

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

ANJA KRANJC

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VEŠČINE SLOVENSКИH CERTIFICIRANIH PROJEKTHIH
MANAGERJEV IN VPLIV CERTIFIKATOV NA UČINKOVITO
IZVAJANJE PROJEKTOV**

Ljubljana, oktober 2015

ANJA KRANJC

IZJAVA O AVTORSTVU

Spodaj podpisana Anja Kranjc, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom VEŠČINE SLOVENSКИH CERTIFICIRANIH PROJEKTHNIH MANAGERJEV IN VPLIV CERTIFIKATOV NA UČINKOVITO IZVAJANJE PROJEKTOV, pripravljeneга v sodelovanju s svetovalcem dr. Aljažem Staretom.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal(-a);
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 24.10.2015

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1 PROJEKTNI MANAGEMENT.....	3
1.1 Opredelitev projektnega managementa	6
1.2 Področja projektnega managementa	8
1.3 Vloga projektnega managerja po fazah	9
1.4 Metode, tehnike in orodja	13
1.4.1 Snovanje projekta	14
1.4.2 Priprava projekta (planiranje in organiziranje).....	15
1.4.3 Izvedba (vodenje in kontroliranje) in zaključevanje	21
2 VEŠČINE VODENJA TIMA	21
2.1 Priporočljive vodstvene veščine	22
2.2 Vedenjske kompetence projektnih managerjev po ICB 3.0	27
3 CERTIFICIRANJE PROJEKTHNIH MANAGERJEV V SLOVENIJI.....	32
3.1 Koristi certificiranja projektnih managerjev.....	32
3.2 Programi in organizacije certificiranja	38
3.2.1 Certificiranje v okviru IPMA – Mednarodno združenje za projektni management (angl. <i>International Project Management Association</i>).....	39
3.2.2 Certificiranje v okviru PMI – Inštitut projektnega managementa (angl. <i>Project Management Institute</i>).....	41
3.2.3 Certificiranje v okviru ECQA (angl. <i>European Certification & Qualification Association</i>)	43
3.2.4 Nacionalna poklicna kvalifikacija (NPK).....	44
3.3 Proces preverjanja projektne usposobljenosti pri navedenih organizacijah	44
4 EMPIRIČNA RAZISKAVA O VEŠČINAH SLOVENSkih PROJEKTHNIH MANAGERJEV	47
4.1 Opis raziskave	47
4.2 Opis vzorca	48
4.3 Hipoteze raziskave.....	50
4.4 Opisna statistika.....	51
4.5 Analiza raziskovalnih hipotez in razprava	59
4.5.1 H1 – uporaba metod in tehnik managementa projektov (certificirani)	59

4.5.2 H2 – Učinkovitost izvedbe projektov (certificirani in necertificirani anketiranci).....	60
4.5.3 H3 – Učinkovitost izvedbe projektov (mednarodno certificirani in imetniki NPK)	61
4.5.4 H4 – Vodenje (mednarodno certificirani projektni managerji).....	62
4.5.5 H5 – Prednost certificiranih in necertificiranih projektnih managerjev pri napredovanju in zaposlovanju	64
SKLEP	65
LITERATURA IN VIRI	69
PRILOGE	

KAZALO TABEL

Tabela 1: Primer matrike vlog odgovornih	20
Tabela 2: Vedenjske veščine projektnega managerja po Heerkensu	23
Tabela 3: Funkcionalne kompetence projektnega managerja po Heerkensu	23
Tabela 4: Vodstvene kompetence skozi faze projekta	26
Tabela 5: Vedenjske kompetence po ICB 3.0 in njihova področja	29
Tabela 6: Kompetence pri certifikatih IPMA.....	32
Tabela 7: Prednosti certificiranja za podjetja in posameznike	35
Tabela 8: Organizacije certificiranja in gradivo za certificiranje.....	38
Tabela 9: Ravni IPMA certifikacije in ciljne skupine.....	39
Tabela 10: Ciljne skupine za certifikacije PMI in IPMA po skupini Demos, 2010.....	40
Tabela 11: PMI certifikacije.....	42
Tabela 12: Pogoji za prijavo v postopek preverjanja in potrjevanja NPK vodja projekta ..	44
Tabela 13: Proces certifikacije IPMA	45
Tabela 14: Procesne faze certifikacije IPMA.....	46
Tabela 15: Potreben nivo izkušenj za certifikate IPMA in PMI	46
Tabela 16: Metoda 5-ih E-jev po PMI	47
Tabela 17: Odzivnost certificirancev na spletni vprašalnik	48
Tabela 18: T-test za H1	59
Tabela 19: T-test za H2	60
Tabela 20: T-test za H3	62
Tabela 21: T-test za H4	62
Tabela 22: T-test za H5	64

KAZALO SLIK

Slika 1: Ravni managementa	5
Slika 2: Projektni management po Morrisu in Pintu	7
Slika 3: Štirje koraki projektnega managementa po Cooku	7
Slika 4: Cilji in omejitve projektnega managementa po Staretu	8
Slika 5: Naloge managerja projekta.....	10
Slika 6: Grafični prikaz WBS	17
Slika 7: Grafični prikaz PBS	18
Slika 8: Terminski plan projekta	19
Slika 9: Potrebne kompetence projektnega managerja (oko kompetenc).....	28
Slika 10: Učinki in pomen preverjanja projektne usposobljenosti projektnih managerjev .	33
Slika 11: Velikost in vrsta združbe zaposlenih anketirancev v (%)	49
Slika 12: Certificati v (%)	49
Slika 13: Vrste projektov v združbah anketirancev v (%).....	51
Slika 14: Uporaba metod in tehnik projektnega managementa.....	52
Slika 15: Učinkovita izvedba v (%).....	54
Slika 16: Doseganje plana v odstotkih	54
Slika 17: Odstopanje od plana v odstotkih certificirani (levo) in necertificirani (desno) ...	55
Slika 18: Samoocena kompetentnosti vodij.....	56
Slika 19: Vpliv certifikata na poklicno pot anketiranca	58
Slika 20: Pogostost uporabe metod med certificiranimi projektnimi managerji.....	60
Slika 21: Izvedba projektov certificiranih anketirancev v (%).....	61
Slika 22: Vodstvene kompetence mednarodno certificiranih in NPK managerjev	63

UVOD

Ustrezne kompetence zaposlenega so ključ do uspešnega in učinkovitega opravljanja nalog ter uspešnosti na delovnem mestu. Razvoj kompetenc zaposlenih vključuje permanentno razvijanje znanja, veščin, sposobnosti, odgovornosti, prilagodljivosti spremembam, inovativnosti in podobno. Še bolj kot pri samem izvajanju nalog je kompetentnost pomembna pri managerjih, katerih (neustrezne) odločitve imajo lahko veliko obsežnejše posledice; to velja tudi za projektne managerje, ki jih obravnavam v magistrskem delu. Raziskave namreč kažejo, da je nekompetentnost projektnih managerjev in vodij strokovnih timov eden od najpomembnejših vzrokov neuspešnosti projektov.

Stare (2011, str. 52) pravi takole: »Projektni manager je običajno generalist s širokim spektrom znanja in izkušenj, saj mora imeti pod kontrolo veliko področij, ki jih pokrivajo strokovnjaki različnih strok. Od projektnega managerja se pričakuje, da bo sposoben naloge iz posameznih področij sestaviti v povezano, usklajeno delujočo celoto.« Da bi projektni manager delal uspešno in učinkovito, mora obvladovati širok nabor veščin oziroma kompetenc, od poznavanja metod in tehnik projektnega managementa, preko veščin vodenja ljudi, do poznavanja drugih področij, kot sta na primer trženje in strateški management, poznati pa mora tudi zakonodajo.

Združbe vedno bolj potrebujejo sodelavce, ki imajo sposobnosti videti »širšo sliko«, torej znajo usklajevati cilje projektov s strateškimi cilji združbe. Trudijo se organizacijsko sposobnejše zaposlene vzgojiti v vrhunske projektne managerje s širokim spletom kompetenc, po drugi strani pa jih iščejo tudi na trgu. Da bi izbrali res kompetentnega managerja, pa tudi da bi preverili, če so svoje managerje projektov res usposobili do te mere, da so mednarodno konkurenčni, jim pomagajo certifikati, ki jih projektni managerji lahko pridobijo na nacionalni ali mednarodni ravni. Certifikat je potrdilo s strani priznane organizacije, ki ga dobi tisti, ki strokovni komisiji dokaže, da »svoj posel res obvlada«, torej da ima visoko razvite kompetence za delo, ki ga opravlja, kar dokazuje ne le z znanjem, ampak tudi s svojimi praktičnimi izkušnjami. Certifikacija predstavlja posamezniku podlago za graditev kariere v globalnem poslovnem okolju. Certificirani projektni managerji naj bi poznali, obvladali in uporabljali tudi uveljavljene metode in tehnike managementa projektov za učinkovitejše doseganje rezultatov.

Študija rezultatov IT-projektov, opravljenih s strani imetnikov PMP (angl. *Project Management Professional*) certifikacije, in necertificiranimi projektnimi managerji (Gokaydin, 2007) je na primer pokazala, da PMP certificirani projektni managerji obvladovanje tveganj, opravljanje ocen tveganj in razvoj za zmanjševanje tveganj načrtujejo precej bolj pogosto kot necertificirani projektni managerji.

V Sloveniji lahko svoje teoretično znanje in praktične izkušnje na področju projektnega managementa posamezniki izkažejo pri Mednarodnem združenju za projektni management

(angl. *International Project Management Association* – IPMA), Inštitutu za projektni management (angl. *Project management institute* – PMI), v okviru pridobivanja Nacionalne poklicne kvalifikacije (v nadaljevanju NPK) in pri Evropskem združenju za certificiranje in kvalifikacijo (angl. *European Certification & Qualification Association* – ECQA).

Raziskovalna vprašanja, ki se mi porajajo, so:

1. Ali certifikati zagotavljajo boljšo uspešnost in s tem prinašajo koristi podjetjem, ki certificirajo svoje projektne managerje?
2. Ali certifikati res prinesejo koristi imetnikom certifikatov?
3. Ali mednarodni certifikat pomeni bolj veččega managerja projektov kot nacionalni certifikat (NPK)?

Morda je vzrok le-tega tudi verjetnost o premajhni zahtevnosti znanja na raznih preverjanjih in certificiranih iz obravnavane tematike. Zanima me uporaba znanja, metod in tehnik projektne managementa v praksi. Dilema, ki se pojavlja, je tudi, kateri projektni managerji in s katero certifikacijo so na trgu bolj priznani in uspešno izpeljejo projekt. Stare (2011) namreč navaja, da raziskava skupine The Standish Group kaže, da je bilo v letu 2009 uspešnih 32 % projektov, delno uspešnih 44 % in neuspešnih 24 %. Merilo uspešnosti projektov je bilo doseganje rezultatov v okviru načrtovanih rokov in odobrenega predračuna stroškov, torej so za merilo uspešnosti upoštevali učinkovitost (Stare, 2011, str. 31). Tudi druge raziskave s področja projektne managementa so pokazale na manj kot polovico uspešnih projektov. Hauc in Vrečko (2008) pravita, da je neuspešnost strateško pomembnih projektov v velikih in srednje velikih slovenskih podjetjih 38-odstotna.

Namen magistrskega dela je z lastnimi dognanji in predlogi ter strnjenimi spoznanji drugih avtorjev prispevati, da bi se podjetja in ostale organizacije bolj zavedale koristnosti certificiranja svojih zaposlenih, kar bi posredno vodilo do boljše učinkovitosti izvedenih projektov. Učinki raziskovanja bodo v splošnem koristni tudi za vsa podjetja, ki se ukvarjajo s certificiranjem in izobraževanjem na področju projektne managementa. Svoje delo vidim tudi kot prispevek k znanosti, saj bom s pomočjo raziskave ugotovila nabor najpomembnejših kompetenc managerjev projektov, hkrati pa bodo moje ugotovitve osnova za nadaljnje raziskave na področju managerskih veččin.

Cilj magistrskega dela je bil v prvi vrsti odgovoriti na zastavljena raziskovalna vprašanja, skladno s cilji in namenom sem s pomočjo empirične raziskave, ki jo predstavljam v četrtem poglavju, preverila naslednje **hipoteze**:

H1. Imetniki certifikatov redno uporabljajo najbolj poznane ter razširjene metode in tehnike managementa projektov.

- H2. Certificirani projektni managerji učinkoviteje izvajajo projekte od necertificiranih.
- H3. Mednarodno¹ certificirani projektni managerji učinkoviteje izpeljejo svoje projekte od nacionalno certificiranih.
- H4. Mednarodno¹ certificirani projektni managerji so boljši vodje.
- H5. Certificirani projektni managerji imajo prednost pred necertificiranimi pri napredovanju in zaposlovanju.

¹ V raziskavi in besedilu sem uporabila izraz »mednarodno« certificirani managerji, pri čemer imam v mislih, da so postopki in zahtevki definirani s strani mednarodnih institucij izpeljani v sklopu mednarodne komisije ter da je krovna organizacija mednarodna. Priznavanje te usposobljenosti pomeni, da oseba z »mednarodno« certifikacijo organizacij IPMA, ECQA in PMI v Sloveniji obvlada nabor enakih znanj kot oseba s tovrstno certifikacijo na primer v Italiji. Posamezniki s certifikati NPK bodo v moji raziskavi veljali kot »nemednarodna« certifikacija. NPK se izvaja v Sloveniji s slovensko komisijo ocenjevanja, vendar listina – certifikat velja v vseh državah EU.

Pri izdelavi magistrskega dela sem uporabila tudi teoretično znanje, pridobljeno v okviru podiplomskega študija. Preučevanje certificiranja sem izvedla na podlagi lastnih izkušenj in z uporabo literature stroke projektne managementa. **Struktura** magistrskega dela je razdeljena na štiri vsebinsko ločene sklope. V uvodnem delu predstavljam obravnavano problematiko in predmet raziskovanja. V nadaljevanju obrazložim pojem projektni management, v pripadajočem poglavju predstavljam tudi njegova področja. V podpoglavju poudarjam vlogo projektne managerja po fazah s poudarkom na njegovih nalogah. V nadaljevanju predstavljam najbolj pogosto uporabljene metode, tehnike in orodja v projektne managementu po fazah projekta. Sledi poglavje o veščinah vodenja tima in vedenjskih kompetence projektne managerjev po ICB 3.0., nato pa poglavje o certificiranju projektne managerjev v Sloveniji, kjer v podpoglavjih opišem, kakšne so koristi certificiranja projektne managerjev. Vključeni so tudi programi in organizacije certificiranja, v ospredju so organizacije IPMA, PMI, ECQA, NPK. Sledi še podpoglavje proces preverjanja projektne usposobljenosti. V četrtem poglavju prikazujem empirično raziskavo o certificiranih in necertificiranih projektne managerjih. Rezultati so pridobljeni na podlagi rešenih spletnih anket, ki so bile poslane različnim certificirancem in ostalim projektne managerjem. Pri tem poglavju sem opisala raziskavo in vzorec ter interpretirala rezultate postavljenih hipotez. Raziskava je torej aplicirana iz teoretičnih znanj. Na koncu so navedene sklepe ugotovitve, sezname uporabljene literature in virov ter priloge.

1 PROJEKTNI MANAGEMENT

Prvo poglavje magistrskega dela je namenjeno opredelitvi projektne managementa in z njim povezanih pojmov. Skozi podpoglavja predstavljam osnove projektne managerja, kar bo pripomoglo k enotnemu razumevanju proučevanega področja. Najprej opozarjam na razliko med managementom in projektne managementom ter pozicioniranje managerja in

projektne managerja v združbah; to sicer ni osrednja tema, ampak je pomembna za nadaljnje razumevanje. Celotno poglavje pa je vezano na vsebino, ki jo bom preverjala v Hipotezah 1, 2, 3.

Slovar slovenskega knjižnega jezika (v nadaljevanju SSKJ) opredeljuje **management** kot »v kapitalistični ekonomiki *vodenje podjetja*« in dovoljuje le fonetično obliko zapisa **[ménedžment]**. V strokovni literaturi s področja managementa sem zasledila številne slovenske prevode za pojem management, npr. vodenje, poslovodenje, upravljanje in ravnanje. V magistrski nalogi bom uporabila tujko management. Management je po razlagi Rozman in Stare (2008, str. 2) prevod za besedo **ravnanje ali ravnateljvanje**. Škarabot in Kerin (2010, str. 21–27) sta raziskovala izraze na področju projektne managementa in za besedo management priporočata uporabo izrazov management (**menedžment**), **ravnateljvanje, obvladanje, ravnanje**.

Management. Pojem management se nanaša na procese, ki se morajo zaključiti učinkovito in uspešno. Izraz proces v definiciji managementa predstavlja izvedbo managerskih aktivnosti. Uspešnost in učinkovitost se kaže v tem, kaj delamo in kako delamo. Učinkovitost pomeni delati stvari v pravo smer, ki se nanaša v razmerju inputa in outputa. Strmimo k zmanjševanju stroškov virov. Cilj je doseganje učinkovitosti, kar pomeni delati stvari v pravo smer (Robbins & Decenzo, 2001, str. 5).

Proces managementa Robbins in Decenzo (2001, str. 6) definirata v štirih korakih: **Planiranje** – vključuje opredelitev ciljev, strategije in razvoja načrtov za koordiniranje aktivnosti. **Organiziranje** – vključuje določanje aktivnosti, ki morajo biti narejene, kdo jih bo opravil in kako, kdo komu poroča in v kateri točki se bodo sprejemale odločitve. **Vodenje** – vključuje motiviranje in usmerjanje aktivnosti zaposlenih, izbiro najbolj učinkovitega komunikacijskega kanala in reševanja konfliktov. **Kontroliranje** – spremljanja uspešnosti izvedbe, primerjanje s cilji in popraviljanje odstopanj.

Po mnenju Pinta (2010) se tradicionalne funkcije managementa – planiranje, organiziranje, motiviranje, usmerjanje in kontroliranje, nanašajo tudi na projektni management. Obenem tudi navaja, da morajo biti projektni managerji tehnično dobro podkovani, usposobljeni za administracijo, pripravljeni in sposobni prevzeti vodilno vlogo in določiti cilj. Te osebe so po njegovem mnenju odgovorne za pregled širše slike projekta, saj sta narava dela in odgovornost v projektnem managementu kritična za uspeh projekta. Samo delo projektnih managerjev podrobneje predstavljam v pripadajočih poglavjih.

Pozicioniranje managerja v združbah prikazujeta Robbins in Decenzo (2001, str. 3), ki menita, da združbe vodijo zaposleni z namenom uresničevanja poslovnih ciljev, le-ti pa so običajno razdeljeni med managerje in izvajalce. Ločita izvajalce (angl. *Operatives*), ki delajo na določenih delovnih nalogah in nimajo odgovornosti in pogleda nad delom ostalih, in managerje, ki usmerjajo njihovo delo. V združbah z velikim številom zaposlenih

jih po nosilnih managerskih vodstvenih funkcijah hierarhično razdelita v vrhnji manager (angl. *Top manager*), srednji manager (angl. *Middle manager*), managerji prve linije ali nižji managerji (angl. *First – line managers ali supervisor*), kar prikazujem na Sliki 1.

Slika 1: Ravni managementa

Vir: S. P. Robbins in D.A. Decenzo, Fundamentals of management – 3rd ed., 2001, str. 4.

Naloga linijskih managerjev je usmerjanje dnevnih delovnih aktivnosti izvajalcev. Srednji manager je pozicioniran med vrhnjim in linijskim managerjem, odgovoren za uresničevanje ciljev, ki so dani s strani višjega managerja (Robbins & Decenzo, 2001, str. 4). Kerzner (2009, str. 15) opozarja, da je le malo panog, kjer bo nadrejeni projektne managerju (linijski manager) že vnaprej natančno definirali, kateri viri in sredstva bodo na razpolago ob načrtovanem začetku projekta. Linijski managerji se ne bi smeli opirati na zmožnosti in razpoložljivost svojih podrejenih. Linijski managerji bi se morali zavezati k uresničevanju svojih ciljev v opredeljenem času, stroških in izvedbi, četudi so njihovi podrejeni sodelavci za svoje delo povprečno ali podpovprečno kompetentni. V primeru, da je projektne manager nezadovoljen z razpoložljivimi viri, naj le ta del projekta bolj pozorno spremlja. Šele takrat, ko je projektne manager prepričan, da so dodeljeni viri nesprejemljivi, naj se sooči z linijskim managerjem in zahteva boljše vire (Kerzner, 2009, str. 15).

Priporočljivi izrazi za prevod besede Project Manager so po mnenju Škarabot in Kerin (2010, str. 21–27) projektne manager, projektne vodja, projektne ravnatelj, projektne menedžer, direktor projekta. V magistrskem delu uporabljam besedo projektne manager.

Projektne manager vključuje nabor aktivnosti in veččin posameznika, ki je najprej odgovoren za izvedbo projekta v dogovorjenem roku in opredeljenih stroških. Delo projektne managerja je možno v vseh nivojih. Stare (2011, str. 160) pravi, da projektne managerji namreč niso del stalne organizacije, saj sodelujejo pri projektu z različnimi deležniki v različnih strokovnih področjih in so pri projektne delu različno obremenjeni.

Trdi tudi, da je potrebno za vsak projekt vzpostaviti svojo organizacijo, ki je povezana s stalno organizacijo, kar pomeni, da ne morejo postaviti stalnega oddelka z istimi delovnimi mesti za različne projekte.

1.1 Opredelitev projektnega managementa

V nadaljevanju predstavljam opredelitve pojma z vidika večih avtorjev. Heerkens (2002, str. 8) podaja preprostejšo razlago, saj za projektne management pravi, da je hkrati umetnost (z vidika vodenja ljudi) in znanost (razumevanje procesov, orodij in tehnik).

Proces je definiran kot kdo (dela kaj), kje, kdaj in kako se doseže določen cilj. V projektne usmerjenih organizacijah projektne management služi kot glavni proces, ki združuje razvoj praks za uspešno dokončanje projektov. Najbolj pomembna je uporaba metodologije projektnega managementa (Charvat, 2003).

Po Haucu (2002, str. 169) je doseganje poslovnih učinkov temeljni razlog za obstoj projektnega managementa. Proces projektnega managementa označuje s treh vidikov: cilja, procesov za doseganje cilja ter ravni, na katerih se procesi odvijajo. To mu pritrjuje tudi drugi domači avtor, ki pravi, da po končanem projektu lahko sklepamo o uspehu projektnega managementa, o rezultatih pa lahko ugotavljamo, ko se pokažejo poslovni učinki (Palčič, 2012, str. 19–20). Kerzner (2001, str. 232–233) proces projektnega managementa opredeli širše, in sicer kot planiranje, organiziranje, kadrovanje, kontroliranje in usmerjanje, dodaja pa še usposabljanje, nadziranje, delegiranje, motiviranje, svetovanje in koordiniranje. Po navedbah mnogih avtorjev ga tudi Charvat (2003) definira kot snovanje, planiranje, kontroliranje, izvedbo in zaključek.

PMBOOK (2008, str. 6) definira projektne management kot zbir znanj, veščin, orodij in tehnik za izvedbo projektne aktivnosti in uresničevanja projektne zahteve. S to definicijo se strinja tudi Lewis (2007, str. 22) in dodaja, da se projektne management doseže z uporabo njegovega procesa od snovanja, planiranja, izvajanja, spremljanja, kontroliranja in zaključevanja. V fazi projekta pa vključuje snovanje, definiranje, planiranje, izvedbo, kontroliranje in zaključek. PMBOK (2008, str. 6) zapisuje, da je projektne management mogoče doseči z ustrezno uporabo in integracijo 42 logičnih združenih procesov, ki so združeni v pet skupin procesov. Te skupine so snovanje, planiranje, spremljanje, kontrola in zaključevanje. Management projekta vključuje:

- prepoznavanje potreb,
- obravnavanje različnih potreb, skrbi in pričakovanj deležnikov v fazi planiranja in izvedba projekta,
- uravnoteženje omejitev projekta, ki ni omejen na: obseg, kakovost, terminski plan (načrt), proračun, vire, tveganje.

Obstaja več ravni projektnega managementa z različnimi pristopi. V literaturi najdem različne modele projektnega managementa. Eden izmed teh je tudi model Morrisa in Pinta (Slika 2), ki prikazuje, kaj mora projektni manager storiti za uresničitev projekta »v določenem času, proračunu in obsegu« (Morris & Pinto, 2004, str. xv, xvi.).

Vir: J. K. Pinto in P. W. G. Morris, *The Wiley guide to managing projects*, 2004, str. xvi.

Stare (2011) se ne strinja z njima, saj on navaja izvedbo kot fazo projekta, kontroliranje pa delo managerja v tej fazi. Torej, Stare (2011, str. 42) opredeli štiri korake projektnega managementa: planiranje, organiziranje, vodenje in kontroliranje. Rozman (2000, str. 10) meni, da projektni management sestoji iz planiranja, uveljavljanja in kontroliranja. Avtor Cook (2005) predstavlja štiri korake projektnega managementa, vendar ponazarja dvosmerni tok v planiranju in kontroliranju (Slika 3).

Slika 3: Štirje koraki projektnega managementa po Cooku

Vir: C. R. Cook, *Just Enough Project Management: The Indispensable Four-Step Process for Managing Any Project Better, Faster, Cheaper*, 2005.

Cook (2005) svetuje, da se projektni manager v vsakem koraku vpraša slednje:

1. **Začetek:** Kaj je izziv ali problem?
2. **Planiranje:** Kako bomo to izvedli?
3. **Kontrola:** Ali smo na pravi poti?
4. **Zaključek:** Ocenjevanje po končanem delu in pridobitev novih izkušenj.

