteko kantrybės susipažinti su knygoje išdėstyta medžiaga. Deja, norint išmokti gerai valdyti projektus, jos nepakanka. Būtų didelė klaida pateiktas nuostatas laikyti taisyklėmis ir bandyti jas taikyti visur ir visada. Projektų vadyboje nelaužomų taisyklių nėra. Tik kritinis mąstymas ir praktinė patirtis leidžia rekomendacijas suprasti iš esmės ir kūrybiškai jomis pasinaudoti įvairiose situacijose.

Yra kelios svarbiausios nuostatos, kurias būtina prisiminti.

- Projekto vadovas yra lyderis, asmeniškai atsakingas už projekto sėkmę. Todėl jis turi nuolat ieškoti būdų pagerinti veiklas, aktyviai bendrauti su visomis suinteresuotosiomis šalimis, būti pasirengęs greitai ir efektyviai spręsti problemas. Komunikacija užima didžiąją projekto vadovo projektui skiriamo laiko dalį.
- Projektai turi prisidėti prie organizacijos strateginių tikslų įgyvendinimo. Vykdamas projekto veiklas svarbu naudotis jau sukaupta organizacijos patirtimi.
- Svarbiausias projektų vadybos procesas yra planavimas. Į jį projekto komanda turi įsitraukti kuo anksčiau. Veiklų skaidinys naudojamas ne tik projekto grafikui sudaryti, o planuojant ir prižiūrint visas projekto sritis.
- Projekto suinteresuotųjų šalių poreikiai ir lūkesčiai yra labai svarbios, ypač projekto pradžioje. Vis dėlto, nėra gerai plėsti projekto aprėptį pridėdant nereikalingų, bet galimai patrauklių suinteresuotosioms šalims dalykų, t.y., bandyti joms įtikti.

Skirtingai nei turėtų būti mokslas, projektų vadyba ne visada yra nepriekaištingai sąžiningas žaidimas. Nuostabu, jei pasiseka suderinti teorines nuostatas, organizacijos ir asmenines vertybes, naudą ir naudotojų lūkesčius. Tačiau dažniausiai šie dalykai konkuruoja, o projekto ištekliai yra riboti. Todėl svarbu mokėti derinti skirtingus interesus ir rasti kompromisus, kurių dėka „nuostoliai“ yra mažiausi.

Nemažai diskutuojama apie projekto vadovo technines kompetencijas – kiek jam svarbu būti susipažinusi su projekto sritimi. Be abejo, lyderystė vadovui yra svarbesnė už technines žinias. Bet mano nuomone, srities informacijos ir procesų išmanymas turėtų ne trukdyti, o padėti optimizuoti projekto vadybą. Svarbu tik suvokti ribą, kai per technines detales pradedama nebematyti visumos, ir jos neperžengti.

Nuoširdžiai dėkoju visiems, pateikusiems knygai vertingų pastabų, o skaitytojams linkiu įdomių projektų vadybos iššūkių!