Mnogi avtorji zagovarjajo omejitve oziroma cilje projektnega managementa kot ustvarjanje kakovostnih rezultatov v razpoložljivem času in z denarjem, ki je na voljo. To je v literaturi projektnega managementa narisano v t. i. trikotniku (angl. *Triangle*). V letih 1972–1973 ga je prvič ustvaril Martin Barnes; z njim sporoča, da je ključnega pomena optimizirati čas, stroške in kakovost. Kerzner (2009, str. 6) uvršča k temu še vire in izvedbo/tehnologijo. Namesto kakovosti opredeljuje dobre odnose z naročnikom. Lewis (2007, str. 9) se strinja glede elementov časa in stroškov, vendar odvzame kakovost in doda izvedbo ter obseg.

Slika 4: Cilji in omejitve projektnega managementa po Staretu

Vir: A. Stare, *Projektni management: teorija in praksa*, 2011, str. 40.

Stare (2011, str. 40) je v literaturi našel sedem različnih trikotnikov in opozoril na neenotnost strokovnih izrazov njegovega poimenovanja, kot so omejitve projekta, cilji projekta ali cilji projektnega managementa. K stroki pa je Stare (2011, str. 40) prispeval še osmi trikotnik, pri katerem se je v osnovi strinjal z Barnesom (čas, stroški, kakovost), dodal pa je še proizvod (Slika 4). V raziskavi bom upoštevala opredelitev projektnega managementa po Staretu (2011).

1.2 Področja projektnega managementa

Pojem področje projektnega managementa (angl. *Knowledge area*) definira Sanghera (2007, str. 418) kot zahtevano znanje za obvladovanje posameznih vidikov projekta v procesu projektnega managementa. PMBOK (2008, 411–415) opredeljuje devet področij managementa, za katere menim, da naj bi jih projektni manager obvladal, se jih zavedal, uporabljal pri svojem projektne delu in s tem lažje prevzemal odgovornost za izvedbo aktivnosti projekta. Za nabor področij, ki jih prikazujem v prilogi 1, Stare (2011, str. 43)

pojasni, da ne delujejo samostojno, ampak so soodvisna, saj brez informacij enega ne moremo sprejeti odločitve na enem področju, če ne vemo podatkov drugih.

Westland (2003, str. 4) pravi, da je projektni management zbir veščin, orodij in procesov vodenja, ki so potrebni za uspešno izvedbo projekta. Pri tem poudarja, da so pomembne različne **veščine** projektnih managerjev (specialistična znanja, veščine in izkušnje so potrebne za znižanje tveganja v projektu in posledično za povečanje možnosti za uspeh), nabor **orodij** (pripravljeni obrazci za dokumente, evidence, računalniški programi za planiranje, kontrolni sezname ter preglednice) ter cela vrsta **procesov** (za nadzor časa, stroškov, kakovosti in obsega projekta se uporabljajo različne tehnike managementa).

O zbiru orodij projektne managementa (angl. *Project Management Tool*) v skladu s področji projektne managementa po PMBOOKu govorita tudi avtorja Milosevic in Patanaku. Avtorja s tem naborom še bolj dokazujeta, kako kompleksno je znanje projektne managementa. Le-to prikazujem v prilogi 1, torej zgodovinski pregled področij projektne managementa po PMBOK® ter njim pripadajoča orodja, metode in tehnike. Zаметki segajo v leto 1983, do danes pa se je seznam področij znanj razširil. Vzrok je ostrejša zakonodaja, trendi v gospodarstvu, tehnološki napredek, ozaveščenost ljudi, številčnejše izobraženo prebivalstvo in s tem več strokovnjakov. Projektni način dela postaja vsakodnevna rutina in to zahteva v združbah popolno prenovu poslovanja. V nadaljevanju opozarjam na uporabo najpogostejših metod, tehnik in orodij v posameznih fazah projekta, ki jih tudi podrobno opišem v podpoglavju 1.4.

1.3 Vloga projektne managerja po fazah

V podpoglavju opisujem vlogo projektne managerja po fazah projekta z namenom, da opozorim na metode, tehnike in druge (vodstvene) kompetence, ki so pomembne za določeno nalogo. Iz lastnih izkušenj menim, da je postavljanje prioritete članom tima pri aktivnostih projekta pomembno in odgovorno delo. S tem preprečimo nepotreben dodaten stres v timu in razbremenimo projektne managerja v povezavi z operativnimi nalogami.

Heerkens (2002) obravnava vlogo projektne managerja s treh zornih kotov:

- odgovornost, ki jo ima pri projektu, v organizaciji, pri projektne timu in pri sebi,
- izzivi, s katerimi se srečuje,
- spretnosti, ki jih potrebuje, da je uspešen.

V združbah projektne managerji ljudi povezujejo, vodijo, uresničujejo projekt in spravljajo vse vire iz »kaosa« v red. Njihova poglavitna naloga je doseganje načrtovanih ciljev projekta skozi vse faze. Ponovno se pojavi težava pri opredelitvi pojmovanja, saj številni avtorji identificirajo procese managementa projekta s fazami projekta. V nadaljevanju uporabljam razdelitev Stareta (2011) iz poglavja 1.1.

Po mnenju Davidsona (2000, str. 6–7) je projektni manager posameznik, ki je odgovoren za pregled dnevnih aktivnosti z vseh vidikov vključno s koordinacijo sodelavcev, razporeditvijo sredstev, upravljanjem proračuna s prizadevanjem doseči cilj in usklajevanjem za doseg želenega rezultata.

Praviloma nalog iz snovanja ne štejejo v fazo projektnega managementa, ker tukaj projektni manager nastopa le po potrebi, kot svetovalec. Ker pa menim, da je projektni manager v praksi vseeno v aktivni vlogi, ta opis tudi dodajam. Stare (2011, str. 88) pravi, da je v fazi **snovanja** priporočljivo sodelovanje projektnega managerja, ampak načeloma je ta faza v domeni pobudnika, končnih uporabnikov ali predvidenega skrbnika uporabnika. V primeru internih projektov so lahko managerji projekta in člani projektnega tima istočasno tudi člani snovalnega tima. Sodelujejo pri opredelitvi možnosti izvedbe in specifikacije proizvodov projekta. Vloga projektnega managerja v fazi **snovanja** je zagotovitev zahtev naročnika, za uresničitev le-tega je potrebno postaviti vse elemente projekta – ideje, cilje, časovni okvir, stroške, kakovost (Slika 5). Projektni manager se skupaj s sodelavci uskladi z naročnikom. Projekt lahko izhaja iz problema bodisi priložnosti ali rešitve za neko stvar.

Slika 5: Naloge managerja projekta

Vir: Blog Aljaža Stareta, Vloga in naloge managerja projekta, 2012.

Stare (2011, str. 87) je za to fazo snovanja pripravil zbir informacij, ki so priporočljive, da jih projektni manager upošteva, in sicer da natančno ve, kaj vse vključuje snovanje projekta, zna pripraviti poslovno študijo in študijo izvedljivosti, razume na podlagi česa se spreminjajo odločitve za izvedbo projekta, določa prioritete projektov, izdelava specifikacije proizvodov ter pozna vsebino projektnega naročila.

Za projektne managerje je pomembno znanje o pravilni razvrstitvi projektnih aktivnostih, pogosto tudi strokovno/vsebinsko znanje, o virih, stroških po fazah, saj s tem pripomore k uresničevanju rezultatov v načrtovanem roku. Zaradi nepravilne razporeditve je večja verjetnost sprememb in napak, kar predstavlja dodatne stroške in prekoračitve časovnih rokov. Npr. na področju investicijskih projektov – gradnje proizvodnje je potrebno predhodno pregledati uporabo zemljišča, lastnike zemljišča in šele potem se lahko začne z aktivnostmi, vezanimi na gradnjo objekta.

Pri **pripravi** projekta Stare (2011) loči planiranje in organiziranje. Projektni manager postavi plan projekta in organizira potrebne vire (človeške, materialne itd.) Od vrste organizacijske strukture in velikosti projekta je odvisna tudi porazdelitev nalog v tem delu, kot so izdelava terminskega plana vseh aktivnosti projekta, ocenitev stroškov in finančnega plana, opredelitev tveganj itd. Project Management Institute (v Morris & Pinto, 2004, str. 13) v planiranje projekta vključuje: opredelitev rezultatov in delovnih sklopov, ocenjevanje količine dela, urnik delovnih sklopov, upravljanje z razpoložljivimi viri, oblikovanje proračuna in časovnega plana, opredelitev ključnih kazalnikov uspešnosti, identificiranje kritičnih dejavnikov uspešnosti. Pri tem lahko uporabljamo različne metode, ki jih opredeljuje Harpum (2004, str. 17–19):

- vsebinska členitev projekta (PBS, angl. *Product Breakdown Structure*),
- členitev projekta po aktivnosti (WBS, angl. *Work Breakdown Structure*),
- organizacijska členitev dela (OBS, angl. *Organizational Breakdown Structure*),
- členitev projekta glede na stroške (CBS, angl. *Cost Breakdown Structure*).

Stare (2011) vključuje v fazo planiranja projekta znanje priprave WBS tako kot Harpum (2004, str. 17–19), dodaja pa še CPM (angl. *Critical path method*) – mrežno planiranje in kritično pot, terminski plan projekta – gantogram, oceno stroškov projekta po inženirski metodi. Verzuh (2003) meni, da projektni manager sestavi elaborat projekta, medtem ko linijski managerji sodelujejo pri ureditvi organigrama projekta, izdelavi matrike, komunikacijskem planu, procesu management sprememb. Charvat (2002) našteva dokumente, ki jih mora projektni manager narediti v fazi planiranja – poročilo plana projekta, WBS, terminski plan projekta prikazan na gantogramu, zagonski dokument, oceno projekta in sredstev, tehnične specifikacije projekta, plan virov, uporabljene grafe, razdeljene vloge in odgovornosti, poročila o stanju projekta, zapiske sestankov, vhodne in izhodne korespondence; vse končne stroške projekta, to so npr. časovnice, računi ...

Gido in Clements (2003, str. 292) naslavljata projektne managerja kot odgovornega pri **planiranju** (angl. *planning*) projekta. Najprej jasno komunicira in opredeli cilj projekta s stranko oz. naročnikom. Nato o projektne cilju razpravlja s svojim projektne timom na tak način, da ustvarijo vizijo o tem, kaj bo tvorilo uspešen dosežek cilja, in sestavi načrt za dosego le-tega. Z vključevanjem projektne tima pri pripravi načrta projekta projektne manager zagotavlja bolj celovit načrt, kot ga lahko razvije sam. Sledi pregled načrta s stranko oz. naročnikom in po potrditvi vzpostavitve informacijskega sistema projektne managementa (angl. *Project management information system*) – bodisi ročno ali računalniško – za primerjavo med dejanskim in načrtovanim napredkom projekta. Pomembno je, da projektne skupina ta sistem pravilno uporablja pri managementu projekta.

Kernež (2009, str. 28) v fazi planiranja projekta opozarja na problem poročanja projektne managerjev po hierarhiji organizacije. Meni, da projektne manager lahko poroča nadrejenim, med časom izvajanja pa podrejenim. Vsiljevanje poročanja v obe smeri lahko projektne managerju povzroči neproduktivnost in stroške časa.

Dober projektne manager ne bo nikoli sam planiral projekta, ampak bo v to vključil svoj projektne tim. Pri tem se pojavi problem, da deležniki v projektu ne delujejo partnersko, ampak se borijo za svoje lastne interese kljub temu, da je združba lastnina projekta. V fazi planiranja projekta Stare (2011, str. 107) omenja izdelavo terminskega plana aktivnosti projekta, planiranje virov projekta, ocenjevanje stroškov, izdelavo plana porabe finančnih sredstev, ravnanje s projektu nenaklonjenimi posamezniki, pripravo plana oskrbe in kontrole ter zagotavljanje kakovosti in poznavanje dokumentacije projekta.

Gido in Clements (2003, str. 293) opisujeta **organiziranje** projekta kot zagotavljanje ustreznih virov za opravljanje dela. Najprej mora projektne manager odločiti, katere naloge je treba opraviti s podizvajalci ali svetovalci. Za naloge, ki se bodo izvajale znotraj organizacije, se projektne manager poveže z ljudmi iz organizacije, ki bodo delali na projektu. Za naloge, ki jih bodo opravili podizvajalci, projektne manager z njimi jasno opredeli obseg dela in končne izsledke ter se pogaja z vsakim podizvajalcem za vsebino pogodbe. Projektne manager dodeli tudi odgovornost in pooblasti določene posameznike ali podizvajalce s sporočilom, da so odgovorni za izvedbo dogovorjenih nalog v okviru dodeljenih finančnih sredstev in terminskem planu. V velikih projektih, kjer je vključenih več posameznikov, lahko projektne manager določi vodje za posebne skupine nalog. Končna in najbolj ključna naloga v organiziranju je ustvarjanje okolja, v katerem so posamezniki zelo motivirani za sodelovanje v projektne timu. V tej fazi Stare (2011) omenja organigram deležnikov (RBS, angl. *Resources Breakdown Structure*) in OBS, ki sta nadgradnja WBS, ter matriki odgovornosti RAM (angl. *Responsibility Assignment Matrix*) in RAC (angl. *Responsibility and Competence* ali *Responsibility Assignment Chart*). Harpum (2004, str. 17–19) pa prikaže OBS v fazi planiranja. V fazi organiziranja projekta Stare (2011, str. 159) meni, da je za projektne managerje pomembno poznavanje

projektne organizacijske strukture, opredelitev organizacije izvajalca projekta, vloge ključnih deležnikov v projektu, pravil za delovanje tima in koriščenje neformalnih organizacijskih povezav.

Da pride projektne manager do **izvedbe** (Slika 5) projekta, mora biti sposoben voditi in usmerjati ljudi, jih motivirati, zagotavljati timski duh in dvosmerno komunikacijo. Procesi izvajanja projekta (angl. *Executing*) vsebujejo elemente za doseganje ciljev projekta, kot so kadrovanje, vodenje, komuniciranje in motiviranje. Vodja mora biti sposoben voditi ljudi, dosegati cilje ter rezultate projekta. Naloga projektne managerja v tej fazi je tudi kontroliranje projekta; njegovo kakovost, terminski plan, stroške in izvedbo.

Odgovornost projektne managerja je tudi **kontroliranje** projekta (angl. *controlling*). Projektne manager namensko uporablja za nadzor projekta informacijski sistem projektne managementa, ki je zasnovan za spremljanje primerjave med dejanskimi in načrtovanimi viri projekta. Člani projektne tima spremljajo napredek v dodeljenih nalogah in redno zagotavljajo podatke o napredku, terminskem planu in stroških. Ti podatki se dopolnjujejo na podlagi pridobljenih podatkov na sestankih. Projektne manager takoj ukrepa v primeru zakasnitve načrtovanega ali nepričakovanega. Nato pridobi nasvete članov projektne ekipe in poda korektivne ukrepe. Zelo pomembno je, da se težave ali morebitne težave zgodaj opredelijo in rešujejo. Projektne manager ni upravičen do pristopa na način »bomo še počakali in nato videli, kako se bodo stvari izšle«, ampak mora takoj posredovati pri reševanju problemov in biti proaktiven. Kljub temu ima vodilno vlogo v **vodenju** pri načrtovanju, organiziranju in kontroliranju projekta, vendar ne, da vse postori sam, ampak v vseh funkcijah vključuje projektne tim za uspešen zaključek projekta (Gido in Clements, 2003, str. 293). V **zaključevanju** projekta so osnove za projektne managerja, da je seznanjen s postopki verificiranja in validiranja rezultatov projekta, pripravo zaključnega poročila ter načini za ugotavljanje uspešnosti projekta (Stare 2011, str. 269).

1.4 Metode, tehnike in orodja

V poglavju 1.3 sem opisala vlogo projektne managerja po fazah projekta in omenila s strani stroke priporočene različne metode, tehnike in orodja. V tem poglavju predstavljam najbolj pogosto uporabljene po fazah projekta (snovanje, priprava, izvedba, zaključevanje) in procesu projektne managementa (planiranje, organiziranje, vodenje, kontroliranje), pri čemer upoštevam razdelitev po avtorju Staretu s poudarkom njihove uporabe pri projektne delu. Pri pregledu literature sem zasledila še druge metode in tehnike, ki pa jih v magistrskem delu ne navajam, saj to ni moja osrednja tema. Navedene metode in tehnike uporabim tudi v raziskavi.

Poudarila bi, da ne morem strogo ločiti metode in tehnike po fazah projekta, saj so nekatere uporabljene oz. se ponavljajo v več fazah. Ena izmed njih je tehnika **viharjenja**

možganov (angl. *brainstorming*), nekateri avtorji jo poimenujejo metoda, drugi tehnika, in je uporabna v vseh fazah projekta. Projektni managerji jo torej koristijo pri zbiranju idej projekta ali pri vsaki zaključeni fazi projekta ali pa v zaključku projekta. O uporabnosti istih metod in tehnik v različnih fazah projekta podrobno pišejo med drugimi tudi avtorji Patanakul, Lewwongcharoen in Milosevic (2010). Patanakul (2010, str. 43) zagovarja, da mora imeti projektni manager v mislih, da je namen poznavanja metod in tehnik njihova pravilna uporaba v praksi. Širok nabor metod, tehnik in orodij, razdeljenih po področjih projektnega managementa, sem opisala v prilogi 1.

1.4.1 Snovanje projekta

Stare (2011, str. 88) poudarja, da aktivnosti te faze niso del managementa projekta. Strinja se, da je sodelovanje projektne managerja v tej fazi seveda priporočljivo, vendar je ta faza v domeni pobudnika, predvidenega uporabnika projekta oz. končnih uporabnikov. Po besedah Charvata (2002) in Stareta (2011, str. 94) snovanje kot prva faza projekta vključuje **študijo izvedljivosti projekta**, a Charvat (2002) še doda, da je njen namen raziskava izvedbe in pričakovanih koristi, definiranje proizvodov projekta in plana izvedbe. Stare (2011, str. 95) opisuje, da se sodelujoči oz. odgovorni na projektu v študiji izvedljivosti pogovorijo o koristi, izvedljivosti, stroških, tveganju in ostalih dejavnikih projekta.

Patanakul, Lewwongcharoen, Milosevic (2010, str. 51) so izvedli empirično študijo o uporabi orodij in tehnik projektne managementa v projektnih fazah projekta. Razdelili so jih med tiste, ki jih projektni managerji uporabljajo pri vsakdanjem delu, in tiste, katerih njihova uporaba prispeva k uspešnosti projekta. V začetni fazi snovanja projekta (angl. *Conceptual phase*) se projektni managerji poslužujejo **primerjalne ocene (stroškov)** (angl. *Analogous estimate*), **kontrolnega lista** (angl. *Checklist*) in **komunikacijskega načrta** (angl. *Communication plan*). Primerjalno oceno (stroškov) navajajo tudi v fazi planiranja projekta in je uporabna, kadar še niso znane vse podrobnosti projekta v teh fazah. V ta namen se kot viri za oceno uporabijo podatki iz prejšnjega projekta. Stare (2011, str. 95) pravi, da po študiji izvedljivosti projekta sledi še okvirna ocena stroškov, združbe se za ta namen pogosto poslužujejo **analogne metode top-down**, kar pomeni, da projekt stroškovno ocenijo na podlagi dejanskih stroškov minulih podobnih projektov. Sodeč po opisu obeh metod avtorjev Stare in Patanakul, Lewwongcharoen, Milosevic gre torej za isto metodo; t. i. metodo primerjalne ocene (stroškov) (angl. *Analogous estimate*), le da jo Stare (2011) poimenuje **analogna metoda top-down**.

Stare (2011, str. 92–96) v tej fazi navaja še **analizo stroškov in koristi** (angl. *Cost Benefit Analysis*) in **analizo SWOT** (prednosti, slabosti, priložnosti, nevarnosti, kratica iz angleških izrazov *Strengths, Weaknesses, Opportunities, Threats*). Obe sta na splošno uporabni v managementu in poznani v ekonomskih vedah. Stare (2011, str. 96) za analizo stroškov in koristi pravi, da je koristna za izračun finančnih kazalnikov projekta. Na

podlagi rezultatov v primerjavi z drugimi primerljivimi projekti se vodstvo podjetja ali skrbnik odloči za izvedbo, izračunani kazalniki so uporabni tudi za postavljanje prioritet projekta. Za analizo SWOT pa pravi (Stare, str. 75 in 92), da je bolj primerna za projekte, ki izhajajo iz strateških planov združbe oz. v strateškem managementu.

V začetni fazi snovanja in v fazi planiranja projekta Milošević (2003, str. 237–242) priporoča še uporabo **metode parametričnega ocenjevanja** (angl. *Parametric Estimate*), ki se je projektni managerji poslužuje pri planiranju stroškov projekta. Parametrična ocena uporablja matematične modele za primerjavo stroškov enega ali več značilnosti projekta, ki ga obravnava. Ti parametri oziroma značilnosti so lahko fizični ali pa parametri o uspešnosti. Parametrično oceno uporabljamo predvsem v fazi, ko projekt še definiramo, in tudi v zgodnjih fazah razvoja projekta, kadar še ni dovolj informacij za t. i. “bottom up” oceno.

1.4.2 Priprava projekta (planiranje in organiziranje)

Rezultati raziskave, ki so jo izvedli Patanakul, Lewwongcharoen, Milosevic (2010, str. 51), so pokazali, da se projektni managerji v tej fazi največkrat poslužujejo **primerjalne ocene (stroškov), paličnega prikaza** (angl. *Bar chart*), **ocenjevanja stroškov »Bottom-up«** (angl. *Bottom-up estimate*), **plana obvladovanja tveganj** (angl. *Contingency plan*), **metode kritične poti** ter **hierarhičnega terminskega plana** (angl. *Hierarchical schedule*).

Primerjalna ocena (stroškov) je narejena na podlagi dejanskih stroškov preteklih projektov, ki so našemu projektu podobni po obsegu, kompleksnosti ali namenu. Uporablja se, kadar ni na voljo dovolj podrobnosti o projektu, sploh v začetnih fazah. Njena prednost je, da v relativno kratkem času omogoča oceno stroškov z omejeno količino informacij (Milosević, 2003, str. 236).

Ena izmed oblik tradicionalnih orodij so tudi **palični prikazi**. Primerni so za enostavne prikaze informacij kot tudi za organizacije, ki se prvič poslužujejo prikaza portfeljev. Moramo pa se zavedati, da niso vedno najbolj primerni za napovedovanje aktivnosti za uravnavanje neuravnovešenih portfeljev. Da bi bili palični prikazi povsem učinkoviti, jih je potrebno prilagajati vsaki posamični situaciji znotraj projekta (Milosević, 2003, str. 74).

V stroki poznano je tudi **ocenjevanje »Bottom-up«** (od dna navzgor) (angl. *Bottom-up estimate*), pri čemer seštevamo stroške posameznih delov ali kosov in tako dobimo oceno celotnega projekta. Primerno je tako za manjše kot tudi večje projekte bodisi tik pred izvajanjem ali še prej, v zgodnjih fazah. Zaradi vrednotenja kapacitet vložkov pripelje do bolj natančne ocene kot katero koli drugo orodje (Milosević, 2003, str. 248).

Heerkens (2012, str. 150–151) razlaga, da je planiranje obvladovanja tveganj specifično dejanje, ki ga je potrebno opraviti, kadar se pojavljajo potencialne težave. Čeprav je namen

planov obvladovanja tveganj, da se uporabijo šele, ko se težava pojavi, jih je treba pripraviti vnaprej. To zagotavlja koordinirano, učinkovito in pravočasno reakcijo. Prav tako je za nekatere plane potrebno že vnaprej zagotoviti vire. Plan obvladovanja tveganj uporabljamo le, kadar se soočimo s težavami, ki ostanejo tudi potem, ko smo že uporabili preventivne ukrepe. Patanakul (2010) zato opozarja, da bi zaradi tega morali projektni managerji premisliti o uporabi planov obvladovanja tveganj za vse projekte, ki jih vodijo, in sicer od konceptualne faze naprej, kadar projekti še ne zahtevajo virov. Plane obvladovanja tveganj je treba pregledovati v vseh fazah, ki sledijo.

Hierarhičen terminski plan je plan na več ravneh, vsaka raven pa ima različno število podrobnosti. Je učinkovita metoda, ki dobro deluje tudi pri večplastnih projektih in integrira pretekle in prihodnje faze, tudi v zelo obsežnih projektih. Prilagajanje posebnostim posameznih projektov lahko prinese še večjo dodano vrednost (Milosević, 2003, str. 215).

Večji del planiranja zavzema določitev razmerij različnih aktivnostih med seboj in nato logično razporejanje le-teh na način, da se projekt izvede učinkovito. V ta namen so bila v zadnjih letih razvita številna orodja. Tri, ki imajo v osnovi vse za načrtovanje od najpreprostejših do najbolj zapletenih projektov, so **strukturirana členitev dela po delovnih paketih – WBS, gantogram, mrežno planiranje** (Frame, 2003, str. 172). Ista orodja za planiranje kot Frame navaja tudi Stare (2011, str. 108–158).

Klastorn (v Brandon, 2006, str. 122) navaja, da je najpomembnejši del v fazi načrtovanja razvoj **WBS** (Klastorn, 2004). Brandon (2006, str. 122) meni, da je bistveno razviti celovito in dobro organizirano WBS. Mnogi projektni managerji ali koordinatorji so namenili premalo časa za razvoj WBS in mogoče preveč časa za načrtovanje sredstev in natančnosti WBS aktivnosti. WBS je le osnova za celovito planiranje projekta in kasneje spremljanja njegovega napredka. Le-to v fazo planiranja uvršča tudi Crawford (2011, str. 121). Charvat (2002) definira WBS kot tehniko, ki omogoča postavljanje logičnega okvirja organiziranja vsega dela, ki ga je potrebno opraviti za uresničitev projekta. Vizualno je lahko WBS strukturirana v organizacijski shemi. Prva linija sheme je cilj, druga so mejniki, tretja aktivnosti in četrta naloge projekta (Charvat (2002). Brandon (2006, str. 122) meni, da je WBS uporabna za planiranje aktivnosti in stroškov.

Frame (2003, str. 172) loči tri vrste strukturirane členitve dela – po nalogah (angl. *Task WBS*), po produktih (angl. *product WBS*) in hibridno WBS (angl. *Hybrid WBS*). Zadnje Stare poimenuje (2011, str. 113) kombinirana WBS. Na Sliki 6 prikazujem WBS po aktivnostih.

Slika 6: Grafični prikaz WBS

Vir: J. Charvat, *Project Management Nation*, 2002.

Leta 1959 je bila razvita **metoda kritične poti – CPM**; deterministična metoda, praktična je predvsem tam, kjer je možno natančno izračunati čas trajanja posamezne aktivnosti (Lepadatu, 2010, str. 81). Campbell (2010, str. 169) pa razloži, da je cilj izračun in sporočanje čim krajšega časa aktivnosti projekta in izpostavitve ključnih aktivnosti, ki bi, če bi zamujale, povzročile zamudo tudi pri celotnem projektu. Charvat (2002) pravi, da je kritična pot tehnika za izračun celotnega trajanja projekta, ki temelji na določenem začetku datuma projekta in na trajanju posamezne aktivnosti in njene odvisnosti ene od druge. Projektni manager mora dobro ustvariti mrežni plan; da to naredi hitreje, si lahko pomaga s številnimi IT-sistemi, ki obstajajo na trgu. Ko ima enkrat zastavljen mrežni plan, lahko poti preprosto dodaja vzpredne aktivnosti skupaj; pot, ki kaže najdaljši čas trajanja projekta, je kritična pot. To pomeni, da je prikazano najkrajše časovno trajanje projekta. Rozman & Stare (2008, str. 75–76) navajata, da metoda CPM spada v skupino mrežnih analiz in se usmerja na posamezne aktivnosti v projektu, kar pokaže njihov pričetek in zaključek, potrebne izvore in stroške za izvedbo.

Rozman & Stare (2008, str. 75–76) opisujeta tudi drugo metodo, ki spada v skupino mrežnih analiz; to je **metoda planiranja in kritične poti (PERT, angl. Program Evaluating Review Technique)**. Ta metoda poudarja dogodke, kar pokaže, kdaj in s kolikšno verjetnostjo se bodo posamezni dogodki ali mejniki v projektu izvršili. Trajanje

aktivnosti je določeno s pomočjo verjetnosti. Predhodno so za načrtovanje projektov uporabljali **mrežno analizo**, kar predstavlja postavitev grafičnega modela projekta s poudarkom na ciljnih – čim krajši čas trajanja projekta in poraba njegovih finančnih virov ter stroškov in čim bolj enakomerna zaposlenost (Rozman & Stare, 2008, str. 75–76). V fazo planiranja tudi Crowford (2011) uvršča PERT.

Zelo uporaben je tudi **organigram vključenih organizacijskih enot**, ki ga Brandon (2006, str. 126) poimenuje OBS kot organizacijsko členitev dela, ki prikazuje odgovornosti in izvedbo v organizacijskih enotah organizacije. Na najnižji ravni delovnega paketa WBS je vsaka aktivnost povezana z eno OBS oznako, ki pove organizaciji njeno prevzeto odgovornost in izvedbo. Stare (2011, str. 175) OBS uvršča v fazo organiziranja projekta.

Brandon (2006, str. 127) opisuje **strukturo proizvoda – PBS**, ki je del strukturirane členitve dela. PBS je lahko hibrid WBS, ki ima temeljno nalogo na nižji ravni WBS. Alternativno PBS lahko uporabimo kot oznako, da je atribut nekaterih delov WBS (tistih, ki so posebej povezani z enim delom). Charvat (2002) pravi, da je to tehnika, ki se uporablja za enačitev in predstavitev funkcijske členitve produktov. Izpostavlja, da so pogosto projekti vzpostavljeni z namenom razvoja določenih proizvodov (npr. mobilni telefon). Dobro je, da se razvije PBS, saj projektne managerju pomaga pri določanju glavnih produktov za projekt. Grafični prikaz PBS (Slika 7).

Slika 7: Grafični prikaz PBS

Vir: J. Charvat, Project management Nation, 2002.

Za prikaz členitve in hierarhije virov – delovne sile, ki je potrebna pri projektu, obstoja **organigram deležnikov – RBS** (angl. *Resource Breakdown Structure*), za katerega je značilno, da je vsak delovni paket povezan z enimi ali več oznakami RBS (Brandon, 2006, 127). Stare (2011, str. 175) RBS uvršča v fazo organiziranja projekta.

Namen **členitve stroškov – CBS** je, da prikaže členitev izvajalcev projekta (zunanje ali odgovorne v organizaciji), odgovornih za delo, ali drugih storitev in je lahko povezana z OBS (ali OBS vključi notranje in zunanje organizacije). CBS se pogosto uporablja pri WBS na ravni delovnih paketov (Brandon, 2006, str. 128).

Charvat (2002) definira **terminski plan projekta – gantogram** (angl. *Project Schedule Preparation – Gantt Chart*) kot shematski prikaz projektnih aktivnosti in logično povezanost (odvisnost) med njimi. Razvoj celovitega terminskega plana projekta se lahko izvede z uporabo gantograma, ki je najpogosteje uporabljeno orodje za prikazovanje načrta projekta. To projektnemu managerju omogoča jasen pregled projekta. Na trgu obstajajo številne programske opreme, ki mu omogočijo postavljanje urnika sodelavcev, dodeljevanje sredstev in določitev kritične poti. Predpogoj pa je, da zna ustvariti osnovno shemo projekta.

Projektni manager mora razumeti odnose med projektnimi aktivnostmi, vplivajo namreč ena na drugo, npr. razmerje med dvema aktivnostima – kjer ima aktivnost začetek in konec, vpliva na drugo, ki se začne ali konča (Charvat, 2002). Na Sliki 8 prikazujem terminski plan projekta.

Slika 8: Terminski plan projekta

Legenda: aktivnost projekta (angl. *name*); trajanje projekta (angl. *duration*); začetek projekta (angl. *start*), zaključek projekta (angl. *finish*); dnevi (angl. *days*)

Vir: Izpis iz *Open Proj programa*, 2011.

Vloge, pristojnosti in odgovornosti v projektu se določajo v **matriki pristojnosti in odgovornosti** (Tabela 1) v fazi organiziranja projekta (Stare, 2011, str. 162). Stare (2011,

str. 177) poudarja, da v strokovni literaturi zasledimo dve kratici za omenjeno matriko, in sicer **RAM** (angl. *Responsibility Assignment Matrix*) in **RAC** (angl. *Responsibility and competence matrix*).

Tabela 1: Primer matrike vlog odgovornih

Aktivnosti	A.S.	PM A.K.	PC B.S.	Pr.com	A.K. CD
Določena oblika in obseg povzetkov	O	P	P		
Opis programskih sklopov	S		K, P	O	
Vsebina poziva za pridobitev povzetkov	O	P	P		
2. najava: distribucija (+poziv za oddajo povzetkov)		S			O
Zbiranje povzetkov	S				O
Pregled in izbira povzetkov	K	P	P	O	S
Obveščanje avtorjev o uvrstitvi	K				O
Navodila za oddajo referatov	O		P		
Navodila za predstavitev prispevkov	O	S	P		S
Preliminarni urnik kongresa	O	S, P	S, P	S	S
Zbiranje referatov	O				S
Določeni moderatorji programskih sklopov	O	S	S, P		S
Končni urnik	O	S	P		
Priprava vsebine končnega programa	O	S, P	P		S
Oblikovan končni program, zbornik	K	P	P		
Navodila za moderatorje sklopov	O		S, P		

Legenda: K – koordinira, O – odgovoren, P – potrdi, S – sodeluje

Vir: A. Stare, *Projektni management: teorija in praksa*, 2011, str. 178.

Rozman & Stare (2008, str. 146) omenjata, da je **matrika pristojnosti in odgovornosti** v literaturi pogosto poimenovana tudi kot linijski grafikon odgovornosti (angl. *linear responsibility chart*), ki določa udeležence v projektu in njihovo vlogo v posameznih aktivnostih.

Po prebrani literaturi o t. i. tehniki **odločitveno drevo** (angl. *Decision trees*) ugotavljam, da je to uporabna tehnika, ki jo lahko projektni manager uporablja v vseh fazah projekta. Odločitveno drevo je vizualna predstavitev problemske situacije in alternativnih možnosti, ki so na voljo za njihovo rešitev. Na primer, projektni manager mora odločiti, ali naj podjetje sodeluje z obstoječim izvajalcem, ki slabo opravlja delo, ali zamenja izvajalca z novim. Verjetnost vsakega možnega izida, skupaj z njim povezanih stroškov, se lahko da na drevo odločanja. To kaže pričakovane realizacije stroškov vsakega sklopa, s tem pa omogoči bolj pravilno izbiro (Simister, 2004, str. 42).

1.4.3 Izvedba (vodenje in kontroliranje) in zaključevanje

Za celovito obvladovanje stroškov projekta se uporablja **analiza prislužene vrednosti** – **EVA** (angl. *Earned Value Analysis*), za katero Stare (2011) pravi, da jo je smiselno pripraviti v procesu kontroliranja in izvedbe. V procesu vodenja Stare (2011, str. 237) izpostavi **motivacijske tehnike**, ki so uporabne pri vodenju projektnega tima. Uporabo metode **PERT**, ki je bila razvita leta 1959, pa Lepadat (2010, str. 81) vidi še v fazi kontroliranja. Meni, da je tritočkovna tehnika, ki upošteva optimistično, najbolj verjetno in pesimistično oceno trajanja aktivnosti (Lepadat, 2010, str. 81). Obvladanje tehnik in metod projektnega managementa je vsekakor dobrodošlo in uporabno, na splošno pa menim, da se mora manager logično in razumsko odločati pri izboru uporabe metod in tehnik, da so na koncu projektne koristi višje od nastalih stroškov.

2 VEŠČINE VODENJA TIMA

Ena izmed hipotez, ki jo preverjam, je tudi »Mednarodno certificirani projektni managerji so boljši vodje«. S tem namenom se v tem poglavju osredotočam na **vedenjske kompetence s poudarkom na voditeljstvu**; kako torej projektni managerji motivirajo svoj tim, rešujejo probleme in katerih načinov vodenja se poslužujejo. Ker sem v naslovu magistrskega dela uporabila pojem »veščina«, v uvodu pa »kompetenca«, bom obrazložila razliko med pojmom in pojasnila odločitev za uporabo pojma »veščina« in v nadaljevanju pojem »kompetenca«. Ključna razlika je, da je neka veščina kompetenca, ki jo oseba uporablja pri delu. Torej, veščine, ki so pomembne za management projekta, so kompetence projektnega managerja. Majcen (2009) pojmuje, da je kompetentna oseba tista, ki ima primerljive kompetence za opravljanje nekega dela in uspešno izpolni načrtovane cilje.

»**Sposobnost** (angl. *ability, aptitude, skill*) je zmožnost človeka, da nekaj naredi. Je deloma prirojena, deloma se je lahko naučimo, na primer z usposabljanjem« (Rozman, 2000, str. 65). Preverila sem tudi, kako veščino, spretnost, kompetenco opredeli SSKJ. **Veščina** po SSKJ pomeni: »*lastnost, značilnost veščega*«, 2. »*dejanje, dejavnost, ki zahteva to lastnost*«. **Spretnost** navaja SSKJ kot 1. »*lastnost, značilnost spretnega človeka*«, 2. »*dejavnost, ki zahteva tako lastnost*.«

Terminološki slovarček karijerne orientacije (2011) obrazloži **kompetenco** (angl. *Competency*) kot zmožnost ter »sklop znanj, veščin, sposobnosti, osebnostnih lastnosti, vrednot itd., ki se uporabljajo pri različnih dejavnostih in vplivajo na razlike v kvaliteti opravljene dejavnosti«. Torej kompetenco postavlja kot nadpojem veščine, znanja in sposobnosti. Oxford Dictionaris (2014) pojasnjuje kompetenco kot sposobnost narediti nekaj uspešno in učinkovito, veščino (angl. *Skills*) pa kot sposobnost narediti nekaj dobrega; strokovno znanje. Znanje (angl. *Knowledge*) pojasni Oxford Dictionaris (2014) kot dejstva, informacije in veščine, ki so pridobljene na podlagi izkušenj ali izobraževanj

ali praktičnega razumevanja nečesa. Po mnenju SSKJ pa je kompetenca »*obseg, mera odločanja, določena navadno z zakonom; pristojnost, pooblastilo*«.

2.1 Priporočljive vodstvene veščine

Izvedene so bile številne študije, vsaka raziskava pokaže drugačne rezultate, vendar kljub temu prikazujem priporočljive vodstvene veščine po različnih avtorjih. Pinto in Slevin (2004, str. 68) sta identificirala dvanajst vedenjskih dejavnikov, ki vplivajo na uspešnost projekta, med njimi kot prvega osebnostne lastnosti projektnega managerja, drugega njegovo motivacijo, na tretjem mestu je vodenje ljudi. V raziskavi Grudnove in Stareta (2013), v kateri je sodelovalo 70 slovenskih projektnih managerjev, ki so ocenjevali nivo razvitosti vedenjskih kompetenc v njihovih združbah in njihovo pomembnost za učinkovito izvedbo projektov, so kompetenco voditeljstvo postavili na prvo mesto.

Pomembnost vedenjskih kompetenc projektnih managerjev pa se je pokazalo tudi v naslednji študiji. Institucija Gea College v okviru mednarodnega projekta ComPA je raziskala s pomočjo IKT-orodja profil kompetenc managerjev evropskih projektov. Pri tem je bilo 506 testiranih oseb (od tega 95 iz Slovenije), ki delajo na področjih soft projektov, mednarodnih projektov, raziskovalnih ali IKT-projektov. Rezultati so v obliki STEN (skala vrednosti 1 do 10), pri čemer pomeni med 0 in 4 nizko stopnjo merjene kompetence, 5 in 6 povprečno stopnjo merjene kompetence in 7 do 10 visoko stopnjo merjene kompetence. Na osnovi obdelanih odgovorov je standard kompetenc po skali STEN za vse kompetence enak 6 in velja za profil evropskega projektne managerja. Slovenski projektni managerji so pri profesionalnih kompetencah nad evropskim standardom. Merili so s pomočjo 70 kazalnikov 15 ključnih kompetenc (Profil kompetenc managerjev evropskih projektov, 2014):

1. Individualne kompetence (prilagodljivost, vztrajnost, sposobnost reševanja problemov, sposobnost odločanja, planiranje in organizacija, samoiniciativnost).
2. Socialne kompetence (sposobnost vodenja, timsko sodelovanje, komunikacija, management konfliktov, pogajanja).
3. Profesionalne kompetence (promocija, projektno okolje, finančni management, nadzor in evalvacija).

V nadaljevanju navajam avtorje, ki povzemajo različne veščine projektne managerja. Osnovna delitev veščin projektnih managerjev Heerkensa (2002, str. 36), ki jo podrobneje predstavljam (Tabela 2), je:

- veščine vodenja procesov (angl. *process skills*): metode, orodja in tehnike projektne managementa,
- medosebne in vedenjske veščine (angl. *Interpersonal and behavioral skills*): medsebojno razumevanje in vodenje ljudi,

– želene osebnostne lastnosti (angl. *Desired personal traits*): osebna stališča, vrednote, obnašanje.

Tabela 2: Vedenjske veščine projektnega managerja po Heerkensu

Veščine	Opis veščine
Medosebne in vedenjske veščine	Ker je pri managementu projektov običajno potrebno urediti stvari s pomočjo sodelavcev, je veščina ravnanja z ljudmi neizmerna vrednost. Osebne veščine so tesno povezane z vedenjskimi veščinami: osebno obnašanje, stil in pristop. Skupni imenovalec omenjenih veščin so t.i. »mehke veščine«, na primer: vodenje posameznikov in timov, ustna in pisna komunikacija, reševanje konfliktov, pogajanje, vplivanje, delegiranje, coaching in mentorstvo. Za projektnega managerja s tehničnim profilom lahko razvoj mehkih veščin predstavlja poseben izziv.
Želene osebnostne lastnosti	Želene osebne lastnosti projektnega managerja: poštenost in integriteta, misli kot generalist, visoka toleranca do dvoumnosti, visoka toleranca negotovosti, prepričljiv, samozavesten, procesno orientiran, samozavesten, odprt in dostopen, bistroumen, odločen.

Vir: G.R. Heerkens, *Project Management*, 2002, 34–38.

Heerkens (2002, str. 34–38) poudarja sposobnost projektnega managerja v kombinaciji vseh treh zgoraj navedenih veščin. Termin funkcionalne kompetence se nanaša na sposobnosti projektnega managerja, da povezuje in praktično uporablja ves nabor različnih veščin opisanih zgoraj. Tudi če smo zelo veščji v večini od teh področij, bodo naše sposobnosti projektnega managementa omejene, če veščin ne bomo dnevno uporabljali (Heerkens, 2002, str. 41). Npr. če je združba razvila opis dela projektnega managerja, le-ta verjetno vsebuje večino funkcionalnih kompetenc. V opisu dela najdemo neuradne dolžnosti, ki jih projektni managerji izvajajo na svojih položajih (Heerkens, 2002, str. 44). Funkcionalne kompetence po Heerkensu prikazujem v Tabeli 3.

Tabela 3: Funkcionalne kompetence projektnega managerja po Heerkensu

Kompetenca	Opis kompetence
Vodenje tima (angl. <i>Team Leadership Functions</i>)	Spodbuja razvoj poslanstva in vizije. Jasno opredeljuje vloge, odgovornosti in pričakovanja. Uporablja ustrezen stil vodenja. Spodbuja sodelovanje med člani tima. Usmerja naloge in njihove prioritete.

»Se nadaljuje«

»Nadaljevanje«

Kompetenca	Opis kompetence
Vodenje tima (angl. <i>Team Leadership Functions</i>)	Odstranjuje ovire, ki timu preprečujejo napredek in učinkovitost. Spodbuja sodelovanje v timu pri reševanju problemov in sprejemanju odločitev. Zasluge pripisuje timu, promovira njihovo vidnost pri vodstvu. Upošteva, ceni in spodbuja raznolikost tima.
Medosebni odnosi (angl. <i>Interpersonal Relationship Functions</i>)	Prilagodi osebni pristop posameznim situacijam. Učinkovito komunicira znotraj in zunaj organizacije. Pogaja se pošteno in učinkovito. Konflikt rešuje produktivno in timsko. Sposoben vplivati brez groženj in uporabe prisilne moči. Sposoben izražati informacije in ideje jasno in jedrnato, tako pisno kot ustno.
Funkcije samovodenih timov (angl. <i>Self-Management Functions</i>)	V negotovosti oz. nejasnosti je osredotočen in ima kontrolo nad sabo. Je skladen s svojimi načeli, vrednotami in vedenjem. Trdovraten in odporen na pritiske, opozicijo, omejitve in sovraštvo. Učinkovito izvede do konca – prepoznan kot nekdo, ki konča, kar reče. Prizadeva si za povratne informacije in temu ustrezno spreminja vedenje. Prizadeva si za učenje in samorazvoj.
Funkcije motivacije in osebnostnega razvoja (angl. <i>Motivational and Personal Development Functions</i>)	Pri dodeljevanju nalog upošteva posameznikove sposobnosti, vrednote in interese. Pri delu omogoča članom tima zadostno stopnjo svobode. Natančno ocenjuje posameznikove prednosti in njegove razvojne potrebe. Nenehno išče priložnosti za osebno in poklicno rast. Zagotavlja usposabljanja in svojo podporo, kadar je potrebna. Zasluge pripisuje posameznikom, promovira njihovo vidnost pri vodstvu. Najprej poskuša razumeti vedenje posameznikov, preden jih spremeni. Daje pravočasne, specifične in konstruktivne povratne informacije.
Organizacijske napredne funkcije (angl. <i>Organizational Savvy Functions</i>)	Vključuje prave ljudi ob pravem času. Razume in pravilno uporablja svojo moč in vpliv. Gradi na neformalnih in formalnih mreženjih. Pozna poslanstvo, strukturo in funkcije svoje organizacije. Razume dobičkonosnost in filozofijo managementa. Razume proces projektnega managementa v svoji organizaciji. Usklajuje interese in potrebe projektnega tima z ostalimi organizacijami.

Vir: G.R. Heerkens, *Project Management*, 2002, str. 41–43.

Gillard & Price (2005) navajata kompetence projektih managerjev na petih področjih:

- cilj in aktivni management: sistematična uporaba konceptov, pravilno usmerjanje, proaktivnost
- vodenje: samozavest, uporaba ustnih predstavitev
- management človeških virov: management skupinskih procesov, moči položaja
- usmerjanje podrejenih: njihov razvoj in uporaba enostranske moči
- osredotočenost na druge: vzdržljivost in prilagodljivost.

Popolnoma drugače pa kompetence projektne managerja vidita Jamieson in Morris (v Morris & Pinto, 2004, str. 193): usmerjanje drugih, hierarhično vodenje (angl. *Leading from the front*), brez strahu pred vrhnjim managementom (angl. *Comfort around higher management*), pogajanje, grajenje učinkovitih timov, obvladovanje konfliktov, pravočasno sprejemanje odločitev, motiviranje ostalih. Po PMBOK-u so priporočljive veščine za vodstvene time projekta spretnosti v medosebnih odnosih, kar pomeni učinkovito komuniciranje; vplivanje na organizacijo; vodenje; motiviranje; pogajanje in obvladovanje konfliktov, sporov, nesoglasij; reševanje problemov (Česen, Kern, 2008, str. 12–15).

Različne organizacije so poskušale določiti kompetence, ki so povezane z uspehom projektne managerja v projektne okolju. Večina se strinja, da imajo najuspešnejši naslednje lastnosti: zavezanost k projektu in timu, veščine komuniciranja, osredotočenost na naročnika, sposobnost sprejemanja odločitev, sposobnost reševanja problemov, sposobnost obvladovanja konfliktov, sposobnost spodbujanja drugih, sposobnost vplivanja in prepričevanja, sposobnost sprejemanja pobud, prilagodljivost, sposobnost vodenja – sposobnost motiviranja drugih; vključuje tudi osebne lastnosti, kot so empatija, integriteta in poštenost (Cook, 2005).

Charvat (2002) pa navaja devet potrebnih veščin projektne managerjev, in sicer: vodenje, večino pisanja, večino besednega komuniciranja, profesionalizem, znanje projektne managementa, odlično poznavanje administracije, dober timski igralec, zelo dobre veščine predstavljanja, veščine reševanja težav.

Po mnenju Thomsetta (1990, str. 130) mora imeti projektne manager med drugimi veščinami tudi večino vodenja tima, in sicer mora razviti timski pristop, člane pa motivirati, usmerjati, izobraževati in nadzirati. Drugih vodstvenih veščin avtor ne razlaga, med tem ko Wysocki (2004, str. 53) poudarja, da je potrebno določiti odgovornosti v timu. Kerzner in Saladis (2009, str. 123) razlagata, da se potrebne veščine projektne managerja razlikujejo od projekta do projekta in od podjetja do podjetja. Še vedno pa obstaja nek skupek veščin, ki jih projektne managerji morajo imeti. Pri vodenju tima je pomembno, da razumejo timsko dinamiko in ustrezno razdelijo naloge. Skulmoski in Hartman sta v raziskavi ugotavljala, kakšne vodstvene kompetence potrebuje projektne manager skozi faze projekta. Ugotovitve sem navedla v Tabeli 4.

Tabela 4: Vodstvene kompetence skozi faze projekta

Zap. št.	Prva faza projekta	Faza planiranja	Faza implementacije	Faza zaključevanja
1.	Osredotočenost na vizijo/ pravilno izrazi poslovno težavo	Sposobnost odločanja	Sposobnost odločanja	Sposobnost pridobivanja in deljenja informacij
2.	Politična sposobnost/ Agilnost/Občutek	Osredotočen na vizijo/pravilno izrazi poslovno težavo	Sposobnost motiviranja	Sposobnost objektivnega razmišljanja
		Politična sposobnost/ Agilnost/ Občutek		
		Ustvari učinkovito okolje		
3.	Sposobnost odločanja	Sposobnost objektivnega razmišljanja	Ustvari učinkovito okolje	Politična sposobnost / Agilnost / Občutek Sposobnost odločanja
4.	Ustvari učinkovito okolje	Sposobnost motiviranja	Sposobnost postavljanja lastnih ciljev	Ustvari učinkovito okolje
		Sposobnost pridobivanja in deljenja informacij		
		Sposobnost postavljanja lastnih ciljev		
5.	Sposobnost motiviranja	Ščiti tim	Sposobnost pridobivanja in deljenja informacij	Sposobnost motiviranja
6.	Sposobnost objektivnega razmišljanja		Osredotočen na vizijo/ pravilno izrazi poslovno težavo	Ščiti tim
			Politična sposobnost/ Agilnost/Občutek	
7.	Sposobnost pridobivanja in deljenja informacij		Ščiti tim	Sposobnost postavljanja lastnih ciljev
			Osredotočen na vizijo/ pravilno izrazi poslovno težavo	
8.	Sposobnost postavljanja lastnih ciljev		Sposobnost objektivnega razmišljanja	
9.	Ščiti tim			

Vir: Prirejeno po Skulmoski in Hartman, *Information Systems Project Manager Soft Competencies: A Project – Phase Investigation*, 2009, str. 68–69.

Za uspeh projekta je nujno, da znajo vodje pravilno izraziti naročnikove grobe ideje, da jih ustrezno predstavijo timu, ki bo potem pravilno razvil projektni plan. **Politično zavedanje oz. sposobnost in osebna komunikacija** sta nujni, sploh v **zgodnjih fazah projekta**, saj si želimo odobritve za nadaljevanje. Včasih gre pri zavedanju za denar in vire, včasih pa za to, kako si bomo pridobili podporo na vseh nivojih organizacije. Projektni manager mora vedeti, kdo so pravi sogovorniki znotraj organizacije, in tudi predvidevati, kako bo reagiralo naročnikovo okolje (Skulmoski & Hartman, 2009, str. 65, 66).