ŽODYNĖLIS

Terminas	Apibrėžtis	Angliškas atitikmuo
Adaptivus projekto gyvavimo ciklas	Projekto gyvavimo ciklas, pritaikytas intensyviems pokyčiams ir numatantis nuolatinį suinteresuotųjų šalių dalyvavimą.	Change-driven, agile project life cycle
Biudžeto planas	Patvirtintos numatytos projekto išlaidos, neapimančios vadybos rezervo.	Cost baseline
Etapas (fazė)	Stadijos dalis, logiškai susijusių projekto veiklų grupė, kuriai pasibaigus gaunamas tarpinis rezultatas.	Phase
Galimybė	Nuo projekto komandos nepriklausanti išorinės aplinkos savybė ar įvykis, kuriais galima pasinaudoti siekiant naudos projektui.	Opportunity
Grėsmė	Nuo projekto komandos nepriklausanti išorinės aplinkos savybė ar įvykis, kuris gali sukelti problemų projektui.	Threat
Įgaliojimai	Asmeniui projekte suteiktos teisės.	Authority
Instrukcija	Tiksliai aprašyta palyginti nedidelės apimties procedūra.	Instruction
Iteratyvus projekto gyvavimo ciklas	Projekto gyvavimo ciklas, kurio etapai kartojami keletą kartų skirtingais lygmenimis, kiekvienu lygmeniu vis pagerinant rezultata.	Iterative project life cycle
Kokybės priežiūra	Procesas, kurio metu vertinamas kokybės vadybos efektyvumas ir tobulinami jos metodai.	Quality control
Kokybės užtikrinimas	Kokybės vadybos procesas, kurio metu įsitikinama, kad laikomasi nustatytų kokybės reikalavimų	Quality assurance
Koncepcinis modelis	Diagrama, aprašanti srities esybes, jų atributus ir ryšius.	Conceptual model
Kontrolės taškas (peržiūros taškas, gairė)	Projekto grafiko laiko momentas, dažnai sutampantis su reikšmingo tarpinio rezultato gavimu, ir su šiuo laiku momentu siejamos peržiūros, patikros ir aprobavimo veiklos.	Milestone, stage gate
Kritinio kelio metodas	Projektų vadybos metodas, paremtas veiklų trukmės ir tarpusavio sąsajų bei trumpiausio įmanomo projekto įgyvendinimo laiko nustatymu.	Critical path method, CPM
Laiko rezervas	Papildomas laikas, kuris panaudojamas nenumatytais atvejais	Contingency reserve
Neapibrėžtumas	Situacija, kai trūksta informacijos arba ji yra netiksli.	Uncertainty
Netiesioginės projekto išlaidos	Išlaidos, patiriamos kuriant projekto rezultatus, tačiau jos susijusios ir su kitomis veiklomis.	Indirect costs
Organizacija	Kolektyvas, sistemiškai sudarytas siekiant apibrėžto tikslo.	Organization

Organizacijos kultūra	Kompleksinis reiškinys, sukurtas kolektyvinės organizacijos narių patirties, apimantis bendrąsias organizacijos vertybes, tradicijas, įsitikinimus, bendravimo ir elgesio normas, simbolius ir kitus artefaktus.	Organization culture
Paankstinimas	Projekto grafiko laiko intervalas, rodantis, kiek anksčiau gali būti pradėta priklausoma veikla.	Lead
Pakeitimų žurnalas	Dokumentas, aprašantis visus projekto vykdymo metu atliktus pakeitimus.	Change log
Prediktyvus („krioklio“) projekto gyvavimo ciklas.	Projekto gyvavimo ciklas, pagrįstas iš anksto sudarytu planu	Predictive, waterfall project life cycle
Procedūra	Detalus aprašas, nurodantis, kaip užduočių seka turi būti įvykdyta, kad gautume rezultatą.	Procedure
Procesas	Tarpusavyje susijusių veiklų aibė, sukurianti iš anksto numatytą rezultatą (produktą, paslaugą, produkto ar paslaugos komponentą).	Process
Produkto aprėptis	visa veikla, atliekama siekiant sukurti projekto rezultatus.	Product scope
Produkto reikalavimai	Reikalavimai, kurie nusako pageidaujamas projekto rezultato savybes, nepriklausomai nuo to, kaip jos bus gaunamos.	Product requirements
Projektas	Laikina veikla, kuria siekiama unikalaus tikslo, turinti apibrėžtą pradžią ir pabaigą bei baigtinius išteklius.	Project
Projekto (vadybos) planas	Dokumentas, aprašantis kaip ir kada turi būti pasiekti projekto tikslai, kaip projektas vykdomas, stebimas ir pabaigiamas.	Project plan
Projekto aprašas	Dokumentas, kuriame aprašyta projekto esmė, pagrindinės jo savybės, pradinė aprėptis ir planuojami ištekliai.	Project charter, project definition, project statement
Projekto aprėpties aprašas	Detalus aprašas, kuriame nurodyti projekto pagrindiniai rezultatai, darbai, kurie turi būti atlikti, prielaidos ir apribojimai.	Project scope statement
Projekto aprėptis	Numatytos produkto, paslaugos ar kito projekto rezultato savybės ir (arba) funkcijos.	Project scope
Projekto gairė	Laiko momentas projekto laiko ašyje, kai numatyta įvertinti pasiektą rezultatą, projekto progresą, sąnaudas ar atlikti kitą veiksmą, kad laiku būtų pastebėti galimi nukrypimai nuo darbų eigos ir kokybės reikalavimų.	Milestone
Projekto grafikas	Laiko ašyje išdėstytas projekto veiklų ir gairių sąrašas, kuriame nurodyti veiklų rezultatai, trukmė, reikalingi ištekliai ir	Project schedule