Udeleženci v raziskavi so menili, da sta sposobnost **vodenja** in **odločanja** najbolj pomembni kompetenci v fazah planiranja projekta. Pri procesu odločanja je treba imeti take vodstvene sposobnosti, ki omogočajo, da se odločitve spravijo v življenje, pri planiranju pa se je treba zanašati na vizijo, ki določa potek projekta tako za vodjo kot tudi za ves tim. S povečevanjem tima in novimi ljudmi je treba dvigovati motivacijo in občutek osebnega lastništva nad cilji. To postaja pomembno ob prehodu s planiranja v fazo implementacije (Skulmoski & Hartman, 2009, str. 66).

V prehodu od faze planiranja do faze implementacije sta sposobnost vodenja in odločanja še vedno dve poglavitni kompetenci. Ker se priključuje veliko novih ljudi, je vodenje izjemno pomembno. V fazi implementacije sta sposobnost vodenja in odločanja prešli v deljenje zaslug med člani tima v zaključni fazi. Ob zaključku projekta je treba ustvariti učinkovito okolje tudi za člane tima, saj poleg lastništva nad cilji prevzemajo tudi lastništvo nad svojimi karierami (Skulmoski & Hartman, 2009, str. 66).

2.2 Vedenjske kompetence projektnih managerjev po ICB 3.0

IPMA ICB version 3.0 (angl. *IPMA Competence Baseline* version 3.0) v slovenskem prevodu pomeni struktura kompetenc projektnega managementa (v nadaljevanju SKPM), ki so jo v originalu razvili strokovnjaki IPMA za potrebe certifikacije. V nadaljevanju bom uporabila slovenski prevod. Avtorji Slovenskega združenja za projektni management so prevedli t. i. **oko kompetenc** (Slovensko združenje za projektni management, 2007), ki predstavlja integracijo vseh elementov projektnega managementa, kot jih vidi projektni manager med vrednotenjem specifične situacije.

SKMP po ICB 3.0 razdeljuje šestinštirideset kompetenc, to so (Slovensko združenje za projektni management, 2007): kompetence okolja pri projektih, programih in portfeljih (11 elementov); tehnične kompetence v projektne managementu (20 elementov): potrebne za začetek in zagon projekta, izvedbo in zaključek projekta; vedenjske kompetence projektnega osebja (15 elementov). To prikazuje Slika 9.

Slika 9: Potrebne kompetence projektnega managerja (oko kompetenc)

Vir: C. Gilles et al., ICB 3.0, 2006, str. 37.

V tem poglavju se bom osredotočila samo na vedenjske kompetence, bolj podrobno na **voditeljstvo**. Za projektnega managerja je to ključna kompetenca, ker jo mora uporabljati skozi ves projekt. Za boljšo preglednost osnovno opredelitev vedenjskih kompetenc skupaj s pripadajočimi področji opredeljujem v Tabeli 5.

Wysocki (2004, str. 24) poudarja **mentorstvo** (angl. *coaching*) kot prenos kompetenc in veščin od bolj izkušenih posameznikov k najmanj izkušenim. Med drugimi je pomembna vodstvena kompetenca tudi **delegiranje** (angl. *delegation*). Stare (2011, str. 59) razlaga, da se z delegiranjem manager projekta razbremeni in se tako lahko posveti nalogam, pri katerih je najbolj potreben. Z drugega vidika pa delegiranje tudi motivira člane time, saj se čutijo pomembne, da jim je bila zaupana naloga, da jo izvedejo. Primerno vedenje, ki odraža sposobnost delegiranja projektnega managerja, po SKPM pomeni, da je zmožen delegirati naloge, je zaupljiv do drugih in jih usposablja pri razvoju in izpolnitvi pričakovanj. Med člane tima delegira delovne pakete (po principu SMART) in jim s tem daje svobodo pri njihovem načinu dela (SKPM, 2007, str. 88).

Tabela 5: Vedenjske kompetence po ICB 3.0 in njihova področja

Vedenjska kompetenca	Področja kompetence	
Voditeljstvo (angl. <i>Leadership</i>)	<ul style="list-style-type: none"> - Mentorstvo - Delegiranje - Povratne informacije - Vodstveni stili - Motivacija 	<ul style="list-style-type: none"> - Prirojena avtoriteta - Moč - Priznavanje - Trdovratnost
Pripadnost in motivacija (angl. <i>Engagement and motivation</i>)	<ul style="list-style-type: none"> - Odgovornost - Delegiranje in pooblašanje - Zanos - Modeli motiviranja 	<ul style="list-style-type: none"> - Razvoj timskega duha - Pozitivni odnos - Ubeseditev in vizualizacija ciljev
Samoobvladanje (angl. <i>Self-control</i>)	<ul style="list-style-type: none"> - Odnos do dela - Ravnovesje in prioritete - Mentalni modeli - Samoobvladovanje 	<ul style="list-style-type: none"> - Timsko delo - Management časa - Delo pod stresom
Vztrajnost (angl. <i>Assertiveness</i>)	<ul style="list-style-type: none"> - Vztrajnost in prepričevanje - Avtoriteta - Diplomacija - Pogajanje - Osebno prepričanje 	<ul style="list-style-type: none"> - Osebnost - Odnosi - Samozavest - Samoobvladovanje
Sprostitev (angl. <i>Relaxation</i>)	<ul style="list-style-type: none"> - Primerno ravnesje med delom, družino in prostim časom - Zavedanje - Razbremenitev 	<ul style="list-style-type: none"> - Humor - Domišljija - Dojemanje - Osebni stiki - Revitaliziranje
Odprtost (angl. <i>Openness</i>)	<ul style="list-style-type: none"> - Dostopnost - Splošna razgledanost - Fleksibilnost - Transparentnost 	<ul style="list-style-type: none"> - Odprtost do razlik v starosti, spolu, spolni usmerjenosti, veri, kulturi in invalidnosti
Ustvarjalnost (angl. <i>Creativity</i>)	<ul style="list-style-type: none"> - Tehnike ustvarjalnosti - Čustvena inteligenca - Holistično razmišljanje - Domišljija - Intuicija 	<ul style="list-style-type: none"> - Nove kombinacije - Optimizem - Ubeseditev in vizualizacija ciljev
Usmerjenost k rezultatom (angl. <i>Results orientation</i>)	<ul style="list-style-type: none"> - Nenehen napredek - Komunikacija 	<ul style="list-style-type: none"> - Integracija družbenih, tehničnih in okoljskih vidikov
Usmerjenost k rezultatom (angl. <i>Results orientation</i>)	<ul style="list-style-type: none"> - Delegiranje - Učinkovitost - Podjetništvo 	<ul style="list-style-type: none"> - Management pričakovanj zainteresiranih strani - Management tveganj, sprememb, konfiguracij
Učinkovitost (angl. <i>Efficiency</i>)	<ul style="list-style-type: none"> - Konkurenčne primerjave in meritve - Kompromisi - Naključni dogodki - Nenehen napredek 	<ul style="list-style-type: none"> - Stroški življenjskega cikla - Produktivnost - Energijska učinkovitost in učinkovitost virov - Socialni in okoljski stroški
Posvetovanje (angl. <i>Consultation</i>)	<ul style="list-style-type: none"> - Argument - Soočenje - Svetovalne metode in tehnike 	<ul style="list-style-type: none"> - Pogajanje - Utemeljevanje - Planiranje scenarijev

»Se nadaljuje«

»Nadaljevanje«

Vedenska kompetenca	Področja kompetence	
Posvetovanje (angl. <i>Consultation</i>)	- Odločanje in ustvarjanje obojestranske zmagovalne situacije - Diplomacija	- Sistematično in strukturirano razmišljanje - Sistemski inženiring
Pogajanja (angl. <i>Negotiation</i>)	- Govorica telesa - Komunikacije - Voditeljstvo	- Pogajalske tehnike - Reševanje problemov - Management konsenzov
Konflikti in krize (angl. <i>Conflict and crisis</i>)	- Arbitraža - Pogodba - Tim kriznega managementa - Prenos odločitev na druge ravni	- Medčloveške veščine - Presoja - Mediacija - Motivacija - Analiza tveganj
Zanesljivost (angl. <i>Reliability</i>)	- Kontrolni cikli - Stil managementa - Mreženje z vsemi zainteresiranimi stranmi - Planiranje in organiziranje - Management kakovosti	- Planiranje scenarijev - Sistematične in disciplinirane delovne metode - Management ciljev - Toleriranje napak
Upoštevanje vrednot (angl. <i>Values appreciation</i>)	- Skrb za vpliv - Komunikacija med stalno organizacijo in projektним timom - Vzdrževanje stikov - Osebni interesi in cilji	- Osebna predstavitev - Politična občutljivost - Vplivne skupine - Družbena občutljivost - Sprejemanje odgovornosti za lastna dejanja
Etika (angl. <i>Ethics</i>)	- Kodeks vedenja - Zaupanje - Pravičnost - Integriteta - Lojalnost	- Moralni standardi - Spoštovanje - Solidarnost - Transparentnost

Vir: C. Gilles et al., ICB 3.0, 2006, str. 83–124.

Povratne informacije (angl. *feedback*) so ključne za uspešno delo v projektne timu. Projektni manager mora biti odprt do dajanja povratnih informacij, ne sme jih skrivati, ampak mora poskrbeti, da tečejo v dvosmernem toku.

Obstajajo različni načini, stili vodenja ljudi – t. i. **vodstveni stili** (angl. *leadership styles*). Vsak stil vodenja je v lahko določenem stanju uspešen in hkrati v drugih razmerah neprimeren. Projektni manager mora znati presoditi uporabo določenega stila v določeni situaciji. V praksi se običajno vsi tipi vodenja prepletajo; dober projektni manager je seznanjen z različnimi stili in jih glede na situacije projekta in projektne tima med sabo kombinira. Stroka navaja različne vrste ravni vodenja glede na vključevanje sodelavcev pri odločanju, kot so (Kern, 2007): **avtokratski način vodenja**; **patriarhalni način vodenja** (npr. Tako bo, kot sem rekla/rekel in nič drugače!); **informirajoči način vodenja** (npr. Uredil/a bom tako zaradi naslednjih predpostavk ...); **svetovalni način vodenja** (npr. Kakšno je vaše mnenje? Hvala, ampak jaz menim tako in odločil sem se že prej tako ...); **kooperativni način vodenja** (Upošteval/a bom nekaj vaših predlogov ...); **participativni**

način vodenja (Moje mnenje in glas sta še vedno bolj pomembna od vaših!);
demokratični način vodenja (temelji na timskem delu in sodelovanju).

Motiviranje (angl. *motivation*) članov tima je prav tako pomemben element v vodenju projektnega tima. Po mnenju Stareta (2011, str. 212 in 213) na motivacijo vpliva vodenje ljudi, raven timskega dela, način vodenje nadrejenega in naloge, ki jih izvršujejo člani tima, prevzemanje odgovornosti in pohvale. Projektni manager mora znati nagraditi svoje člane, a na drugi strani tudi kaznovati na primeren način. Motivira jih tudi že s tem, da jih vključi v odločanje.

Prirojena avtoriteta (angl. *natural authority*). Pomembno je, da jo projektni manager ima, da ga člani tima poslušajo in mu zaupajo. Če je nima, se to vidi v vedenju, saj mora nenehoma ponavljati svoja stališča, tim pa dvomi v vanj; z avtoriteto tudi formulira odgovore (SKPM, 2007, str. 88).

Majhna verjetnost pa je, da so projekti uspešni, če vodje dajo vtis šibkosti, nepomembnosti, prestrašenosti. Stare (2011, str. 207) pojasnjuje, da je praksa pokazala, da so managerji projektov različno uspešni pri projektnem delu in da na to pomembno vpliva njihova vodstvena **moč** (angl. *power*), ki je resnična sposobnost vplivanja na druge, da bi od njih dobili pričakovan odziv. Avtor navaja tri moči managerja projekta, in sicer legitimno, referenčno in informacijsko. Za prvo pravi, da izhaja iz uradne izbire, z njo pa njegove pristojnosti za odločanje, delegiranje nalog, nagrajevanje, kaznovanje in koordiniranje tima. Druga, ki jo stroka poimenuje tudi karizma, pa izhaja iz osebnostnih lastnosti vodje, vodja pa to doseže s svojim občutkom za delo z ljudmi in z zgledom. Tretja, informacijska moč, je vezana na količino informacij, s katerimi razpolaga manager in na kakšen način jih deli s svojimi podrejenimi.

Primerno vedenje projektnega managerja je, da je vzor timu, da ga le-ta sprejema kot vodjo in tako ga **priznavajo** (angl. *recognition*) tudi ostali deležniki. Kot vodja tima navdihuje in ljudje so ponosni, da lahko delajo z njim (SKPM, 2007, str. 88). Tudi med krizami mora projektni manager ohranjati mirne živce in ne sme izgubiti nadzora nad sabo, slediti mora cilju projekta. Z **vztrajnostjo** (angl. *tenacity*) je predvsem mišljena zagnanost vodje. V Tabeli 6 prikazujem kompetence, ki jih IPMA opredeljuje pri vsakem certifikacijskem nivoju.

Iz lastnih izkušenj menim, da je najbolj pomembno, kako voditi člane projektnega tima. Projektni managerji izberejo pravilen stil vodenja, ki lahko pomaga ustvariti motivirano ekipo. Nagibam se k demokratičnemu slogu vodenja, kar pomeni, da je vodja odličen poslušalec, osnova je timsko delo ter sodelovanje. Vodja se vede kot sodelavec in ne šef! Slabost tega je, da skuša vedno dosežati soglasja med sodelavci, ampak, žal, v krizi je potrebno ukrepati takoj, lahko se izgubita tudi njegova moč in karizma. Najbolj bi izpostavila, da morajo vsi ljudje, ki vstopajo v projekt, vanj tudi verjeti!

Tabela 6: Kompetence pri certifikatih IPMA

Certifikacija	Osrednja kompetenca
IPMA raven A: Certificiran direktor projektov	Usposobljenost za managerja portfeljev ali programov.
IPMA raven B: Certificiran senior projektni manager	Usposobljenost za managerja kompleksnih projektov.
IPMA raven C: Certificiran projektni manager	Zmožen je skrbeti za management projektov z omejeno kompleksnostjo in/ali voditi podprojekt kompleksnega projekta v vseh elementih kompetenc projektnega managementa.
IPMA raven D: Certificiran vodja projektne naloge	Ima znanje o projektne managementu v vseh kompetencah.

Vir: Slovensko združenje za projektni management, Struktura kompetenc projektne managementa, 2007, str. 1–21.

V anketnem vprašalniku so projektni managerji odgovarjali na vprašanja o svojih kompetencah po teoriji vedenjskih kompetenc po ICB-ju z osredotočenostjo na vodstvene sposobnosti in po teoriji vodstvenih sposobnosti po Heerkensu. Izbor sem naredila na podlagi prebrane teorije, pri tem sem predvsem upoštevala tudi vsebino izpitov za pridobitev različnih certifikatov. IPMA – osnovno gradivo za izpit je SKPM, kjer so opisane kompetence, ki smo jih upoštevali v raziskavi. Heerkens se glede vsebine približuje vsebini SKPM.

3 CERTIFICIRANJE PROJEKTNIH MANAGERJEV V SLOVENIJI

V tem poglavju obravnavam programe certifikacij IPMA, PMI, NPK in ECQA, ki jih izvajajo v Sloveniji. Vsebina se deloma veže tudi na hipotezo 5. Kandidati, ki uspešno opravijo postopek projektne usposobljenosti oziroma certificiranja s področja projektne managementa, pridobijo listino, ki jo imenujemo **certifikat**. SSKJ (1970, str. 245) opredeljuje besedo »certifikat« kot listino, s katero se kaj potrjuje; potrdilo in spričevalo. To jim lahko služi kot referenca in dopolnitev h kariernemu portfoliju in dopolnitev lastne karierni poti. V ISO/IEC 17024 standardu je navedeno, da mora posameznik dokazati zmožnost za uporabo znanja in/ali veščin in, kjer je potrebno, tudi osebnostne lastnosti, kot so opredeljene v certifikacijski shemi. Omenjene organizacije imajo veliko skupnega v zagotavljanju prednosti certificiranim kandidatom, od njih pa je odvisno, koliko te prednosti izkoristijo pri svojem delu ali pri potegovanju za delovno mesto.

3.1 Koristi certificiranja projektnih managerjev

Menim, da na koristi in stroške certificiranja s področja projektne managementa lahko gledamo z vidika posameznika, individualna stopnja donosa, ali z vidika družbe kot celote,

družbena stopnja donosa. Posameznik certifikat vključi v svoje reference, združbe pa si za uspešno poslovanje želijo visoko kvalificirane kadre. Vrečko & Barilović (2011, str. 10) definirata razliko med učinki, ki izhajajo iz procesa certificiranja kandidatov in preverjanja njihove projektne usposobljenosti, ter učinki, ki jih prinaša certifikat (Slika 10).

Slika 10: Učinki in pomen preverjanja projektne usposobljenosti projektnih managerjev

Vir: Vrečko I. & Barilović Z., *Projektna kompetentnost projektnih managerjev v Republiki Sloveniji in Republiki Hrvaški*, 2011, str. 10.

Vrečko & Barilović (2011, str. 10) navajata učinke, ki izvirajo iz procesa certificiranja oseb in preverjanja njihove projektne usposobljenosti:

- Ob prijavi na certificiranje se praviloma kandidati začnejo poglobljati v stroko in literaturo ter iščejo vire informacij o teoriji in praksi s področja projektnega managementa. S tem nadgradijo svoje obstoječe znanje, ki ga zavestno ali podzavestno prenašajo na svoje delovno mesto. Rezultat tovrstnega prenosa je doprinos k človeškemu kapitalu, ki se kaže v povečanju učinkovitosti projektnega načina dela te osebe. S tem pa je povezana tudi večja projektna uspešnost združbe.
- Ob spoznanju kandidatov o pridobitvi novega znanja s področja, na katerem redno delajo v združbi, praviloma začnejo presojati in analizirati pozitivne in negativne vidike

obstoječih načinov lastnega dela. Posledica tega je, da vnašajo v združbo in neposredno v svoje delo možne spremembe in predloge izboljšav.

– Običajno se v postopku procesa preverjanja projektne usposobljenosti kandidati srečujejo z ocenjevalci oziroma člani komisije za preverjanje. Ti so praviloma visoko usposobljeni s področja za preverjanje in podajo objektivno oceno kandidata.

– Certificiranje je individualen proces, vendar se kandidati v daljšem procesu certificiranja srečujejo in spoznavajo. Ob tem si izmenjajo svoje mnenje in izkušnje o načinu delovanja, navežejo stike in posledično širijo svojo socialno mrežo. Podobno je tudi s člani komisije, saj je med drugimi njihovo poslanstvo tudi strokovno usmerjanje in predlogi izboljšav v praksi kandidata, ki je doprinos pri njegovem delovanju.

V nadaljevanju opredeljujem učinke certifikata na področju projektnega managementa s treh vidikov, in sicer za kandidate, stranke organizacije kandidata in organizacijo kandidata. Torej, **kandidati** po uspešno opravljenem certificiranju pridobijo mednarodno veljavno listino o ustreznih kompetencah za uspešno obvladovanje projektne delo ter možnosti lastnega poklicnega napredovanja. Pri zaposlenih lahko pridobitev certifikata deluje kot pohvala za delo in motivirajoče za nadaljnjo delo ter usposabljanja še na drugih delovnih področjih. Z vključitvijo posameznika v certificiranje in pridobitev dokazila se poveča njegova samozavest pri opravljanju dela, prejme formalno priznanje usposobljenosti za svoje delo na področju projektnega vodenja. (Prirejeno in razširjeno po ICB, 2006 ter Vrečko & Barilović, 2009); povzeto po Vrečko & Barilović (2011).

Strankam organizacije kandidata je zagotovljena večja profesionalnost in usposobljenost projektne delo s strani certificiranih projektne managerjev in načeloma manjše tveganje za uspešno realizacijo projektov. Pri izboru kadrov za projektne delo ima certifikat večjo težo za pravilnejšo presojo primernosti potencialnega izvajalca nalog. Poleg tega je certifikat potrjen s strani strokovne in neodvisne organizacije in kaže na usposobljenost potencialnega izvajalca nalog s področja projektne managementa. Komunikacija in sodelovanje s potencialnim izvajalcem in njegovo z drugimi izvajalci sta lahko bolj aktivna in hitrejša pri internacionalnih certifikacijskih institucijah zaradi internacionalne kompatibilnosti certifikacijskih postopkov. Pomaga jim pri oblikovanju in razvoju standardov v svoji združbi in s tem izboljšanje večje učinkovitosti pri projektne delu. (Prirejeno in razširjeno po ICB, 2006 ter Vrečko & Barilović, 2009); povzeto po Vrečko & Barilović (2011).

Organizacija kandidata svojim obstoječim in potencialnim partnerjem zagotavlja kader, ki je strokovno usposobljen s tematike projektne managementa ter ima večjo konkurenčno prednost pred »necertificiranimi« kadri. Prav tako je boljše enotnost medsebojnega razumevanja certificiranih projektne managerjev o pomenu in metodah projektne managementa. Večja je tudi strokovnost in usposobljenost projektne managerjev ter posledično manjše tveganje za neuspešno izvedbo prihodnjih projektov. Če organizacija lahko zagotovi finančna sredstva svojim zaposlenim za opravljanje

certificiranja, s tem spodbudi višjo motiviranost pri njihovem delu in to izkazuje kot nagrado za pretekle projektne dosežke. Po drugi strani pa organizacija uporabi certifikat kot svojo promocijo in ugled pri izkazovanju zavzetosti za zagotavljanje strokovne usposobljenosti človeških virov. Stranke imajo večjo zaupljivost pri uspešni realizaciji svojih zahtev (prirejeno in razširjeno po ICB, 2006 ter Vrečko & Barilović, 2009); povzeto po Vrečko & Barilović (2011). Skupina Demos (Project Management Certification, 2015) poudarja prednosti certificiranja za podjetja in za posameznike (Tabela 7):

Tabela 7: Prednosti certificiranja za podjetja in posameznike

Prednosti za posameznike	Prednosti za organizacije
Mednarodno priznane kompetence.	Ustvarjanje kulture projektne managementa v podjetju.
Mednarodno priznan naziv.	Izboljšanje ROI (donosnost) v projektu.
Cilj, nevtralna potrditev o njegovi sposobnosti za projektne management.	Zmanjšanje zamude pri projektu in izboljšati učinkovitost.
Boljše karijerne možnosti in potencialno plača.	Izboljšati zadovoljstvo vseh zainteresiranih strani.
Boljše možnosti na trgu.	Ustvariti privlačno karierno pot za projektne managerje.
Pripravljalni program uvede nove veščine, ki primerjalno izboljšajo učinkovitost posameznika.	Zaupanje v posameznike, da bo delo opravljeno.
	Zaupanje v promocijo projektne managementa končnim kupcem.

Vir: Demos Group, Project Management Certification, 2015.

Demos Group (Project Management Certification, 2015) in ostale omenjene organizacije, pristojne za certificiranje projektne managerjev, poudarjajo prednost lastništva certifikata posameznika pri njegovi karierni poti bodisi znotraj združb ali pa v drugih poslovnih priložnostih.

Kot svetovalka za iskanje in izbor kadrov ter razvoj kadrov sem v nenehnem stiku s kadrovskimi službami. Pri tem delu opažam, da kadrovske službe ne poznajo tovrstnih certifikatov. Hkrati imam tudi pomislek, da kadrovniki ne poznajo oz. se v večini primerov ne poglobijo v detajle, npr. kakšno znanje, praktične izkušnje in veščine je kandidat s pridobljenim certifikatom potreboval. Zaradi nepoznavanja kadrovskih funkcij so kandidati prikrajšani pri napredovanju in višji plači, saj se verodostojnost certifikata ne pokaže v pravi meri. Moj pomislek potrjuje tudi raziskava o kompetencah managerjev projektov v teoriji in praksi, ki je bila opravljena v Sloveniji v času krize v letu 2011. Cevc in Markič (2012, str. 4–9) sta opravila analizo pogojev v javnih objavljenih zaposlitvenih oglasih za delovno mesto vodja projektov in jih primerjala s priporočili standarda Project

Management Body of Knowledge ter Katalogom strokovnih znanj in spretnosti za poklicni standard vodja projektov. Analizirala sta 100 naključno izbranih oglasov za prosto delovno mesto vodja projektov in ugotovila, da v 71 % organizacij, ki iščejo kader managerja projektov, dejansko iščejo strokovnjaka s popolnoma drugega področja (npr. vodenje organizacije, trženje, organizacije dela, izvedbena dela), le v 29 % pa iščejo nekoga za vodenje projektov. Torej osebe, ki so sprejete na delovno mesto vodja projektov, v več kot polovici primerov opravljajo drugo vrsto dela. Strinjam se z avtorjema, ki s tem potrjujeta dvomljivo razumevanje managementa projektov v slovenskih podjetjih. Pridružujem se jima tudi pri mnenju združb, ki z zahtevanim certifikatom iz projektnega managementa trgu delovne sile sporočajo, da natančno vedo, kakšno osebo in s kakšnim znanjem želijo zaposliti na objavljeno delovno mesto. V strokovnem prispevku uporabljata besedno zvezo menedžer projektov, analiza pa je bila narejena na podlagi objavljenih oglasov za delovno mesto vodja projektov.

Globalno podjetje Demos opravlja certificiranje projektnih managerjev in zagotavlja njihovo usposabljanje. Predsednik Demos Group Jean Wemaëre pravi, da je bilo v letu 2010 milijon certificiranih projektnih managerjev po celem svetu, deset let prej pa samo 10.000. Meni, da so razlogi za tako hitro rast povezani s tem, da združbe želijo ponuditi svojim projektnim managerjem karierno pot, veliko več naročnikov zahteva certificirane projektne managerje, projektni managerji pa želijo priznanje za svoje izkušnje in 'know how' (Project Management Certification, 2015).

V zadnjih letih ima certifikacija stalno rast v višini 25 % na leto, tudi v naslednji letih se pričakuje pozitiven trend. Skupina Demos navaja, da je bilo leta 2008 po celem svetu 320.000 imetnikov certifikatov PMI, to leto pa je bilo podeljenih tudi malo manj kot 100.000 certifikatov IPMA, (Project Management Certification, 2015). Novejših podatkov nisem zasledila.

Mateusz Jasny je leta 2009 (v Project Management Certification, 2015) pregledal spletne strani, ki so bile namenjene iskalcem zaposlitve, in ugotavljal zahtevane certifikate objavljene za prosta delovna mesta. Izsledki raziskave kažejo, da je povpraševanje s strani delodajalcev po certifikatu IPMA najbolj prisotno v evropskih državah (Švedska, Švica, Nemčija, Nizozemska, Rusija). Certifikati PMP pa so priljubljeni po celem svetu, najbolj v Vietnamu, Mexicu, Kanadi, na Kitajskem, Japonskem, v južni Afriki, ZDA, Indiji, Španiji, Franciji, Avstraliji, Rusiji, na Poljskem, Švedskem itd., izjema je le Nizozemska, kjer pa sploh niso priljubljeni (v Project Management Certification, 2015). Za lažje razumevanje poudarjam, da PMP certifikat spada pod organizacijo PMI.

Organizacije, ki se ukvarjajo s certificiranjem in katerih cilj je tudi, da imajo čim večje število certificirancev, poudarjajo različne koristi, ki jih imajo le-ti, če opravijo njihov mednarodni certifikat. **IPMA** poudarja, da imajo imetniki njihovih certifikatov korist, ko s pridobitvijo mednarodne listine dokazujejo uspešnost projektnega dela in si s tem

zagotavljajo **hitrejši poklicni razvoj**. **Naročnikom projektov** sta zagotovljena večja profesionalnost in manjše tveganje za uspešno realizacijo projektov. **Ponudniki storitev** projektnega managementa so bolj konkurenčni pred »necertificiranimi« ponudniki, ker so njihovi kadri strokovno usposobljeni (Slovensko združenje za projektni management – Certificiranje, 2012). Torej IPMA predstavi prednosti pridobljenega certifikata trem ciljnim skupinam – kandidatom kot posameznikom, naročnikom projekta, ponudnikom teh storitev.

Medtem ko **PMI** podobno poudarja, da imajo imetniki njihovih certifikatov korist pri **karierni poti**, jim mednarodno veljavno dokazilo o ustreznih kompetencah predstavlja prednost **pri zaposlovanju in boljši plači**. S pomočjo programa vzdrževanje certifikacije so certificiranci »prisiljeni« obnavljati svoje znanje. To jih spodbudi k njihovi **profesionalni rasti**, prav tako PMI redno spremlja zahteve projektnega managementa na trgu. Pravijo, da so njihovi certifikati vsesplošno uporabni in prilagodljivi ter **prenosljivi med industrijskimi panogami, zemljepisnimi lokacijami in tržnimi nišami** (Project Management Institute PMI Slovenija, Ljubljana Chapter – PMI Certificiranje, 2014). PMI se pri svoji predstavitvi bolj osredotoča na koristi posameznikove kariere, ne da pa poudarka na vplive le tega na zunanje okolje tako kot IPMA.

Cerfitikacija Vodja evropskih projektov, izvajalec **ECQA**, je namenjena vsem, ki želijo **dokazati primernost za sodelovanje v mednarodnih projektih kot enakovreden partner in obvladanje le-teh**. V procesu učenja in priprav kandidati pridobijo informacije o virih sredstev za sofinanciranje projektnih idej. Ciljna skupina so novinci, že izkušeni kader na področju upravljanja z EU-projekti (običajno zaposleni v nevladnih organizacijah) in predstavniki organov za področje EU (ECQA Certified EU Project Manager, 2014). Omenjeni certifikat je bolj specifičen in opredeljen za posebno ciljno skupino ljudi, torej primeren za vse, ki se na kakšni koli način ukvarjajo s pridobivanjem EU-sredstev.

NPK na spletni strani sporoča, da omogoča kandidatom večjo **socialno vključenost, motivacijo za nadaljnje izobraževanje, boljše možnosti pri zaposlovanju ali poklicnem napredovanju ter hitro in enostavno pridobivanje javno veljavnega potrdila za opravljanje poklica**. S tem dokazilom so tudi konkurenčnejši na trgu dela v matični državi in državah EU, že zaposleni imajo osnovo za morebitno **nagrajevanje**, pri iskalcih zaposlitev pa se poveča **možnost za zaposlitev**. Za opravljanje NPK se priznajo izkušnje, ki jih kandidati pridobivajo skozi celo življenje. Korist NPK-ja je možnost napredovanja kandidata v poklicni karieri na isti stopnji, saj to lahko pridobi za opravljanje določenega poklica na višjem nivoju zahtevnosti del (Nacionalna poklicna kvalifikacija – Prednosti NPKja, 2014). Menim, da je slabost njihovega sporočila javnosti, da dajo poudarek hitremu pridobivanju certifikata. To lahko pri posameznikih vzpodbudi pomislek o nekredibilnosti certifikata. Premalo je poudarka, da je to od naštetih edini certifikat za pridobitev formalne izobrazbe.

Demos Group (Project Management Certification, 2015) svetuje, da kandidati pred certificiranjem premislijo o slednjem:

1. Ali je moje podjetje izbralo pravo certifikacijo glede na potrebe?
2. Ali je certifikacija priljubljena v moji državi?
3. Katera raven certificiranja je primerna za moje izkušnje?
4. Ali bom vodil lokalne ali globalne projekte?

3.2 Programi in organizacije certificiranja

Na slovenskem trgu obstaja več ponudnikov izobraževanj na obravnavanem področju, ki so seveda prilagojena različnim združbam in posameznim ciljnim skupinam. V sklopu NPK obstajata v Sloveniji na področju projektnega managementa poklica »vodja projekta« in »vodja projektne naloge«. Kandidati pridobijo javno veljavno listino o poklicni usposobljenosti – certifikat NPK. ECQA ima med drugimi certificiranimi poklici na voljo tudi ECQA certifikat vodja evropskih projektov (angl. *ECQA Certified EU Project manager*). V okviru IPMA poteka v Sloveniji v sklopu ZPM mednarodno certificiranje strokovnjakov s področja projektnega managementa, ki poteka v štirinivojski certifikaciji: certificirani direktor projektov (angl. *Certified Projects Director*); certificirani senior projektni manager (angl. *Certified Senior Project Manager*); certificirani projektni manager (angl. *Certified Project Manager*); certificirani vodja projektne naloge (angl. *Certified Project Manager Associate*). Kandidati izkazujejo znanje s področja vedenjskih kompetenc, kompetenc projektne okolja in tehničnih kompetenc. V Tabeli 8 povzemam nabor organizacij in osnovno gradivo za učenje oz. pripravo na certificiranje.

Tabela 8: Organizacije certificiranja in gradivo za certificiranje

Certifikati	IPMA	PMI	ECQA	NPK
Organizacija v Sloveniji	Združenje za projektni management www.zpm-si.com	Združenje PMI Slovenija http://www.pmi-slo.org/	več certificiranih ponudnikov usposabljanj	15 različnih organizacij za NPK Vodjo projekta
Podlaga za učenje	SKPM in ostale strokovne knjige	PMBOK	Učni portal	Struktura znanj projektnega managementa, ZPM, ostale strokovne knjige

Podobno kot ZPM organizira certificiranje v imenu krovne organizacije IPMA, PMI Slovenija, kot lokalni odbor ameriškega globalnega združenja PMI, v Sloveniji skrbi za PMI certificiranje. Projektni managerji se po PMI lahko certificirajo na šestih nivojih: Certified Associate in Project Management (v nadaljevanju CAPM)®, Project

Management Professional (v nadaljevanju PMP)®, Program Management Professional (v nadaljevanju PgMP)®, PMI Agile Certified Practitioner (v nadaljevanju PMI-ACP)SM, PMI Risk Management Professional (v nadaljevanju PMI-RMP)®, PMI Scheduling Professional (v nadaljevanju PMI-SP)®.

Podatek iz leta 2010, ki ga ima skupina Demos (Project Management Certification, 2015), kaže, da je skoraj milijon certificiranih projektnih managerjev (360.000 PMP®1, 90.000 IPMA, 500.000 PRINCE2) na svetu, ta številka raste vsako leto za 20–25 odstotkov. Stare (2011, str. 47) pravi, da je PRINCE2 druga različica metodologije projektnega managementa iz leta 1996. Mednarodna organizacija **APMG - International** je akreditirana z najvišjimi mednarodnimi standardi in ponuja certifikacije, kjer je zahtevano razumevanje in uporaba PRINCE 2 (APMG – International, 2014). Na slovenskem trgu ta organizacija ni prisotna, zato je tudi ne bom vključila v našo raziskavo.

3.2.1 Certificiranje v okviru IPMA – Mednarodno združenje za projektni management (angl. *International Project Management Association*)

Slovensko združenje za projektni management (v nadaljevanju ZPM) je neprofitna organizacija, ki je bila ustanovljena 9. 12. 1992 in skoraj istočasno vključena v Mednarodno združenje za projektni management IPMA, ki združuje več kot 30 nacionalnih združenj, ima 20.000 članov predvsem iz Evrope, nekaj pa tudi iz Afrike, Azije, Amerike in Avstralije. Do leta 1994 se je združenje poimenovalo INTERNET, ustanovljeno pa je bilo leta 1965. Ukvarja se predvsem s certifikacijo, razvojem stroke, konferencami, mednarodnimi srečanji, strokovnimi seminarji, usposabljanji, projektno odličnostjo, izdaja revijo International Journal of Project Management itd. ZPM izvaja v Sloveniji certificiranje IPMA po t. i. programu SloCert na štirih ravneh, ki so prikazane v Tabeli 9. Program IPMA SloCert je akreditiran in verificiran s strani IPMA, kar potrjuje, da so IPMA certifikati, opravljeni v Sloveniji, veljavni po vsem svetu. Enakovredni so IPMA certifikatom, ki so pridobljeni kjer koli v tujini. V Tabeli 9 prikazujem ravni IPMA in katerim potencialnim kandidatom je namenjen posamezni certifikat.

Tabela 9: Ravni IPMA certifikacije in ciljne skupine

Raven	Naziv	Komu je namenjen?
A	Certificirani direktor projektov	Posameznikom, ki obvladajo program ali portfelj z več kompleksnimi projekti, to so npr.: <ul style="list-style-type: none"> - managerji ali pa člani uprav, - managerji razvojnih in strateških programov v združbah, - managerjem v projektno usmerjenih organizacijah, - managerji programov projektov financiranih s strani Evropske unije, multilateralnih programov ipd.

»Se nadaljuje«

»Nadaljevanje«

Raven	Naziv	Komu je namenjen?
B	Certificirani senior projektni manager	Posameznikom, ki samostojno obvladajo kompleksne projekte, to so npr.: <ul style="list-style-type: none"> - projektni managerji za uresničevanje strategij - projektni managerji v projektno usmerjenih organizacijah - projektni managerji, ki delajo z mednarodnimi in EU projekti - projektni managerji razvojno raziskovalnih projektov - projektni managerji v državni upravi in neprofitnih organizacijah
C	Certificirani projektni manager	Posamezniku, ki samostojno obvlada manj kompleksne projekte (npr. komercialni, strateški, razvojni ...) oz. sodeluje pri managementu kompleksnih projektov.
D	Certificirani vodja projektne naloge	Posameznikom, ki so strokovnjaki in obvladajo znanje s področja projektne managementa, to so npr. sodelujoči v timu, vodje projektne aktivnosti, lastno potrjevanje znanja s področja projektne managementa.

Vir: Povzeto po Slovensko združenje za projektni management, Ravni certificiranja, 2012.

Podlaga za preverjanje znanja po programu IPMA je ICB – IPMA Competence Baseline (ver. 3.0, 2006) in vsebuje 46 področij, ki bi jih moral obvladovati projektni manager za uspešno projektno delo. Kandidati na osnovi teoretičnega izpita, poročila o enem od svojih projektov ter situacijskih vprašanj izkazujejo znanje in praktične izkušnje s področja tehničnih kompetenc (angl. *Technical competence elements*), vedenjskih kompetenc (angl. *Behavioural competence elements*) in kompetenc okolja (angl. *Contextual competence elements*). V Tabeli 10 navajam ciljne skupine za certifikacije PMI in IPMA po Demos (Project Management Certification, 2015).

Tabela 10: Ciljne skupine za certifikacije PMI in IPMA po skupini Demos, 2010

Ciljne skupine za PMI certifikacije	Ciljne skupine za IPMA certifikacije
Kandidati, ki želijo, da je njihov certifikat priznan po celem svetu.	Kandidati, ki želijo, da je njihov »know how« o projektne managementu potrjen in priznan v večini evropskih držav.
Kandidati, ki izdelke izvažajo v ZDA.	Kandidati, ki želijo pridobiti certifikat, ki ne temelji le na znanju, ampak tudi na izkušnjah in vedenjskih kompetencah.
Kandidati, ki vodijo projekte v ZDA.	Kandidati, katerih podjetja so usmerjena v IPMA certifikacijo.
Kandidati, pri katerih naročniki zahtevajo PMI certifikacijo.	Kandidati, ki večinoma delajo v Evropi.

»Se nadaljuje«

»Nadaljevanje«

Ciljne skupine za PMI certifikacije	Ciljne skupine za IPMA certifikacije
Kandidati, ki bi radi hitro opravili certifikacijo.	Kandidati, ki so izkazali izkušnje (od tri do sedem let za ravneh B, C in A).
Kandidati, kjer so njihova podjetja usmerjena v PMI certifikacijo.	
Kandidati, ki izkažejo izkušnje (3500 ur).	
Kandidati, ki potrebujejo okvirna priporočila.	

Vir: Demos Group, *Project Management Certification*, 2015.

Podatki iz leta 2009 kažejo, da je bilo v zadnjih desetih letih iz celega sveta okrog 90.000 projektnih managerjev certificiranih pri IPMI, od tega jih ima več kot polovica nivo D, 23.246 jih ima nivo C, le 179 pa je imetnikov certifikata nivoja A. V Veliki Britaniji in Nemčiji ima največ oseb opravljen nivo D, nivo C je močno prisoten na Kitajskem, nivo B v Avstriji in na Češkem, nivo A pa v Nemčiji, na Češkem in na Kitajskem (Project Management Certification, 2015). Novejših podatkov nisem zasledila.

3.2.2 Certificiranje v okviru PMI – Inštitut projektnega managementa (angl. *Project Management Institute*)

PMI je globalna ameriška ustanova, ki je bila ustanovljena leta 1969 in združuje več kot 600.000 članov iz 185 držav. Prepoznavni so po izdajanju znanstvene revije Project Management Journal, strokovne revije PM Network ter knjige Project management Body of Knowledge (v nadaljevanju PMBOK). Opravlja podobne dejavnosti kot IPMA, razlikujeta se v certificiranju. IPMA ponuja 4-nivojsko certificiranje, PMI ima le tri, trije pa so specialisti za ožja področja (tveganja, agilni pristopi, časovno planiranje).

PMI Slovenija stremi k profesionalni rasti v projektnem managementu, promoviranju aktualnih tematskih seminarjev in delavnic, certifikaciji PMI, uvajanju poklica projektnega managerja, principov in tehnik v organizacije (Združenje za projektni management PMI Slovenija, 2012). Temelj za presojanje kandidatov glede projektne usposobljenosti v okviru PMI je Vodnik po znanju projektnega vodenja (angl. *PMBOK*), izdan leta 1996, 2000, 2004, 2008, 2012. Po PMBOKU-u je na voljo šest mednarodnih certifikacijskih programov, za katere ni formalnega slovenskega prevoda in so skupaj z opisi predstavljeni v Tabeli 11.

PMI predpostavlja PMP kot zlati standard certifikacij na področju projektnega managementa, čeprav v osnovi ponuja več vrst le-teh. Uvedena je bila leta 1984 in primerna za posameznike, ki razumejo projektni management in imajo veščine za vodenje ter usmerjanje projektnih timov za doseg rezultata v okviru dogovorjenih terminov, proračuna in virov (Project Management Institute, 2009, str. 5).

Tabela 11: PMI certifikacije

Naziv certifikacije	Podrobnejši opis
Certified Associate in Project Management (CAPM)	Kandidati želijo v začetku seznanjanja s stroko projektnega managementa in člani projektnih skupin pokazati svoje znanje projektnega vodenja. Osnova je poznavanje vsebine vodnika PMBOK. Zmožni so sodelovati v projektnem timu in če obvladajo veščine na tej stopnji, se lahko certificirajo za PMP.
Project Management Professional (PMP)	Imetniki certifikata imajo poglobljeno znanje, izkušnje in kompetence za vodenje projektnih timov, management projektov in zmožnost njihove učinkovite izvedbe.
Program Management Professional (PgMP)	Opreljuje posameznikovo poglobljeno znanje, izkušnje in kompetence pri managementu več povezanih projektov za doseganje boljše poslovne vrednosti in usklajevanje njihovih virov v sklopu s pomembnimi cilji organizacije.
PMI Agile Certified Practitioner (PMI-ACP)SM	Potrjuje kandidatovo strokovnost na področju agilnih pristopov pri projektnem managementu in pri sodelovanju z udeleženci v projektu. Posameznik se je sposoben prilagoditi različnim orodjem in tehnikam projektnega managementa in zna voditi agilne projektne time. Primerno za organizacije, kjer vpeljujejo agilne metodologije.
PMI Risk Management Professional (PMI-RMP)	Potrjuje posameznikovo specializirano znanje s področja managementa tveganj. Nosilec tega certifikata zna dobro identificirati in zmanjševati tveganja na projektih ter izrabiti priložnosti v projektnem okolju.
PMI Scheduling Professional (PMI-SP)	Imetnik certifikata ima specializirano znanje s področja izdelave in vzdrževanja projektnega plana.

Vir: Povzeto po Združenje za projektni management PMI Slovenija, Ljubljana Chapter, 2012.

Združenje PMI Slovenija je leta 2011 izvedlo raziskavo med 28 imetniki certifikacij o koristnosti PMP certifikata, pri čemer jih je zanimal razlog odločitve za pridobitev PMP certifikata, korist pridobljenega certifikata, vrednost le tega v Sloveniji v primerjavi z ZDA in Evropo, poznavanje certifikata s strani strokovne javnosti. Rezultati kažejo, da se je več kot polovica anketirancev odločila za pridobitev certifikata zaradi lastne želje po potrjevanju svojega znanja in izkušenj. Skoraj polovica imetnikov certifikata meni, da zaradi te pridobitve projekte vodi učinkoviteje. Korist vidijo tudi v tem, da jim je certifikat

omogočil kandidiranje na razpisu za management projektov v državni upravi (21,4 %), malo več kot toliko vprašanih pa je zaznalo njegovo korist pri naročnikih, ki so zahtevali vodjo projekta z mednarodno priznanim certifikatom. Menim, da je podatek, da je zgolj 2,4 % vprašanih po pridobitvi certifikata prejelo višjo plačo, zaskrbljujoč. To dokazuje tudi rezultat, pri katerem več kot polovica vprašanih potrjuje trditev, da PMP certifikat nima enake vrednosti v primerjavi ZDA in Evrope; samo 7 % vprašanih namreč meni, da je v Sloveniji ta mednarodni certifikat prepoznan. Več kot polovica strokovne javnosti meni, da mora pojasnjevati, kaj je to certifikat PMP, manj kot polovica pa meni, da jih poznajo (Mladinov & Kožman, 2011).

Po svetovnih podatkih je bilo leta 2009 aktivnih 360.000 certifikatov PMP in 9.000 CAPM. Od teh se jih je 71 % nahajalo v ZDA, 15 % v Aziji, 10 % v Evropi, Afriki in na Bližnjem vzhodu, najmanj (4 %) pa v Južni Ameriki (Project Management Certification, 2015). Na spletni strani PMI je zapisano, da je po svetu več kot 500.000 imetnikov PMI certifikatov.

3.2.3 Certificiranje v okviru ECQA (angl. *European Certification & Qualification Association*)

ECQA je neprofitna organizacija, ki povezuje številne institucije in na tisoče strokovnjakov iz Evrope in od drugod. Njen namen je zagotavljati enotno svetovno shemo za certificiranje različnih poklicev v smislu, da vsaka članica uporablja enaka izpitna pravila, iste baze izpitnih vprašanj in enak elektronski izpitni sistem. Združuje eksperte v t. i. odborih za poklice, ki glede na identifikacijo potreb na trgu vpeljujejo nove poklice in izpopolnjujejo že uveljavljene. Na ta način podpirajo zahteve in nabor znanja, ki je potrebno za določne poklice. Organizacija ECQA promovira in javno objavlja vse imetnike svojih certifikacij. Ob vsem tem tudi opredeljuje in potrjuje merila kakovosti izobraževalnih organizacij in predavateljev, zagotavlja enako kakovost usposabljanj na svetovni ravni. Postopek pridobitve certifikata je zasnovan modularno in ga lahko izvajajo le preverjene in potrjene organizacije ali posamezniki certificirani kot ponudniki storitev v okviru ECQA (Evropsko združenje za certificiranje in kvalifikacije, 2012). Iz niza vseh certifikacij bom za naše potrebe obravnavala samo certificiranega managerja evropskih projektov (angl. *ECQA Certified EU Project Manager*).

Na spletni strani ECQA organizacije sem zasledila podatek, da se storitve za opravljanje izpitov poslužujejo udeleženci iz več kot 16 držav iz malih podjetij, velikih mednarodnih podjetij, neprofitnih organizacij, univerz ter drugih izobraževalnih institucij. Za ECQA certificiranega vodjo evropskih projektov se je tega od leta 2011 poslužilo 700 udeležencev (Evropsko združenje za certificiranje in kvalifikacije, 2012). Nisem pa zasledila podatka, koliko je že imetnikov tovrstnega certifikata.

3.2.4 Nacionalna poklicna kvalifikacija (NPK)

NPK kandidatom omogoča ovrednotenje in potrditve njihovih spretnosti in znanj, pridobljenih z neformalnim učenjem in delom. Namenjena je odraslim osebam, ki so pridobile različne poklicne kompetence, ki niso formalno priznane in ovrednotene. Upravičene so tudi: polnoletne osebe ali izjemoma mlajši s poteklim statusom vajenca ali dijaka in imajo ustrezne delovne izkušnje; osebe, ki želijo karierno napredovati, ne da bi za to morale doseči višjo raven poklicne izobrazbe ali pa zaključiti formalni izobraževalni program. V NPK, področje »poslovanje in upravljanje«, sta poklica **vodja projekta** in **vodja projektne naloge**. V postopku preverjanja in potrjevanja NPK kandidat glede na katalog strokovnih znanj in spretnosti dokazuje svojo usposobljenost in znanje za opravljanje določenih opravil (Nacionalna poklicna kvalifikacija, 2012). Naziv »projektni vodja« ni skladen s stroko, boljši naziv bi bil manager projekta. Pogoji za prijavo v postopek preverjanja in potrjevanja NPK vodja projekta so navedeni v Tabeli 12.

Poklicne kompetence imetnika NPK, opredeljene na podlagi ICB 2.0 iz leta 1998 (Poklicni standard, 2012), so za vodjo projekta:

- opredeli cilje projekta v interakciji z naročnikom in naredi plan izvedbe projekta,
- določi organizacijo, metodo sodelovanja in komuniciranje članov projektnega tima ter shranjuje dokumentacijo; uredi izvedbo aktivnosti pri projektih,
- vodi projektne tim; strokovno sodeluje pri izvedbi projektne aktivnosti, kontrolira izvajanje projekta in skrbi za njegovo poročanje.

Tabela 12: Pogoji za prijavo v postopek preverjanja in potrjevanja NPK vodja projekta

Izobrazba	Število let izkušenj pri projektne delu
Srednja splošna ali strokovna izobrazba	Najmanj 5 let
Višja oz. visoka strokovna šola	Najmanj 4 leta
Univerzitetna ali specialistični študij	Najmanj 3 leta
Magistrski študij	Najmanj 1 leto
Velja za vse kandidate: izdelava seminarske naloge, ki vključuje povzetek elaborata projekta, fazna poročila in poročilo o zaključku projekta.	

Vir: Center za poslovno usposabljanje, Nacionalne poklicne kvalifikacije, 2015.

3.3 Proces preverjanja projektne usposobljenosti pri navedenih organizacijah

Za pridobitev certifikata **ECQA** je potrebno izpit opraviti v angleškem jeziku, praviloma v elektronski obliki in v nadzorovanem okolju. Slabost ponudnikov izvajanja ECQA certificiranja je, da ni razvidno, ali je potrebno, da se potencialni kandidati nujno udeležijo

predhodnega seminarja ali ne. Nisem zasledila tudi podatka o potrebnih dokazilih, ki jih mora podati kandidat ob prijavi (dokončana stopnja izobrazbe, znanje tujega jezika, popis oz. dokazila o izkušenosti vodenja EU-projektov, reference ...). Posebnega procesa certificiranja ni.

Postopek certificiranja pri **IPMI** vključuje več ocenjevalnih korakov za kandidata za vsako od kompetentnih ravni IPMA – A, B, C, D. Vsaka država članica prilagodi nekatere dejavnike in zahteve certificiranja glede na svoje lokalne potrebe. Tabela 13 prikazuje proces certificiranja posameznih ravni in je splošna za vse države. Nazadnje je bila posodobljena novembra 2010 (Certify Individuals, 2013).

Tabela 13: Proces certifikacije IPMA

Naziv	Ocenjevanje	Proces certifikacije / Veljavnost					
		Faza 1	Faza 2	Faza 3	Faza 4	Faza 5	
Certificirani direktor projektov (IPMA Level A)			Reference	Poročilo o direktorju projektov			5 let
Certificiran senior projektni manager (IPMA Level B)	Znanje + izkušnje	Prijavnica, življenjepis, samoocena kandidata, seznam projektov, poročilo o projektu	Reference	Poročilo o projektu	Intervju	Končna evalvacija, povratna informacija	5 let
Certificirani projektni manager (IPMA Level C)			Reference, izpit	Poročilo o projektu			5 let
Certificirani vodja projektne naloge (IPMA Level D)	Znanje	Prijavnica, življenjepis, samoocena kandidata	Pisni izpit	(možnost izbire)			5 let

Vir: IPMA, Certify Individuals, 2013.