	kitos savybės.	
Projekto gyvavimo ciklas	Serija būsenų (stadijų, etapų, veiklų), kurias projektas praeina nuo jo pradžios iki pabaigos.	Project life cycle
Projekto komanda	Grupė asmenų, kuriems yra priskirtos veiklos projekte. Jei kartu yra atsakingi už tai, kad būtų pasiekti projekto rezultatai.	Project team
Projekto reikalavimai	Reikalavimai, aprašantys, koku būdu ar kokiomis sąlygomis turi būti vykdomos projekto veiklos	Project requirements
Projekto santrauka	Glaustas aprašas, kuriame nurodyta, kokius produktus, paslaugas ar kitus rezultatus sukurs projektas.	Statement of work, SOW
Projekto vadovas	Asmuo, organizacijos paskirtas vadovauti komandai, atsakingai už ta, kad projekto tikslai būtų pasiekti.	Project manager
Projekto vadybos rezervas	Laiko ar išlaidų rezervas, paprastai išreiškiamas procentais nuo apimties, skirtas nenumatytiems projekto vadybos tikslams.	Project management reserve
Projektų vadyba	Vadybos žinių, įgūdžių, technikų ir priemonių taikymas projekto veikloms susieti ir kontroliuoti taip, kad būtų patenkinti projekto reikalavimai.	Project management
Projektų vadybos tarnyba	Valdymo struktūra, kuri organizacijoje standartizuoja projektinio valdymo procesus ir užtikrina, kad būtų efektyviai skirstomi ištekliai, naudojamos metodikos ir priemonės	Project management office
Reikalavimas	Išmatuojama objekto ar proceso savybė, numatyta ir aprašyta dokumente.	Requirement
Rizika	Veiksny, kuris gali teigiamai arba neigiamai paveikti projekto aprėptį, terminus, sąnaudas ar rezultatų kokybę.	Risk
Rizikų skaidinys	Hierarchinis projekto rizikų rūšių sąrašas.	Risk breakdown structure, RBS
Silpnybė	Projekto komandos ar organizacijos savybė, trukdanti pasiekti veiklos tikslus, mažinanti konkurencingumą.	Weakness
Specifikacija	Techninis dokumentas, apimantis aibę reikalavimų produktui ar paslaugai.	Specification
Stadija	Projekto dalis, kuriai pasibaigus gaunamas esminis rezultatas. Projekto stadijos paprastai siejamos su laiku, t.y., turi nurodytą pradžią ir pabaigą.	Stage
Stiprybė	Projekto komandos ar organizacijos savybė, konkrečios veiklos kontekste suteikianti jai pranašumą prieš kitas panašių tikslų siekiančias komandas ar organizacijas.	Strength
Suinteresuotoji šalis	Projekte dalyvaujanti ar jo poveikį patirianti organizacija arba fizinis asmuo.	Stakeholder