Tabela 14 izhaja iz kompetenc IPMA (IPMA ® ICB), ki so bile objavljene leta 2006 in prikazuje korake v procesu certifikacije. Obvezni procesni koraki so označeni z X, neobvezni pa z (x).

Tabela 14: Procesne faze certifikacije IPMA

Faze prvega procesa certifikacije	Nivo certifikacije IPMA			
	A	B	C	D
Prijavnica, življenjepis	x	x	x	x
Seznam projektov (oz. programov), ki jih je kandidat vodil in uspešno izpeljal, portfoliev; referenc	x	x	x	-
Samooocena kandidata	x	x	x	x
Dovoljenje za opravljanje procesa certifikacije	x	x	x	x
Pisni izpit	(x)	(x)	x	x
Delavnica	(x)	(x)	(x)	-
Ocenjevanje po metodi 360°	(x)	(x)	(x)	-
Poročilo	x	x	x	-
Intervju	x	x	x	-
Odločitev o certifikaciji: izdaja certifikata, registracija	x	x	x	x

Legenda: X = obvezno, (x) = neobvezno

Vir: IPMA, *Certify Individuals*, 2013.

Demos Group (Project Management Certification, 2015) je ugotovil, kakšen nivo izkušenj je potreben za pridobitev certifikatov IPMA in PMI (Tabela 15). Način preverjanja projektne usposobljenosti je bolj preprost pri **NPK-ju**, saj teoretično znanje kandidat utemelji na ustnem zagovoru, to predstavlja 40 % ocene, usposobljenost pa v seminarski nalogi in prizagovoru le-te, kar predstavlja 60 % ocene (NPK, 2014).

Tabela 15: Potreben nivo izkušenj za certifikate IPMA in PMI

Nivo	Certifikati
Nizek	IPMA raven D, CAPM
Srednji oz. visok	IPMA raven C ali B, PMP
Zelo visok	IPMA raven A ali PgMp

Vir: Demos Group, *Project Management Certification*, 2010.

PMI certifikacija je zasnovana tako, da kandidatom zagotavlja ocenitev njihovih sposobnosti na podlagi poštenih in verodostojnih meril. Eden izmed zelo zanesljivih načinov so naloge izbirnega tipa (Angl. *multiple-choice*). Za razliko od razgovorov in esejev, na katere lahko vpliva veliko subjektivnih dejavnikov, PMI program uporablja metodologijo, ki jo sprejemajo priznane svetovne organizacije za licenciranje s področja nege, arhitekture in inženirstva.

PMI uporablja metodo 5-ih E-jev – Izobraževanje za primernost za certificiranje, Izkušnje, Testiranje, Etika, Izobraževanje za vzdrževanje certifikacije (angl. *Education for Eligibility; Experience; Examination; Ethics; Education for Certification Maintenance.*)

Tabela 16: Metoda 5-ih E-jev po PMI

Metoda 5-ih E-jev po PMI	
Izobraževanje za primernost za certificiranje	Zahteva se minimalno število opravljenih ur.
Izkušnje	Zahteva se minimalno število ur, povezanih s projektnim managementom.
Testiranje	Uporablja se format testiranja z nalogami izbirnega tipa, ki temelji na scenariju in predstavlja zelo zanesljiv način testiranja kompetenc iz projektnega managementa.
Etika	Vsi kandidati in nosilci certifikacije se morajo ravnati po PMI etičnem in poklicnem pravilniku.
Izobraževanje za vzdrževanje certifikacije	Zahteve za ohranjanje certifikacije (angl. <i>CCR – Continuing Certification Requirements</i>) odsevajo tudi primere dobre prakse. CCR programi zagotavljajo ohranitev kompetenc za razliko od ostalih PMI programov certifikacije, ki jih ni treba obnavljati.

Vir: Project Management Institute, *What makes PMI Certifications Stand Apart?*, 2015.

4 EMPIRIČNA RAZISKAVA O VEŠČINAH SLOVENSКИH PROJEKTHNIH MANAGERJEV

4.1 Opis raziskave

V četrtem poglavju magistrskega dela predstavljam empirično raziskavo o **veščinah certificiranih kadrov s področja projektnega managementa**, s pomočjo katere sem preverila zastavljene hipoteze. Raziskala sem, ali imetniki certifikatov redno uporabljajo metode in tehnike projektnega managementa, učinkovitost izvedenih projektov, vedenjske kompetence in ali jim certifikat prinese korist na njihovi karierni poti.

Podatki za preverjanje hipotez so bili pridobljeni s pomočjo spletne ankete, na katero so primarno odgovarjali **imetniki certifikatov IPMA, PMI, ECQA in NPK** ter tudi **necertificirani projektni managerji**. Vodilni omenjenih organizacij so v imenu organizacije elektronsko poslali anketo po svojih bazah in naredili promocijo raziskave. Anketa je bila izvedena v slovenskem jeziku in ni bila geografsko omejena. Namenjena je

bila vsem, ki so certifikat pridobili v Sloveniji. Udeležence v raziskavi sem seznanila z namenom raziskave, načinom zbiranja, obdelave in hranjenje podatkov.

Raziskavo sem izvedla v juliju 2015. Skupaj je bilo poslanih 500 spletnih anketnih vprašalnikov. Na nagovor ankete je kliknilo 338 oseb, na anketo jih je kliknilo 254, delno jo je izpolnilo 215 oseb, v celoti pa 180 oseb, kar predstavlja 53 % oseb, ki je kliknilo na nagovor. Anketni vprašalnik je vseboval vsa neobvezna vprašanja z namenom, da pridobim čim več odgovorov na vprašanja.

Tabela 17: Odzivnost certificirancev na spletni vprašalnik

Program	IPMA	PMI	ECQA	NPK
Približna ocena imetnikov certifikatov v Sloveniji po podatkih organizacij	Ni podatkov	80	150	302
Št. imetnikov, ki so izpolnili spletno anketo	60	11	14	42
% odzivnost	Ni podatkov	13,8 %	9,3 %	13,9 %

Na osnovi zbranih podatkov sem izvedla statistično analizo. Za preverjanje hipotez so bili podatki analizirani s pomočjo programa SPSS. Analizo sem izdelala s **t-testom**. Vsebina anketne vprašalnika je bila vezana na metodologijo projektne managementa, učinkovite izvedbe projektov, kompetence vodij, pridobljene certifikate s področja projektne managementa, koristi pridobljenega certifikata na karierni poti.

4.2 Opis vzorca

Anketo je izpolnilo 56,4 % moških in 43,6 % žensk. Polovica anketirancev je bila v starosti od 21 do 40 let (50,6 %), sledi starostna skupina 41 do 60 let (47,0 %), najmanj (2,4 %) je bilo starih 61 let in več (Slika 1 in 2 v prilogi 5). Največ anketirancev ima univerzitetno izobrazbo (35,4 %), sledi magisterij oz. doktorat (29,9 %), 16,5 % jih ima zaključeno višjo ali visoko strokovno šolo, malo manj od teh (15,2 %) ima zaključen podiplomski študij 2. stopnje – bolonjski magisterij, najmanj pa jih ima zaključeno srednjo šolo (1,8 %) in pridobljeno drugo izobrazbo (1,2 %) (Slika 3, v prilogi 5). Pod drugo je 1 anketiranec navedel specializacijo, 1 pa pridobljeno univerzitetno izobrazbo in hkrati končan podiplomski študij.

S projektnim delom ima največ anketirancev več kot 5 do 10 let izkušenj (32,7 %), sledijo tisti, ki imajo več kot 10 do 20 let izkušenj (27,9 %), nad 20 let in 2–5 let izkušenj ima 18,2 % oseb, najmanj pa jih je z najmanj izkušnjami (3 %).

Slika 11: Velikost in vrsta združbe zaposlenih anketirancev v (%)

Na Sliki 11 je predstavljena struktura anketirancev glede na velikosti in vrsto združbe, v kateri so zaposleni. Tretjina anketirancev (33,5 %) je zaposlenih v majhnem podjetju, ki ima do 50 zaposlenih, sledijo tisti, ki so zaposleni v velikem podjetju z več kot 250 zaposlenih (23,0%).

Slika 12: Certificirati v (%)

Največ anketirancev je bilo tistih, ki niso imetniki nobenega certifikata ($M = 29,5\%$), sledita NPK (25,3 %) in IPMA, nivo D (16,9 %). Nihče izmed anketirancev nima

certifikatov PMI Scheduling Professional, PMI Risk Management Professional, PMI Program Management Professional in PMI Certified Associate in Project Management (Slika 12). Vsota certifikantov se na Sliki 12 razlikuje od števila certifikantov iz Tabele 17, ker imajo posamezni anketiranci po dva certifikata.

4.3 Hipoteze raziskave

Na podlagi preučevanja namena in ciljev magistrskega dela ter preučevanja literature sem postavila hipoteze. Z uporabo statistično obdelanih rezultatov spletnega anketnega vprašalnika sem želela potrditi ali zavrniti pet zastavljenih hipotez.

H1 – Imetniki certifikatov redno uporabljajo najbolj poznane ter razširjene metode in tehnike managementa projektov. Preverila sem, katere metode in tehnike uporabljajo imetniki certifikatov in kako pogosto. Na podlagi literature tujih in domačih avtorjev, ki sem jo opisala v celoti v teoretičnem delu, sem izluščila 23 metod in tehnik in le-te vključila v spletni anketni vprašalnik. Pri raziskavi sem upoštevala le 7 metod in tehnik, za katere menim, da jih projektni managerji najpogosteje uporabljajo. Hipotezo sem preverjala s t-testom za en vzorec. T-test za en vzorec uporabimo, ko želimo preveriti, ali je povprečna vrednost ene spremenljivke različna (manjša/večja) od hipotetične povprečne vrednosti (Kropivnik, Kogovšek & Gnidovec, 2006, str. 47).

H2 – Certificirani projektni managerji učinkoviteje izvajajo projekte. Anketirance sem vprašala, kako učinkovito so v povprečju izpeljali zadnjih pet projektov. V primeru, da niso vodili petih projektov, so ocenili vse projekte, ki so jih vodili v zadnjih dveh letih. Izvedbo projektov so ocenili v skladu s plani, odstopanji v odstotkih časov in stroških, in sicer za svoje projekte in vse projekte v združbi. Učinkovitost pomeni, da pri projektu realizirajo načrtovane cilje, čas in stroške. Le-to sem preverila z uporabo t-testa za neodvisna vzorca.

Za primerjavo razlik v povprečju med dvema skupinama sem uporabila t-test za neodvisna vzorca, ki ga uporabimo za preverjanje domnev o povprečnih vrednostih spremenljivk v populaciji. Spremenljivke morajo biti številskega tipa. S t-testom za neodvisna vzorca preverjamo, ali je povprečna vrednost spremenljivke v eni skupini enot drugačna kot v drugi skupini enot (Kropivnik, Kogovšek in Gnidovec 2006, 47).

H3 – Mednarodno certificirani projektni managerji učinkoviteje izpeljejo svoje projekte od imetnikov NPK. Primerjava povprečne učinkovitosti izvedbe mednarodnih certificiranih projektnih managerjev in NPK. Pri mednarodnih sem upoštevala imetnike certifikatov IPMA, PMI in ECQA. Za analizo podatkov sem uporabila t-test za neodvisna vzorca.

H4 –Mednarodno certificirani projektni managerji so boljši vodje. Na podlagi pregleda literature in opisanih kompetenc v teoretičnem delu magistrskega dela sem v anketni vprašalnik vključila nekatere vedenjske kompetence po ICB-ju na temo voditeljstva in nekatere po Heerkensu, skupaj 14 kompetenc. Hipotezo sem preverjala s t-testom za en vzorec.

H5 – Certificirani projektni managerji imajo prednost pred necertificiranimi pri napredovanju in zaposlovanju. Preverila sem njihovo mnenje o tem, ali so imeli prednost pred necertificiranimi. Za preverjanje pete hipoteze sem uporabila t-test za en vzorec.

4.4 Opisna statistika

Raziskava je pokazala, da v združbah anketirancev največ izvajajo projekte povezane z razvojem izdelkov in storitev. S tem vprašanjem sem želela ugotoviti strukturo projektnih managerjev pri izvajanju projektov. Menim, da imajo najvišji odstotek projekti s področja razvoja izdelkov in storitev, ker največ anketirancev dela v gospodarskem sektorju (72,5 %). Na Sliki 13 prikazujem odstotek v raziskavo vključenih združb, v katerih izvajajo posamezni tip projekta.

Slika 13: Vrste projektov v združbah anketirancev v (%)

Anketiranci v največji meri izvajajo projekte razvoja izdelkov in storitev (32,7 %), sledi organizacijsko urejanje (29,1 %), organizacija prireditev (25,1 %), razvoj programske opreme (24,1 %) in marketinške aktivnosti (23,1 %). Najmanj anketirancev izvaja projekte, ki so povezani s pripravo zakonov in predpisov (10,1 %). Pod drugo so anketiranci navedli:

svetovanje, investiranje v opremo in tehnologijo, postavitve informacijskih sistemov, projekt predaje naših produktov, usposabljanje in izobraževanje, razvoj vojaških zmogljivosti itd. Združbe, iz katerih prihajajo anketiranci, letno v povprečju izvedejo 18 projektov (do največ 700), pri čemer jih istočasno v povprečju izvajajo 8 (največ pa 233). Na Sliki prikazujem uporabo metod in tehnik projektnega managementa.

Slika 14: Uporaba metod in tehnik projektnega managementa

Anketiranci so pogostost uporabe metod in tehnik projektnega managementa ocenili po 5-stopenjski Likartovi lestvici (1= še nisem, 2=zelo redko, 3= občasno, 4= dokaj pogosto, 5= redno). Anketiranci še niso uporabljali metode parametričnega ocenjevanja (43,9 %), paličnega prikaza (31,4 %), metode kritične poti CPM (24,6 %), ocenjevanja »bottom-up«

(27,0 %), metode PERT (44,4 %), organigrama vključenih organizacijskih enot OBS (25,9 %), strukture proizvoda PBS (39,2 %), organigrama deležnikov RBS (28,7 %), tehnike odločitvenega drevesa (34,5 %) in analize prislužene vrednosti EVA (42,2 %). Občasno uporabljajo komunikacijski načrt (25,6 %), analizo SWOT (29,5 %), plan obvladovanja tveganj (26,0 %) in študijo izvedljivosti projekta (28,9 %). Tehniko viharjenja možganov (38,1 %), primerjalno oceno stroškov (30,9 %), kontrolni list (34,3 %), analizo stroškov in koristi (30,1 %), členitev stroškov CBS (30,6 %) ter matriko pristojnosti in odgovornosti RAM ali RAC (25,3 %) anketiranci uporabljajo dokaj pogosto. Redno uporabljajo strukturirano členitev dela po delovnih paketih (28,7 %) in za terminski plan projekta gantogram (58,1 %). Enak odstotek (23,3 %) anketirancev hierarhičnega terminskega plana še ni uporabljal in je dokaj pogosto uporabljal.

Ugotovila sem, da v povprečju vsi anketiranci občasno oz. pogosto uporabljajo naslednje metode in tehnike: terminski plan – gantogram, tehnika viharjenja možganov, kontrolni list, analiza stroškov in koristi, primerjalna ocena (stroškov), strukturna členitev dela po delovnih paketih – WBS, členitev stroškov – CBS, plan obvladovanja tveganj, analiza SWOT, komunikacijski načrt, matrika odgovornosti in pristojnosti RAM ali RAC, študija izvedljivosti projekta, hierarhični terminski plan. Vendar obstajajo **razlike v pogostosti uporabe metod in tehnik projektnega managementa med certificiranimi in necertificiranimi projektnimi managerji**. Dodatno me je tudi zanimalo, ali v uporabi posameznih metod obstajajo statistično značilne razlike med certificiranimi in necertificiranimi projektnimi managerji; uporabili smo t-test za neodvisna vzorca. Ugotovila sem, da obstajajo statistično značilne razlike v pogostosti uporabe pri naslednjih metodah: analiza stroškov in koristi, plan obvladovanja tveganj, metoda kritične poti – CPM, hierarhični terminski plan, strukturirana členitev dela po delovnih paketih – WBS, organigram vključenih organizacijskih enot – OBS, organigram deležnikov – RBS, členitev stroškov – CBS, terminski plan projekta – gantogram, matrika pristojnosti in odgovornosti RAM, analiza prislužene vrednosti – EVA, študija izvedljivosti projekta. Analiza je pokazala, da vse navedene metode v povprečju pogosteje uporabljajo certificirani kot necertificirani projektni managerji. Pri ostalih tehnikah in metodah managementa projektov ni statistično značilnih razlik v pogostosti uporabe med certificiranimi in necertificiranimi projektnimi managerji.

Anketiranci v povprečju najpogosteje uporabljajo terminski plan projekta gantogram ($M = 4,3$), tehniko viharjenja možganov ($M = 3,7$), kontrolni list ($M = 3,7$), analizo stroškov in koristi ($M = 3,5$) ter primerjalno oceno stroškov ($M = 3,5$). Najredkeje pa uporabljajo tehniko odločitvenega drevesa ($M = 2,2$), strukturo proizvoda PBS ($M = 2,1$), analizo prislužene vrednosti EVA ($M = 2,1$), metodo PERT ($M = 2,0$) in metodo parametričnega ocenjevanja ($M = 2,0$). Analizo podajam v prilogi 6. **Učinkovitost izvedbe projektov anketirancev** prikazujem na Sliki 15.

Slika 15: Učinkovita izvedba v (%)

Anketiranci so **projekte v zadnjih letih izvedli z naslednjo učinkovitostjo**: 88 % jih je bilo izvedenih v okviru stroškov, 9 % jih je preseglo planirane stroške, 3 % jih stroškov ni planiralo. 74,7 % projektov je bilo izvedenih v dogovorjenem času, relativno malo, samo 1,8 %, jih časa ni planiralo, 23,5 % jih je čas prekoračilo, torej so bile zamude pri projektu. Pri 84,4 % projektov so bile projektne aktivnosti realizirane in doseženi cilji, pri 2,4 % niso bile planirane, pri 13,2 % projektov pa niso bile realizirane.

Slika 16: Doseganje plana v odstotkih

Legenda: Na sliki je prikazan odstotek doseganja plana, pri čemer vrednost višja od 100 % prikazuje zamudo, manjša od 100 % pa izvedbo pred rokom, manjšo porabo stroškov od planiranih.

Pri lastnih projektih so anketiranci navedli, da so pri stroških odstopali od plana med 0 in 100 %, v povprečju 5,2 %, pri časovnih rokih med 0 in 200 %, v povprečju 10,2 %, pri doseženih ciljih pa med 0 in 110 %, v povprečju 9,9 %. Pri vseh projektih v združbi pa so pri stroških odstopali od plana med 0 in 100 %, v povprečju 10,0 %, pri časovnih rokih med 0 in 150 %, v povprečju 16,4 %, pri doseženih ciljih pa med 0 in 110 %, v povprečju 13,1 %.

Pri stroških so anketiranci na svojih projektih v povprečju porabili manj, kot je bilo planirano, pri vseh projektih v združbi pa več. Pri časovnih rokih so tako na svojih projektih kot tudi pri vseh projektih v združbi zamujali, vendar so na svojih projektih zamujali manj kot pa pri projektih v združbi. Pri doseženih ciljih so anketiranci na lastnih projektih v povprečju dosegli toliko ciljev, kot so planirali, pri projektih v združbi pa so dosegli manj od predvidenih ciljev (Slika 16). V nadaljevanju prikazujem, za koliko certificirani in necertificirani anketiranci odstopajo od plana glede na stroške, čas in cilje.

Slika 17: Odstopanje od plana v odstotkih certificirani (levo) in necertificirani (desno)

Primerjava odstopanj od plana med certificiranimi in necertificiranimi projektnimi managerji pokaže, da so bili na lastnih projektih, tako pri stroških kot tudi pri časovnih rokih in doseženih ciljih, bolj uspešni necertificirani projektni managerji, enako velja tudi za vse projekte v združbi. Vendar pa so razlike med certificiranimi in necertificiranimi statistično značilne le pri stroških za vse projekte v združbi.

Na Sliki 18 prikazujem samooceno anketirancev, kjer so se ocenili, kako kompetentni so kot vodja. Pri vseh trditvah, ki so se navezovala na oceno kompetenc, so anketiranci v največji meri izbrali odgovor »še se lahko izboljšam«. Največji delež pri tem odgovoru je bil za delegiranje (53,0 %), najmanjši pa pri moči (40,0 %). Odgovorom sem pripisala številčne vrednosti od 1 do 5, in sicer je odgovor »ne zdi se mi pomembno« dobil vrednost 1, odgovor »vem, da bi moral narediti več, pa ne najdem časa« vrednost 2, odgovor »zadovoljivo« vrednost 3, odgovor »še se lahko izboljšam« vrednost 4, odgovor »lahko bi učil druge« pa vrednost 5; nato sem izračunala povprečno vrednost za vse kompetence.

Slika 18: Samoocena kompetentnosti vodij

Anketiranci v povprečju najboljše ocenjujejo svojo vztrajnost ($M = 4,1$), spodbujanje povratnih informacij ($M = 4,0$), upoštevanje različnih mnenj ($M = 4,0$), pripisovanje zaslug celotnemu timu ($M = 4,0$), spodbujanje sodelovanja med člani tima ($M = 4,0$), spodbujanje sodelovanja pri reševanju problemov in sprejemanju odločitev ($M = 4,0$) ter motivacijo ($M = 4,0$). Najslabše ocenjujejo svoje priznavanje in vzor timu ($M = 3,6$) ter moč ($M = 3,5$). (Slika 18).

Certificirani in necertificirani projektni managerji v povprečju enako dobro ocenjujejo svoje kompetence mentorstva ($M = 3,9$), delegiranja ($M = 3,8$), spodbujanja sodelovanja v timu ($M = 4,0$), upoštevanja ter spodbujanja različnih mnenj ($M = 4,0$), pri vseh ostalih kompetencah pa so certificirani projektni managerji svoje sposobnosti v povprečju ocenili bolje kot necertificirani, vendar pa **razlike med certificiranimi in necertificiranimi pri nobeni kompetenci niso statistično značilne**. Analizo prikazujemo v prilogi 7.

Obdelana analiza povprečne vrednosti vseh kompetenc certificiranih projektnih managerjev je pokazala, da njihov stil vodenja vključuje naslednje kompetence:

- mentorstvo (prenašanje znanja in izkušenj na manj izkušene),
- povratne informacije (spodbujanje dajanja povratnih informacij, vodja jih ne skriva, ampak poskrbi, da tečejo v dvosmernem toku),
- motivacija (vodja člane tima pohvali in nagradi, le če ima to možnost),
- avtoriteta (vodja ima avtoriteto in ga člani tima poslušajo in mu zaupajo, zanaša se na svojo karizmo),
- vztrajnost (zagnan vodja, tudi med krizami ohrani mirne živce in ne izgubi nadzora nad sabo, da sledi cilju projekta),
- spodbujanje sodelovanja med člani tima,
- odstranjuje ovire, ki timu preprečujejo napredek in učinkovitost,
- spodbujanje sodelavcev v timu pri reševanju problemov pri sprejemanju odločitev,
- pripisovanje zaslug timu, promoviranje njihove vidnosti pri vodstvu,
- upoštevanje, cenjenje in spodbujanje različnih mnenj.

V anketnem vprašalniku sem anketirance prosila, da **ocenijo, kakšen vpliv je imel pridobljeni certifikat s področja projektnega managementa na njihovi poklicni poti**. Anketiranci so se najmanj strinjali s trditvami, da so s certifikatom bolje plačani od »necertificiranih« sodelavcev (33,3 %), da je v podjetju pomembno, da ima zaposleni pridobljen certifikat (32,6 %), da jim je certifikat koristil pri napredovanju (31,2 %), pri pridobitvi zaposlitve (32,6 %) in pri pridobivanju nepovratnih sredstev za organizacijo (28,4 %). Nevtralni so bili pri odgovoru, da je certifikat vplival na možnost napredovanja (32,9 %) in pri pridobivanju posla (27,7 %). Strinjajo se, da jim je certifikat pomagal do večje samozavesti pri projektnem delu (52,5 %), do hitrejšega razvoja lastne poklicne kariere (38,3 %), do širjenja socialne mreže (34,5 %), znanje iz postopka certificiranja jim je v pomoč pri delu (46,8 %). Odgovorom sem pripisala številčne vrednosti, in sicer je

odgovor »sploh se ne strinjam« dobil vrednost 1, odgovor »ne strinjam se« vrednost 2, odgovor »nevtralen sem, nisem odločen« vrednost 3, odgovor »zelo se strinjam« vrednost 4, odgovor »zelo se strinjam« pa vrednost 5, nato sem izračunala povprečno vrednost pri vseh trditvah.

Anketiranci so se v povprečju najbolj strinjali, da jim je znanje, ki so ga pridobili v postopku certificiranja, v pomoč pri delu ($M = 3,9$) in da jim je certifikat povečal samozavest pri projektnem delu ($M = 3,6$). Najmanj pa so se strinjali, da jim je certifikat koristil pri napredovanju ($M = 2,2$) ter da so imetniki certifikatov bolje plačani od »necertificiranih« sodelavcev ($M = 2,1$). Rdeča črta na grafikonu predstavlja povprečje vseh trditvev ($M = 2,8$), (Slika 19).

Slika 19: Vpliv certifikata na poklicno pot anketiranca

Na podlagi analiz sem ugotovila, da pridobljeni certifikat v povprečju v največji meri vpliva na posameznikovo znanje, ki ga pridobi v postopku certificiranja, saj mu je v pomoč pri njegovem projektnem delu. Imetniki certifikatov so tudi bolj samozavestni pri projektnem delu, hitreje razvijajo lastno karierno pot. Pri prehodnih srečanjih npr. izobraževanjih oz. usposabljanjih za certificiranje si pri spoznavanju drugih kandidatov

širijo socialno mrežo in oz. ustvarjajo poslovne stike. Imetniki certifikatov imajo tudi možnost kariernega napredovanja zaradi pridobljenega certifikata v smislu veljavne listine kot reference.

4.5 Analiza raziskovalnih hipotez in razprava

4.5.1 H1 – uporaba metod in tehnik managementa projektov (certificirani)

Prva hipoteza, ki sem jo postavila, je, da **imetniki certifikatov redno uporabljajo najbolj poznane ter razširjene metode in tehnike managementa projektov**. Hipotezo sem preverjala samo na anketirancih, ki imajo pridobljen kakšen certifikat. Med najbolj poznane ter razširjene metode in tehnike managementa projektov sem uvrstila:

- metodo kritične poti – CPM,
- strukturirano členitev dela po delovnih paketih – WBS,
- organigram deležnikov – RBS,
- členitev stroškov – CBS,
- terminski plan projekta – gantogram,
- matriko pristojnosti in odgovornosti RAM ali RAC ter
- analizo prislužene vrednosti – EVA.

Oblikovala sem dve novi spremenljivki – prvo spremenljivko sem izračunala kot povprečno vrednost prvih šestih metod (Q5_metode), druga spremenljivka pa je poleg teh vključevala še analizo prislužene vrednosti – EVA (Q5_EVA). Obe novi spremenljivki sta zavzeli vrednosti od 1 do 5. Pri prvi spremenljivki je bila povprečna vrednost $M = 3,2$, pri drugi pa $M = 3,0$. Izvedla sem t-test za en vzorec, pri čemer sem preverjala, ali je povprečna vrednost spremenljivke povprečje »uporabe« (oz. Q5_EVA) različna (večja) od 4, kar pomeni, da metode dokaj pogosto oz. redno uporabljajo.

Tabela 18: T-test za H1

	N	M	S.o.	t	sig
Q5_metode	116	3,5	0,8	-6,696	0,000
Q5_EVA	116	3,3	0,8	-9,419	0,000

Ugotovila sem, da najpogostejše metode uporabljajo občasno ($M = 3,5$), če pa vanje vključimo še metodo EVA, je povprečna vrednost spremenljivke $M = 3,3$, torej tudi v tem primeru govorimo o občasni uporabi teh metod. Razlike so ne glede na spremenljivko statistično značilne ($\alpha < 0,05$), torej je vrednost novih spremenljivk manjša od 4 (Tabela 18).

Slika 20: Pogostost uporabe metod med certificiranimi projektnimi managerji

Med izbranimi metodami sem ugotovila, da certificirani projektni managerji v povprečju najpogosteje uporabljajo terminski plan projekta – gantogram ($M = 4,5$), najredkeje pa analizo prislužene vrednosti – EVA ($M = 2,3$). Iz Slike 20 je razvidno, da redno uporabljajo le gantogram, ki je namenjen pripravi terminskega plana projekta.

Ne drži, da imetniki certifikatov redno uporabljajo najbolj poznane ter razširjene metode in tehnike managementa projektov, zato **prvo hipotezo zavrnem**. Načeloma pa jo lahko tudi delno potrdim, ker gantogram uporabljajo redno. Kljub temu, da hipoteze nisem potrdila, pa lahko še enkrat poudarim, da je raziskava pokazala, da imetniki certifikatov pogosteje uporabljajo vse metode in tehnike (Slika 15). Le-to je dokaz, da so bolj vešč od necertificiranih, kar pomeni, da znanje, ki ga pridobijo pri certificiranju, tudi uporabljajo pri projektnem delu.

4.5.2 H2 – Učinkovitost izvedbe projektov (certificirani in necertificirani anketiranci)

Z drugo hipotezo preverjam, ali **certificirani projektni managerji učinkoviteje izvajajo projekte od necertificiranih**. Pri izračunu učinkovitosti izvajanja projektov sem upoštevala odstopanje časa in stroškov glede na plan ter dosedanje planiranje rezultatov, za analizo pa sem uporabila t-test za neodvisna vzorca.

Tabela 19: T-test za H2

Odstopanje od plana	Certificiranost	N	M	s.o.	t	sig
Stroški	Certificirani	93	100,3	8,9	1,686	0,094
	Necertificirani	35	96,7	15,0		
Časovni rok	Certificirani	90	107,5	23,5	0,476	0,635
	Necertificirani	35	105,1	28,8		
Doseženi cilji	Certificirani	89	100,8	14,7	0,346	0,730
	Necertificirani	34	99,4	30,8		

Pri stroških certificirani projektni managerji v povprečju delujejo slabše ($M = 100,3$) od necertificiranih ($M = 96,7$), vendar razlike niso statistično značilne ($\alpha > 0,05$). Tudi pri časovnih rokih certificirani ($M = 107,5$) projektni managerji v povprečju bolj zamujajo kot necertificirani ($M = 105,1$) projektni managerji, vendar razlike niso statistično značilne ($\alpha > 0,05$). Pri doseženih ciljih certificirani projektni managerji v povprečju delujejo slabše od plana ($M = 100,8$), necertificirani pa boljše ($M = 99,4$), vendar tudi v tem primeru razlike niso statistično značilne ($\alpha > 0,05$) (Tabela 19).

Ugotavljam, da certificirani projektni managerji enako učinkovito izvajajo projekte kot necertificirani, zato **drugo hipotezo zavrnem**. V anketnem vprašalniku so anketiranci ocenili tudi učinkovitost izvedbe vseh projektov v podjetju (Slika 16) in ker so njihovi projekti učinkoviteje izpeljani od ostalih projektov v podjetju, bi mogoče hipotezo lahko potrdili, seveda ob predpostavki, da ostali managerji v združbah nimajo certifikatov. Omenim pa naj tudi eno slabost oziroma omejitev raziskave – certifikante »D« (28 anketirancev). Načeloma imajo le-ti malo praktičnih izkušenj in kot taki lahko »kvarijo« sliko uspešnosti (učinkovitost izvedbe projektov) certificiranih projektnih managerjev. Slika 21 pa delno potrjuje tudi H2, saj so projekti certificiranih anketirancev učinkoviteje izpeljani kot sicer v združbah. Več razlage pri Sliki 17.

Slika 21: Izvedba projektov certificiranih anketirancev v (%)

4.5.3 H3 – Učinkovitost izvedbe projektov (mednarodno certificirani in imetniki NPK)

Pri tretji hipotezi sem predpostavila, da **mednarodni certificirani projektni managerji učinkoviteje izpeljejo svoje projekte od nacionalno certificiranih**. Za preverjanje te

hipoteze sem uporabila t-test za neodvisna vzorca, za učinkovitost projektov pa sem uporabila isto spremenljivko kot pri drugi hipotezi.

Tabela 20: T-test za H3

Odstopanje od plana	Certificiranost	N	M	s.o.	t	sig
Stroški	Mednarodni	64	100,8	9,1	0,796	0,428
	NPK	29	99,2	8,4		
Časovni rok	Mednarodni	62	105,5	12,6	-1,178	0,242
	NPK	28	111,8	37,9		
Doseženi cilji	Mednarodni	61	101,6	8,4	0,732	0,466
	NPK	28	99,1	23,3		

Pri stroških mednarodno certificirani projektni managerji manj učinkovito ($M = 100,8$) izpeljejo projekte kot imetniki NPK ($M = 99,2$), vendar razlike niso statistično značilne ($\alpha > 0,05$). Pri časovnih rokih mednarodno certificirani projektni managerji učinkoviteje ($M = 105,5$) izpeljejo svoje projekte kot anketiranci z NPK certifikatom ($M = 111,8$), vendar pa razlike niso statistično značilne ($\alpha > 0,05$). Pri doseženih ciljih pa mednarodno certificirani projektni managerji manj učinkovito ($M = 101,6$) izpeljejo svoje projekte kot anketiranci z NPK certifikatom ($M = 99,1$), vendar tudi v tem primeru razlike niso statistično značilne ($\alpha > 0,05$) (Tabela 20).

Na podlagi statistične obdelave podatkov ugotavljam, da med mednarodno certificiranimi projektnimi managerji in tistimi z NPK certifikatom ni statistično značilnih razlik v učinkovitosti vodenja projektov, zato tudi **tretjo hipotezo zavrnem**. Pri tem bi lahko izpostavila dilemo 28 'certificirancev D', ki naj bi bili praviloma manj izkušeni (ni pa nujno) in zato nižajo uspešnost certificirancev.

4.5.4 H4 – Vodenje (mednarodno certificirani projektni managerji)

Četrto hipotezo, da so **mednarodno certificirani projektni managerji boljši vodje**, sem preverjala s t-testom za neodvisna vzorca, ali so boljši vodje, pa sem ugotavljala na podlagi spremenljivke Q8_mean. Iz trditev pri vprašanju Q8 sem oblikovala novo spremenljivko (Q8_mean) kot povprečje vseh kompetenc. Nova spremenljivka je zavzela vrednosti od 2,5 do 5,0, v povprečju $M = 3,9$.

Tabela 21: T-test za H4

	Certificiranost	N	M	s.o.	t	sig
Q8_mean	Mednarodni	79	4,0	0,5	1,234	0,220
	NPK	38	3,8	0,5		

Mednarodno certificirani projektni managerji sicer v povprečju boljše ($M = 4,0$) ocenjujejo svoje kompetence kot NPK projektni managerji ($M = 3,8$), vendar pa razlike niso statistično značilne ($\alpha > 0,05$), torej jih v bistvu ni (*Tabela 21*). **Četrto hipotezo zavrnem**, saj so mednarodno certificirani projektni vodje enako dobri v vodenju kot NPK projektni vodje.

Slika 22: Vodstvene kompetence mednarodno certificiranih in NPK managerjev

Če podrobneje pogledamo posamezne kompetence, vidimo, da mednarodno in NPK certificirani projektni managerji v povprečju enako dobro ocenjujejo svoje sposobnosti delegiranja ($M = 3,8$), vodstvenega stila ($M = 3,9$), mednarodno certificirani pa v povprečju boljše ocenjujejo svoje sposobnosti mentorstva, avtoriteto, moč, vztrajnost, spodbujanje sodelovanja med člani tima, odstranjevanje ovir, spodbujanje sodelovanja v timu pri reševanju problemov, pripisovanje zaslug timu in upoštevanje ter spodbujanje različnih mnenj. Pri ostalih kompetencah so svoje sposobnosti v povprečju boljše ocenili NPK projektni managerji. Vendar pa so razlike med mednarodno in NPK certificiranimi projektnimi managerji le pri mentorstvu, pri katerem so se mednarodno certificirani projektni managerji ocenili za bolj kompetentne kot NPK certificirani projektni managerji.

4.5.5 H5 – Prednost certificiranih in necertificiranih projektnih managerjev pri napredovanju in zaposlovanju

Peto hipotezo, ali imajo certificirani projektni managerji prednost pred necertificiranimi pri napredovanju in zaposlovanju, sem preverjala s t-testi za en vzorec, pri čemer sem preverjala, ali je vrednost spremenljivk, ki prikazujejo napredovanje in zaposlovanje, enaka (ali večja od) 3 (Slika 19). Preverjala sem povprečje odgovorov: Q10 e (Imetniki certifikatov s področja projektnega managementa smo bolje plačani od »necertificiranih« sodelavcev za isto delo.), Q10 h (Certifikat mi je koristil pri napredovanju.) in Q10 i (Certifikat mi je koristil pri pridobitvi zaposlitve.). Projektni managerji so odgovarjali tudi na vprašanja o osebnem napredovanju, ki se posredno nanaša tudi na hipotezo H5. Izračunala sem novo spremenljivko »Osebno napredovanje«, za katero sem vzela povprečje naslednjih odgovorov: Q10 a (Možnost kariernega napredovanja (reference).), Q10 b (Povečanje samozavesti pri projektnem delu.), Q10 c (Hitrejši razvoj lastne poklicne kariere.), Q10 d (Širjenje »socialne mreže oz. stikov« pri srečanjih v postopku certificiranja.) in Q10 f (Znanje, ki sem ga pridobil v postopku certificiranja, mi je v pomoč pri mojem delu.).

Tabela 22: T-test za H5

	N	M	S.o.	t	sig
Certifikanti so bolje plačani.	116	2,0	1,0	-10,797	0,000
Certifikat pomaga k napredovanju.	116	2,2	1,1	-8,214	0,000
Certifikat pomaga pri pridobitvi zaposlitve.	116	2,2	1,2	-7,084	0,000
Osebno napredovanje	116	3,4	0,9	4,869	0,000

Ugotovila sem, da je povprečna vrednost pri odgovorih Q10e, Q10h in Q10i manjša od 3,0, razlike so statistično značilne ($\alpha < 0,05$), torej ne drži, da so certificirani projektni managerji vpliv certifikatov na zaposlovanje in napredovanje v povprečju ocenili z oceno 3 (ali več). Kljub temu, da certificirani projektni managerji ne vidijo prednosti certifikatov pri napredovanju in zaposlovanju, pa je bilo povprečje odgovorov pri osebnem napredovanju višje od 3,0, razlike so statistično značilne ($\alpha < 0,05$).

Ugotovila sem, da certifikati neposredno ne vplivajo na napredovanje in zaposlovanje, vplivajo pa na osebno napredovanje, kot so reference, povečanje samozavesti, širjenje socialne mreže itd., kar posledično vpliva na uspešnost dela certificiranih projektnih managerjev, uspešnejši pa prej napredujejo in dobijo zaposlitev. **Zato lahko hipotezo H5 delno potrdim.**

SKLEP

Stare (2011, str. 52) obrazloži: »Projektni manager je običajno generalist s širokim spektrom znanja in izkušenj«, a Westland (2003, str. 4) dodaja, da so pomembne tudi različne veščine. To deloma potrjuje tudi Heerkens (2002, str. 8), ki pravi, da je projektni management hkrati umetnost (z vidika vodenja ljudi) in znanost (razumevanje procesov, orodij in tehnik). O projektne managementu in njegovih področjih, vlogi projektne managerja po fazah projekta, uporabljenih metodah in tehnikah sem govorila v prvem poglavju. Ob pregledu literature sem po navajanjih domačih in tujih avtorjev opisala triindvajset metod in tehnik, ki sem jih vključila tudi v raziskavo. Strinjam pa se s Patanakulom (2010, str. 43), ki zagovarja, da mora imeti projektne manager v mislih, da je namen poznavanja metod in tehnik njihova pravilna uporaba v praksi. V magistrskem delu, v drugem poglavju, opisujem vodstvene kompetence projektne managerja po različnih avtorjih, Skulmoski in Hartman pa sta raziskala, da sta sposobnost vodenja in odločanja najbolj pomembni kompetenci v fazi planiranja in implementacije projekta. SKMP po ICB-ju razdeljuje kompetence projektne managerja na tehnične, vedenjske in kompetence okolja. Osrednja tema magistrskega dela je certificiranje projektne managerjev. Pri tem Vrečko & Barilović (2011, str. 10) definirata razliko med učinki, ki izhajajo iz procesa certificiranja kandidatov, ter tistimi, ki jih prinaša certifikat. V Sloveniji posamezniki lahko potrdijo svojo projektne usposobljenost s certifikati IPMA, PMI, ECQA in NPK.

Da bi preverila postavljene hipoteze, sem izvedla empirično raziskavo o veščinah slovenskih certificiranih projektne managerjev po programih IPMA, PMI, ECQA in NPK. Vzorec raziskave je vključeval osebe z visoko izobrazbeno strukturo, večina je imela več kot pet let pridobljenih izkušenj na področju projektne dela, anketiranci so v večji meri zaposleni v gospodarskem sektorju.

Analiza podatkov empirične raziskave je pokazala, da imetniki certifikatov ne uporabljajo redno najbolj poznanih ter razširjenih metod in tehnik managementa projektov«, zato smo prvo hipotezo zavrnilo. Poudarim pa, da med vsemi izbranimi metodami redno uporabljajo terminski plan projekta – gantogram, ki je najpogosteje uporabljen za prikazovanje plana projekta in projektne managerju omogoča natančen pregled projekta. Predvidevam tudi, da projektne managerji gantogram poznajo iz raznih IT aplikacij za management projektov, s pomočjo katerega lahko ustvarijo časovni plan projekta. Zanimale so me razlike v pogostosti uporabe metod in tehnik med certificiranimi in necertificiranimi anketiranci. Rezultati kažejo, da še vedno metode v povprečju bolj uporabljajo certificirani kot necertificirani anketiranci. Največja razlika v pogostosti uporabe metod je pri metodi »strukturirana členitev dela po delovnih paketih – WBS«, saj jo v povprečju certificirani anketiranci uporabljajo pogosteje.

Prav tako sem zavrnila drugo hipotezo »Certificirani projektni managerji učinkoviteje izvajajo projekte od necertificiranih«. Rezultati analize raziskave so pokazali, da certificirani anketiranci enako učinkovito izvajajo projekte kot necertificirani. Pri preverbi odstopanja od plana pri stroških, časovnih rokih in realiziranih ciljih se je na osnovi rezultatov izkazalo, da so bolj uspešni necertificirani anketiranci. Mislim, da je uspešnost certificiranih projektnih managerjev v Sloveniji zaskrbljujoča. Certificirani anketiranci so odgovorili, da je največja korist certifikata znanje, ki so ga pridobili v postopku certificiranja, in le tega uporabljajo pri svojem delu. Ta trditev se ne sklada s hipotezo, ki sem jo zavrnila, saj s pomočjo uporabe metod in tehnik to znanje pridobijo pri usposabljanju in pripravi na certificiranje, lažje planirajo projekte s ciljem, da jih izvedejo v predvidenem časovnem roku, v okviru v naprej dogovorjenega finančnega plana in doseženimi cilji. Vprašanje je, ali imajo projektni managerji podatke o odstopanjih (učinkovitosti projektov) sistematično hranjene in so anketiranci navedli konkretne podatke ali pa so po spominu subjektivno ocenili odstopanja. Mogoče bi morali zastaviti vprašanje, kje so pridobili podatke oz. na podlagi česa so ocenili odstopanja od projektov. Ena izmed možnosti je tudi, da podjetja usposabljujejo in izobražujejo svoje zaposlene o projektnem managementu, a se te osebe nikoli zares ne certificirajo. Torej na prvo zastavljeno raziskovalno vprašanje ali certifikati zagotavljajo boljšo uspešnost in s tem prinašajo koristi podjetjem, ki certificirajo svoje projektne managerje, lahko odgovorim da ne.

Tretja hipoteza je bila podobna drugi hipotezi, vključila sem le drugo ciljno skupino. Hipotezo »Mednarodno certificirani projektni managerji učinkoviteje izpeljejo svoje projekte od nacionalno certificiranih« sem prav tako zavrnila. Ugotovila sem, da ni statističnih razlik ($\alpha > 0,05$), torej imetniki NPK certifikatov učinkoviteje izpeljejo svoje projekte. Upoštevala sem tri elemente – čas, stroški, doseženi cilji. Le pri časovnih rokih mednarodni certificirani anketiranci učinkoviteje izpeljejo projekt kot imetniki NPK, a še vedno razlike niso statistično značilne. Tudi tukaj veljajo predlogi tako kot pri drugi hipotezi; lahko bi torej še dodatno preverili, kako so pridobili podatke o odstopanjih, in jih še dodatno vprašali, ali sploh naredijo analizo o učinkovitosti projekta po končanem izvedenem projektu. Mogoče bi na podlagi tega dobili realno sliko o učinkovitosti izvedbe projektov med omenjenimi skupinami certificirancev.

Četrto hipotezo »Mednarodno certificirani projektni managerji so boljši vodje « sem prav tako zavrnila. Mednarodni certificirani projektni managerji v povprečju bolje kot NPK ocenjujejo svoje kompetence. Ker razlike niso statistično značilne ($\alpha > 0,05$), hipoteze zavrnem. Ker je šlo za samooceno menim, da je zanesljivost podatkov vprašljiva. S tem sem odgovorila tudi na drugo raziskovalno vprašanje, torej mednarodni certifikat ne pomeni bolj večšega managerja projektov kot nacionalni certifikat (NPK).

S peto hipotezo »Certificirani projektni managerji imajo prednost pred necertificiranimi pri napredovanju in zaposlovanju« sem želela preveriti, ali imajo na trgu dela in pri kariernem

napredovanju znotraj združbe prednost certificirani projektni managerji. Prav tako potencialni kandidati premislijo, preden sprejmejo odločitev o certificiranju, kaj jim bo certifikat dejansko doprinesel na njihovi karierni poti. Hipotezo sem delno potrdila. Certifikati sicer res ne vplivajo na posameznikovo napredovanje in zaposlovanje, a vplivajo na njihovo osebno napredovanje. S tem sem odgovorila tudi na drugo raziskovalno vprašanje ali certifikati res prinesejo koristi imetnikom certifikatov. To pomeni, da je pomembno, če s tem pridobijo referenco, imajo večjo samozavest, sodelovanje v postopku certificiranja jim prinaša širjenje socialne mreže, znanje, ki ga pridobijo, jim je v pomoč. Ker pa sem ugotovila, da certifikati neposredno ne vplivajo na napredovanje in zaposlovanje, menim, da se kadrovske službe ne zavedajo pomena oz. vrednosti certifikata. Vse organizacije potencialnim certificirancem sporočajo, da jim bo certifikat koristil na njihovi karierni poti, od vsakega posameznika pa je seveda odvisno, v kolikšni meri ga izkoristi. Organizatorji certifikacij te navedbe izkoriščajo za marketing. Vzrok tega je morda nepoznavanje tematike in nezavedanje vrednosti znanja, ki ga oseba pridobi skozi postopek certificiranja s strani tistih oseb, ki so pristojne za razvoj ter iskanje in izbor kadrov. Z druge strani pa mogoče certificiranci pri priložnosti zaposlovanja in napredovanja ne izkoristijo oz. poudarijo, da so ponosni na pridobljen certifikat, ali pa ne zanjo izpostaviti znanja, ki so ga pridobili na izobraževanjih ter pri pripravi na izpit.

Pri vseh hipotezah obstaja še problem vzorca; vključenih je namreč je 28 imetnikov certifikacij, ki imajo IPMA nivo D, kar pomeni, da so to osebe z manj izkušnjami s projektnim delom, poleg tega je odgovarjalo le nekaj oseb, ki imajo ECQA certifikat in PMI certifikant. Če bi podatke raziskave analizirala z regresijsko analizo, bi korelacije mogoče pokazale, da je boljša učinkovitost ali pa kariera projektnega managerja vezana (tudi) na starost in/ali izkušnje s področja projektnega dela. Kombinacij je lahko nešteto, mogoče bi ugotovila, da so izkušenejši boljši od mlajših certificiranih ipd. Rezultati empirične raziskave so v korist vsem organizacijam v Sloveniji, ki podeljujejo certifikate IPMA, PMI, ECQA in NPK, niso pa prikazali drastičnih razlik v razumevanju in uporabi metodologije projektnega managementa med certificiranimi in necertificiranimi.

V nadgradnji raziskave bi lahko natančno preverili, kateri certifikati potrjujejo katere kompetence projektnih managerjev, a pri tej sem imela premajhen vzorec certificiranih. Kompetence bi bilo potrebno preveriti glede situacije v projektih, torej, kako npr. reagirajo pri reševanju konfliktov, kako komunicirajo z vsemi deležniki na projektih, kakšen stil vodenja uporabljajo. Predvsem bi vedenjske kompetence preverjala na podlagi zastavljenih situacijskih vprašanj, v raziskavi pa sem uporabila samooceno.

Projekti postajajo vedno bolj zahtevni in mednarodno razpršeni, zato tudi poklic projektnega managerja kliče po strokovnem izpopolnjevanju. Projektni management je postal nujno potrebna kompetenca na multidisciplinarnih področjih. Kljub temu, da sem v raziskavi zavrnila vse hipoteze, še vedno menim, da bi projekte morali voditi certificirani projektni managerji. Preden prevzamejo naloge managerji projektov ali programov, bi bilo

pravilno, da izkažejo svojo usposobljenost. Tako kot je večja verjetnost, da vozniki brez vozniškega dovoljenja povzročijo škodo, lahko tudi neusposobljeni projektni managerji nepravilno zastavijo management projekta in so potem večja odstopanja realiziranega od planiranega. Za zagotavljanje učinkovitega in uspešnega obvladovanja projektov sta pomembna elementa usposobljenost in kompetentnost projektnih managerjev. Potreba po tem je strateško pomembna za združbe, saj morajo zagotavljati njihovo rast in nadaljnji razvoj.