Tiesioginės projekto išlaidos	Išlaidos, kurias neabejojant ir vienareikšmiškai galima susieti su projekto rezultato su kūrimu.	Direct costs
Užduočių aprašas	Dokumentas, kuriame nurodytas jungtinės veiklos objekto (projekto, organizacijos, renginio, derybų ar pan.) tikslas ir struktūra.	Terms of reference, ToR
Užduotis	Mažiausias projekto veiklų skaidinio elementas	Work package
Vaidmuo (rolė)	Asmeniui projekte priskirta su atitinkamais įgaliojimais susieta funkcija.	Role
Veiklos ataskaitos	Dokumentai, kuriuose pateikta veiklos informacija, aprašanti problemas ar skirta naudoti sprendimams priimti.	Work reports
Veiklos duomenys	Stebėsenos ar matavimų įrašai, kurie dažnai yra kiekybinio pobūdžio.	Work performance data
Veiklos informacija	Išvestiniai duomenys, gauti išanalizavus, apibendrinus, apjungus pradinis duomenis, pavyzdžiui, rezultatų būsenos aprašai, rizikų aprašai, įvairios prognozės.	Work performance information
Veiklų skaidinys	Hierarchiškai sutvarkytas visų projekto veiklų sąrašas.	Work breakdown structure, WBS
Vėlavimas	Projekto grafiko laiko intervalas, rodantis, kiek vėliau gali būti pradėta priklausoma veikla.	Lag
Verslo (veiklos) planas	Dokumentas, kuriame pateikta informacija, susijusi su investicijų poreikiu, paprastai – sąnaudų ir naudos analizės informacija.	Business case
Viešasis pirkimas	Perkančiosios organizacijos vykdomas prekių, paslaugų ar darbų pirkimas už valstybės, savivaldybių biudžetų, valstybės fondų ir kitas valstybės lėšas.	Public procurement

LITERATŪRA

1. A Guide to the Project Management Body of Knowledge (PMBOK® Guide). 2013. Project Management Institute. Fifth edition.
2. Affinity Diagram – Kawakita Jiro or KJ Method. The PM Hut. <https://pmhut.com/affinity-diagram-kawakita-jiro-or-kj-method>.
3. Buzan, T. 1974. Use your head. London: BBC Books.
4. Dextras-Gauthier, J.; Marchand, A.; Haines, V. 2012. Organizational culture, work organization conditions, and mental health: A proposed integration. *International Journal of Stress Management*, 19(2): 81-104
5. International Scrum Institute. 2016. <http://www.scrum-institute.org>.
6. Kaziliūnas A. 2009. [Strateginis projektų valdymas](#). Vilnius, MRU.
7. Kets De Vries, M. F. R., Miller D. 1984. Neurotic style and organizational pathology. *Strategic Management Journal*. 5(1): 35–55.
8. Multi-criteria analysis: a manual. 2009. Department for Communities and Local Government: London. http://eprints.lse.ac.uk/12761/1/Multi-criteria_Analysis.pdf
9. Nevogt, D. 2016. "No Excuses: The Definitive Guide to Building a Remote Team: Table of Contents". Hubstaff. <http://blog.hubstaff.com/remote-team-management/>.
10. Project Management Zone, 2017. solid IT. <http://project-management.zone/ranking>
11. *Project Smart* projektų vadybos išteklių. 2016. <https://www.projectsart.co.uk/>.
12. Rizikos analizės vadovas. 2005. Lietuvos Respublikos Vidaus reikalų ministerija. Vilnius.
13. Samuel Y. 2012. [Organizational Pathology: Life and Death of Organizations](#). Transaction Publishers. New Brunswick (U.S.A.), London (UK).
14. Seven New Management and Planning Tools. 2016. American Society for Quality <http://asq.org/learn-about-quality/new-management-planning-tools/overview/overview.html>
15. Šimanskienė, L. 2002. Organizacinės kultūros formavimas. Klaipėda: KU.
16. Taylor J. 2006. A Survival Guide for Project Managers. AMACOM; 2nd edition
17. The Beginner's Guide to Project Management Methodologies. 2017. E-Book. Wrike.com.
18. The Five Steps to Conflict Resolution. 2017. AMA—American Management Association. <http://www.amanet.org/training/articles/The-Five-Steps-to-Conflict-Resolution.aspx>
19. Tuckman, B. 1965. Developmental sequence in small groups. *Psychological Bulletin*. 63 (6): 384–99.
20. Wenzel J. 2010. Burn Down Chart Tutorial: Simple Agile Task Tracking Joel in point form. <http://joel.inpointform.net/software-development/burn-down-charts-tutorial-simple-agile-project-tracking>.
21. West, B., Borrill, C. S., Unsworth, K. L. 1998. "Team effectiveness in organizations" In C. L. Copper & I. T. Robertson (Eds.), *International Review of Industrial and Organizational Psychology*, 13, 1-48.