LITERATURA IN VIRI

1. Andrej Kohont & et al (2011). *Terminološki slovarček: karijerne orientacije*. Ljubljana: Zavod Republike Slovenije za zaposlovanje.
2. *Assuring the Success of EU Projects (ECQA Certified EU Project Manager)*. Najdeno 03. novembra 2013 na spletnem naslovu http://www.ecqa.org/uploads/media/Assuring_the_Success_of_EU_Projects_Fenz_Skills-International.pdf
3. *Vloga in naloge managerja projekta*. Najdeno 10. oktobra 2012 na spletnem naslovu <http://projektni-management.si/2010/12/15/vloga-in-naloge-managerja-projekta/>
4. Brandon, D. (2006). *Project management for modern information systems*. Hershey: IRM Press.
5. Campbell, A.C. (2010). *The one – page project manager for execution*. New Jersey: John Wiley & Sons.
6. *Certify Individuals*. Najdeno 18. aprila 2013 na spletnem naslovu <http://ipma.ch/certification/certify-individuals/>.
7. Cevc, M., & Markič, M. (2012). Kompetence menedžerjev projektov v teoriji in praksi. *Projektna mreža Slovenije: Revija Slovenskega združenja za projektni management*, XV(3), 4–9.
8. Charvat, J. (2002). *Project management nation: tools, techniques and goals for the new and practicing IT project managers*. New York: John Wiley & Sons.
9. Charvat, J. (2003). *Project Management Methodologies: Selecting, Implementing, and Supporting Methodologies and Processes for Projects*. New York: John Wiley & Sons.
10. Cook, R. C. (2005). *Just Enough Project Management: The Indispensable Four-Step Process for Managing Any Project Better, Faster, Cheaper*. New York: McGraw-Hill.
11. Crawford, J.K. (2011). *The strategic project office*. (2nd ed.) Boca Raton: CRC Press.
12. Česen, A., & Kern T. (2008). *Vodnik po znanju projektnega vodenja tretja izdaja (PMBOK® vodnik)*. Kranj: Moderna organizacija.
13. Davidson, J.P. (2000). 10 Minute Guide: Project Management. Najdeno 21. junija 2015 na spletnem naslovu <http://books.google.si/books?id=7x3LIw7TB5cC&printsec=frontcover&hl=sl#v=onepage&q&f=false>
14. *Project Management Certification* (interno gradivo). Najdeno 26. junija 2015 na spletnem naslovu <http://www.scribd.com/doc/118831103/Project-Management-Certification-analysis-by-Demos-Group#scribd>
15. Dinsmore, P.C., & Cabanis-Brewin, J. (2006). *The AMA handbook of project management*. New York: Amacom.
16. *ECQA Certified EU Project Manager*. Najdeno 7. aprila 2014 na spletnem naslovu http://www.ecqa.org/fileadmin/documents/professional_leaflets/EU-Project-MAN-profession.pdf
17. *Evropsko združenje za certificiranje in kvalifikacije*. Najdeno 10. avgusta 2012 na spletnem naslovu http://www.ecqa.org/index.php?id=158&no_cache=1&L=5

18. Frame, J.D. (2003). *Managing projects in organizations: how to make the best use of time, techniques, and people*. (3 th ed.) San Francisco: Jossey-Bass.
19. Gido, J., & Clements, J.P. (2003). *Successful project management*. (2nd ed.) United States of America: Thomson South – Western.
20. Gillard, S., & Price, J. (2005). The Competencies of Effective Project Managers: A Conceptual Analysis. *International Journal of Management*, 22(1), 48–53.
21. Gilles, C., Knoepfel, H., Koch, G., Pannenbäcker, K., Perez-Polo, F., & Seabury, C. (2006). *Competence Baseline Version 3.0*. Nijkerk: International Project Management Association.
22. Gokaydin, T. (2007). *Correlational study of projects managed by PMP certified and non-certified project managers* (Doctoral dissertation). Minneapolis, Minnesota, United States: Capella University.
23. Gruden, N., & Stare, A. (2013). Vedenjske kompetence slovenskih projektnih managerjev: razvitost in vpliv na izvedbo projektov. *Projektna mreža Slovenije: Revija Slovenskega združenja za projektni management*, XVI(3), str. 4–11.
24. Gruden, N., & Stare, A. (2013). Vedenjske kompetence slovenskih projektnih managerjev: razvitost in vpliv na izvedbo projektov. *Projektna mreža Slovenije*, 16(3), 4–11.
25. Harpum, P. (2004). Project control. V P. W. G. Morris & J. K. Pinto. *The Wiley guide to managing projects* (str. 5–29). Hoboken: John Wiley & Sons.
26. Hauc, A. (2002). *Projektni management*. Ljubljana: GV Založba.
27. Hauc, A., & Vrečko, I. (2008). *Predlog izboljšanja modela projektnega izvajanja strategij*. Maribor: Ekonomsko – poslovna fakulteta, Inštitut za projektni management.
28. Heerkens, G.R. (2002). *Project Management*. New York: McGraw-Hill.
29. Jamieson, A., & Morris W.G. , P. (2004). Moving from corporate strategy to project strategy. V P. W. G. Morris & J. K. Pinto. *The Wiley guide to managing projects* (str. 177–205). Hoboken: John Wiley & Sons.
30. Kern, B. (2007). *Projektni management* (gradivo za interno uporabo). Portorož: Fakulteta za Turistico.
31. Kerzner, H. (2001). *Strategic planning for project management: using a project management maturity model*. New York: John Wiley & Sons.
32. Kerzner, H. (2009). *Project management: a systems approach to planning, scheduling, and controlling*. (10^hed.). New York: John Wiley & Sons.
33. Kerzner, H., & Saladis, F.S. (2009). *What Functional Managers Need to Know About Project Management*. Hoboken: John Wiley & Sons.
34. Klastorn, T. (2004). *Project management – Tools and trade-offs*. New York: Wiley.
35. Knowledge. (b.1.). V *Oxford Dictionaries*. Najdeno 26. aprila 2014 na spletni strani <http://www.oxforddictionaries.com/definition/english/knowledge?q=knowledge>
36. Kompetenca. (b.1.) V *Slovar slovenskega knjižnega jezika (SSKJ)*. Najdeno 30. aprila na spletnem naslovu http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=ve%C5%A1%C4%8Dina&hs=1

37. Kropivnik, S., Kogovšek T., & Gnidovec, M. (2006). *Analize podatkov z SPSS-om 12.0.* (predavanja in vaje). Ljubljana: Fakulteta za družbene vede.
38. Lepadatu, L. (2010). Project management – the contrast between classical and modern approach. *Euroeconomica*, 1(24), 79–89.
39. Lewis, J. P. (2007). *Fundamentals of project management.* (3 th ed.) New York: Amacom.
40. Majcen, M. (2009). *Management kompetenc.* Ljubljana: GV Založba.
41. Management. (b.1.) V *Slovar slovenskega knjižnega jezika (SSKJ)*. Najdeno 21. junija na spletnem naslovu http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=MANAGEMENT&hs=1
42. Milosević, D.Z. (2003). *Project management toolbox: tools and techniques for the practicing project manager.* Hoboken: John Wiley & Sons.
43. Mladinov, L., & Kožman, M. (2011, 4. julij). Anketa o koristih pridobljenega PMP certifikata. *Glasiilo PMI Slovenija* 2(5). Najdeno 4. aprila 2014 na spletnem naslovu <http://www.pmi-slo.org/gla/glasilo-pmi-slovenija-leto-2-stevillka-5/>
44. Morris W. G., P., & Pinto, J. K. (2004). *The Wiley guide to managing projects.* Hoboken: John Wiley & Sons.
45. *Nacionalna poklicna kvalifikacija – Prednosti NPKja.* Najdeno 07. aprila 2014 na spletnem naslovu <http://www.npk.si/?subpageid=34>
46. *Nacionalna poklicna kvalifikacija.* Najdeno 10. avgusta 2012 na spletnem naslovu <http://www.npk.si/index.php>
47. Palčič, I. (2012). Uspeh projekta: kako se je koncept spreminjal skozi čas in kako je z uspešnostjo projektov v Sloveniji. *Projektna mreža - Revija Slovenskega združenja za projektni management*, 15(1), 18–25.
48. Patanakul, P., Lewwongcharoen, B., & Milosevic, D. (2010). An empirical study on the use of project management tools and techniques across project life-cycle and their impact on project success. *Journal of General Management*, 35(3), 44.
49. Pinto, J.K. (2010). *Project Management: Achieving Competitive Advantage.* (2 nd ed.). Upper Saddle River: Prentice Hall.
50. *PMBOK – A guide to the project management body of knowledge.* (2008). (4 th ed.). Network Square: Project management institute.
51. *Poklicni standard.* Najdeno 10. avgusta 2012 na spletnem naslovu <http://www.nrpslo.org/poklicni-standard.aspx/34000050>
52. *Profil kompetenc managerjev evropskih projektov.* Najdeno 08.04.2014 na spletnem naslovu <http://www.gea-college.si/o-gea-college/gea-forum/stevilka-17/projekt-compm/>
53. Project Management Institute .(2009). *PMP Credential Handbook.* Najdeno 26. aprila 2014 na spletnem naslovu <http://selfpacedonlinecertcourse.weebly.com/uploads/8/2/2/1/8221123/pmpcredentialhandbook.pdf>

54. *What makes PMI Certifications Stand Apart?* Najdeno 15. junija 2015 na spletnem naslovu <http://www.pmi.org/certification/~media/Files/PDF/Certification/PMI-Certification-Australia%2011-13.ashx>
55. *Project Management Institute PMI Slovenija, Ljubljana Chapter – PMI Certificiranje.* Najdeno 7.04.2014 na spletnem naslovu <http://www.pmi-slo.org/pmi-certificiranje/>
56. Robbins, P. S., & Decenzo, A. D. (2001). *Fundamentals of management.* (3rd ed.). New Jersey: Prentice – Hall, Inc., Upper Saddle River.
57. Rozman, R. (2000). *Analiza in oblikovanje organizacije.* Ljubljana: Ekonomska fakulteta.
58. Rozman, R., & Stare, A. (2008). *Projektni management ali ravnateljjevanje projekta.* Ljubljana: Ekonomska fakulteta.
59. Sanghera, P. (2007). *PgMP: Program Management Professional Exam Study Guide.* Indianapolis: Wiley Publishing.
60. Simister J., S. (2004). Qualitative und quantitative risk management. V P. W. G. Morris & J. K. Pinto. *The Wiley guide to managing projects (29–7).* Hoboken: John Wiley & Sons.
61. Skills. (b.1.) V *Oxford Dictionaries.* Najdeno 26. aprila 2014 na spletni strani http://www.oxforddictionaries.com/definition/english/skill?q=skills#skill__5
62. Skulmoski, G. J., & Hartman, F. T. (2009). Information System Project Manager Soft Competencies: A Project-Phase Investigation. *Project Management Journal, 41*(1), 61–80.
63. Slevin P., D. (2004). An overview of behavioral issues in project management. V P. W. G. Morris & J. K. Pinto. *The Wiley guide to managing projects (67–97).* Hoboken: John Wiley & Sons.
64. Slovenska akademija znanosti in umetnosti. Inštitut za slovenski jezik (1970). *Slovar slovenskega knjižnega jezika.* Ljubljana: Državna založba Slovenije.
65. *Slovensko združenje za projektni management - Certificiranje.* Najdeno 08. 08. 2012 na spletnem naslovu <http://sl.zpm-si.com/certificiranje/>
66. Slovensko združenje za projektni management (2007). *Struktura kompetenc projektnega managementa* (prevod gradiva). Ljubljana: Slovensko združenje za projektni management.
67. Spretnost. (b.1.). V *Slovar slovenskega knjižnega jezika (SSKJ).* Najdeno 30. aprila 2014 na spletnem naslovu http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=spretnost&hs=1
68. Stare, A. (2011). *Projektni management: teorija in praksa.* Ljubljana: Agencija Poti d.o.o.
69. Škrabot, A., & Kerin, A. (2010). Izrazi na področju projektnega menedžmenta. *Projektna mreža Slovenije: Revija Slovenskega združenja za projektni management, XIII*(2), 21–27.
70. Thomsett, M. C. (1990). *Little Black Book of Project Management.* New York: Amacom.

71. Verzuh, E. (2003). *The portable MBA in project management*. Hoboken: John Wiley & Sons.
72. Veščina. (b.1.). V *Slovar slovenskega knjižnega jezika (SSKJ)*. Najdeno 30. Aprila na spletnem naslovu http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=ve%C5%A1%C4%8Dina&hs=1
73. Vrečko, I., & Barilović, Z. (2011). Projektna kompetentnost in certificiranje projektnih menedžerjev v Republiki Sloveniji in Republiki Hrvaški. *Revija Slovenskega združenja za projektni management*, IX(1), 9–17.
74. Westland, J. (2003). *Project Management Guidebook: Method123 Ltd*. Najdeno 27. maja 2015 na spletnem naslovu www.method123.com
75. Wysocki, R. K. (2004). *Project Management – Process Improvement*. Norwood: Artech House, Inc.
76. *Združenje za projektni management PMI Slovenija, Ljubljana Chapter*. Najdeno 08. avgusta 2012 na spletnem naslovu <http://www.pmi-slo.org/sl/predstavitev/osnovni-podatki>.

PRILOGE

KAZALO PRILOG

Priloga 1: Slovar kratic	1
Priloga 2: Slovar izrazov	1
Priloga 3: Pregled področij projektnega managementa po PMBOKu.....	3
Tabela 1 : Zgodovinski pregled področij projektnega managementa po PMBOK® ter njim pripadajoče orodje, metode in tehnike projektnega managementa.....	3
Priloga 4: Spletni anketni vprašalnik.....	6
Priloga 5: Opis vzorca	12
Slika 1: Starostna skupina v (%).....	12
Slika 2: Izobrazba anketirancev v (%).....	12
Priloga 6: Raziskovalna hipoteza 1	13
Tabela 2: Uporaba metod in tehnik projektnega managementa (v %)	13
Priloga 7: Raziskovalna hipoteza 4	14
Tabela 3: Ocena kompetenc (v %)	14
Priloga 8: Raziskovalna hipoteza 5	16
Tabela 4: Kompetence glede na certificiranost (a).....	16
Tabela 5: Kompetence glede na certificiranost (b).....	16

Priloga 1: Slovar kratic

Kratica	Polno poimenovanje
CBS	Cost Breakdown Structure
CPM	Critical Path Method
ECQA	European Certification & Qualification Association
EVA	Earned Value Analysis
IPMA	International Project Management Association
NPK	Nacionalna poklicna kvalifikacija
OBS	Organizational Breakdown Structure
OBS	Organizational Breakdown Structure
PBS	Product Breakdown Structure
PERT	Program Evaluating Review Technique
PMI	Project management institute
PMP	Project Management Professional
RAM in RAC	Responsibility Assignment Matix in Responsibility and Competece ali Responsibility Assignment Chart
RBS	Resources Breakdown Structure
SWOT	Strenghts, weaknesses, opportunities and threats analysis
SWOT	kratica iz angleških izrazov Strengths, Weaknesses, Opportunities, Threats
WBS	Work Breakdown Structure

Priloga 2: Slovar izrazov

Angleško	Slovensko
Analogus Estimate	Primerjalna ocena (stroškov)
Bar chart	Palični prikaz
Bottom-up Estimate	Ocenjevanje stroškov »Bottom-up«
Brainstorming	Viharjenje možganov
Checklist	Kontrolni list
Communication plan	Komunikacijski načrt
Contingency plan	Plan obvladovanja tveganj
Cost Benefit Analysis	Analiza stroškov in koristi
Cost Breakdown Structure	Členitev projekta glede na stroške
Critical Path Method	Metoda kritične poti
Desicion Tree	Drevo odločanja
Earned Value Analysis	Analiza prislužene vrednosti
European Certification & Qualification Association	Evropsko združenje za certificiranje in kvalifikacijo

Evaluation and Review Technigue	Tehnika mrežnega planiranja
Hierarchical schedule	Hierarhičen terminski plan
International Project Management Association	Mednarodno združenje za projektni management
Organizational Breakdown Structure	Organigram vključenih organizacijskih enot
Parametric Estimate	Metoda parametričnega ocenjevanja
Product Breakdown Structure	Struktura proizvoda
Program Evaluating Review Technique	Metoda planiranja in kritične poti
Project communications management	Management komunikacij
Project cost management	Management stroškov
Project human resources management	Management človeških virov
Project integration management	Management integracije
Project management institute	Inštitut za projektni management
Project Management Professional	Inštitut za projektni management
Project procurement management	Management oskrbe
Project quality management	Management kakovosti
Project risk management	Management tveganj
Project Schedule Preparation – Gantt Chart	Terminski plan projekta – gantogram
Project scope management	Management obsega
Project time management	Management časa
Resources Breakdown Structure	Organigram deležnikov
Responsibility Assignment Matix in Responsibility and Competece ali Responsibility Assignment Chart	Matrika pristojnosti in odgovornosti
Strengths, weaknesses, opportunities and threats analysis	Prednosti, slabosti, priložnosti, nevarnosti
Work Breakdown Structure	Strukturirana členitev dela po delovnih paketih

Priloga 3: Pregled področij projektnega managementa po PMBOKu

Tabela 1 : Zgodovinski pregled področij projektnega managementa po PMBOK® ter njim pripadajoče orodje, metode in tehnike projektnega managementa

Leto	Področje projektnega managementa	Podpodročje projektnega managementa	Orodja, metode in tehnike projektnega managementa
1983 – začetki PMBOK®: PMI`ESA (Etika, Standardi, Akreditacija)	Management: obsega, stroškov, časa, kakovosti, komunikacij, ravnanja s kadri	1. Management obsega: planiranje, definiranje, priprava WBS (angl. <i>Work Breakdown Structure</i>), preveritev, preveritev kontrole sprememb.	1. Modeli točkovanja, analitično-hierarhični proces, neto sedanja vrednost, izbor portfelja, princip realnih opcij, grafični prikaz s stolpci, diagram z balončki, zemljevid strank, izjava o osredotočenosti, izbira vzorcev, protokol diskusij, metoda za preoblikovanje potreb uporabnikov v kakovostno načrtovanje, zagonski dokument, SWOT analiza projekta, WBS, matrika koordinacije sprememb, zahteva za projekt, zapis o spremembi projekta, poročilo o napredku, izjava o obsegu, zahteva za spremembo, obseg kontrole sprememb, ocena produkta, kontrola uspešnosti poslovanja, poročilo o naučenem.
Project Management Knowledge Areas 1987 - PMBOK®: Body of knowledge of Project management	Management: obsega, stroškov, kakovosti, stroškov, komunikacij, ravnanja s kadri. Dodani področji sta: management oskrbe in tveganj	2. Management integracije: vključuje pripravo zagonskega dokumenta, obseg in vsebino projekta, planiranje projekta, planiranje izvedbe projekta, spremljanje in kontroliranje projekta, vsestranski nadzor projekta, zaključek projekta.	2. Zemljevid strank, izjava o osredotočenosti, izbira vzorcev, protokol diskusij, metoda za preoblikovanje potreb uporabnikov v kakovostno načrtovanje, zagonski dokument, SWOT analiza, izjava o obsegu, WBS, gantogram, graf mejnikov, puščična metoda mrežnega planiranja, CPM metoda, pregled osnovne verige, hierarhični razpored, finančno in časovno spremljanje projekta, zemljevid planiranja stroškov, analogna ocena stroškov, metoda parametrično ocenjevanje, bottom-up metoda, izhodišče za stroške, program kakovosti projekta, prikaz poteka procesa, diagram sorodnosti, načrt odziva na tveganja, aAnaliza Monte Carlo, drevo odločanja, matrika koordinacije sprememb, zahteva po
1996 - PMBOK® GUIDE - danes	Management: obsega, stroškov, kakovosti, stroškov, komunikacij, človeških virov, management oskrbe in tveganj. Dodano področje: management integracij	3. Management časa: opredelitev aktivnosti, časovno zaporedje aktivnosti, ocena virov, ocena časa, priprava in kontroliranje terminskega plana.	

»Se nadaljuje«

»Nadaljevanje«

Leto	Področje projektnega managementa	Podpodročje projektnega managementa	Orodja, metode in tehnike projektnega managementa
<p>1996 - PMBOK® GUIDE - danes</p>		<p>4. Management stroškov: ocena, ocena proračuna, kontrola.</p> <p>5. Management kakovosti: planiranje, zagotavljanje, kontroliranje kakovosti.</p> <p>6. Management človeških virov: planiranje človeških virov, pridobitev kadra, razvoj tima, management projektnega tima.</p>	<p>spremembi projekta, zapis o spremembah projekta, izbira projekta, ROI donosnost naložbe (kazalnik), doba izplačila.</p> <p>3. Gantogram, diagram mejnikov, puščična metoda mrežnega planiranja, metoda CPM, pregled osnovne verige, hierarhični pregled, finančno in časovno spremljanje projekta, metoda "Jogging Line", analiza B-C-F, graf predvidenih mejnikov, graf odstopanja od terminalnega načrta, graf dovoljenih odstopanj, razdrtje plana, metoda prislužene vrednosti, analiza mejnikov, poročilo o napredku, PERT, GERT, Monte Carlo analysis, buffer management, analiza variance.</p> <p>4. Grafični prikaz s stolpci, diagram z balončki, zemljevid planiranja stroškov, analogna ocena stroškov, metoda parametrično ocenjevanje, Bottom-up metoda, izhodišče za stroške, metoda prislužene vrednosti, analiza mejnikov, poročilo o napredku, tehnike ocenjevanja stroškov, kontrolni seznam spremembe stroškov, kontrola uspešnosti poslovanja.</p> <p>5. Zemljevid strank, izjava o osredotočenosti, izbira vzorcev, protokol diskusij, metoda za preoblikovanje potreb uporabnikov v kakovostno načrtovanje, program kakovosti projekta, diagram poteka, diagram sorodnosti, zemljevid izboljšav kakovosti, diagram vzrokov in posledic, kontrolni diagram, poročilo o napredku, analiza stroškov in koristi, diagram poteka, diagram vzrokov in</p>

»Se nadaljuje«

»Nadaljevanje«

Leto	Področje projektnega managementa	Podpodročje projektnega managementa	Orodja, metode in tehnike projektnega managementa
1996 - PMBOK® GUIDE - danes		<p>7. Management komunikacij: plan komuniciranja, distribucija informacij, poročanje o izvedbi, management deležnikov.</p> <p>8. Management tveganj: planiranje obvladovanja, identifikacija, ocena, kvantitativna in kvalitativna analiza, planiranje ukrepov, nadzor in kontrola</p> <p>9. Management oskrbe: plan, planiranje pogodb z izvajalci, izbira potrebnih virov, management pogodb, odprtje – zaprtje pogodb</p>	<p>posledic, stroški kakovosti, pareto diagram, analize trendov, revizija kakovosti, izdelava primerjalnih analiz, statistično vzorčenje.</p> <p>6. Zagonski dokument, 4-fazni model, analiza deležnikov, inventar veščin, projektni svet, matrika odgovornosti, diagram organizacije, motivacijske tehnike.</p> <p>7. Analiza deležnikov, metoda “Jogging Line”, analiza B-C-F, graf mejnikov, graf odstopanja od terminalnega načrta, graf dovoljenih odstopanj, razdrtje plana, metoda prislužene vrednosti, analiza mejnikov, zapisnik tveganj, poročilo o napredovanju, postmortem, matrika tveganj, analiza Monte Carlo, drevo odločanja, zbirni seznam, SWOT analiza, delphi tehnika, revizija tveganj v projektu.</p> <p>8. Analitično-hierarhični proces, stolpčni graf, diagram z balončki, SWOT analiza, Načrt odzivanja na tveganja, analiza Monte Carlo, drevo odločanja, zapisnik tveganj.</p> <p>9. Analiza “narediti ali kupiti”, izbira vrste pogodbe, izjava o delu, kontrolni sistem za spremembo pogodbe, izbira virov, sestanki ponudnikov – dražbe.</p>

Vir: Prirejeno po P. C. Dinsmore in J. Cabanis-Brewin, The AMA handbook o project management, 2006, str. 17. ; PMBOK – A guide to the project management body of knowledge, 2008, str. 411–415; D.Z. Milosevic, Project management toolbox: tools and techniques for the practicing project manager, 2003, str. 541–544; P. Patanakul, B. lewwonogcharoen in D. Milosevic, An emirical study on the use of project management tools and techniques across project life-style and their impact on project success, 2010, str. 44

Priloga 4: Spletni anketni vprašalnik

Sem Anja Kranjc, absolventka podiplomskega študija na Ekonomski fakulteti v Ljubljani. Pod mentorstvom dr. Aljaža Stareta pripravljam magistrsko delo z naslovom **Veščine slovenskih certificiranih projektnih managerjev in vpliv certifikatov na učinkovito izvajanje projektov**, v kateri raziskujem veščine certificiranih kadrov s področja projektnega managementa.

Anketni vprašalnik je namenjen **imetnikom certifikatov s področja projektnega managementa v Sloveniji - IPMA** (angl. International Project Management Association); **PMI** (angl. Project Management Institute); **ECQA** (angl. European Certification & Qualification Association); **NPK** (Nacionalna poklicna kvalifikacija).

V veliko pomoč mi bo, če si boste vzeli približno 7 minut časa in odgovorili na sledeča vprašanja. Vsi zbrani podatki bodo skupinsko uporabljeni in obdelani izključno v namene magistrske naloge.

Za morebitna dodatna vprašanja sem vam na voljo na številki 051 211 357 ali na elektronskem naslovu anja.kranjc@gmail.com.

Že v naprej se vam zahvaljujem za vaš čas in pomoč!

Lep pozdrav,
Anja Kranjc

Q1 - Prosimo vas, da označite v kakšni združbi ste zaposleni.

- malo podjetje (do 50 zaposlenih)
- srednje podjetje (od 51 do 250 zaposlenih)
- veliko podjetje (251 in več zaposlenih)
- zavod
- javna uprava
- druge institucije

Q2 - Prosimo vas, da označite katere vrste projektov izvajate v združbi.

Možnih je več odgovorov.

- | | |
|--|--|
| <input type="checkbox"/> raziskave | <input type="checkbox"/> razvoj programske opreme |
| <input type="checkbox"/> razvoj izdelkov in storitev | <input type="checkbox"/> marketinške aktivnosti |
| <input type="checkbox"/> projektiranje | <input type="checkbox"/> organizacijsko urejanje |
| <input type="checkbox"/> gradnja objektov | <input type="checkbox"/> poslovno povezovanje |
| <input type="checkbox"/> organizacija prireditev | <input type="checkbox"/> priprava zakonov, predpisov |
| | <input type="checkbox"/> Drugo: |

Q3 - Približno število projektov, ki jih izvedete letno:

(Odgovor vpišite s številko)

Q4 - Največje število projektov, ki ste jih do seaj izvajali istočasno:

(Odgovor vpišite s številko)

Q5 - Ocenite kako pogosto uporabljate metode in tehnike projektne managementa.

	1 – še nisem	2 – zelo redko	3 – občasno	4 – dokaj pogosto	5 - redno
Tehnika viharjenja možganov (angl. <i>Brainstorming</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Primerjalna ocena (stroškov), (angl. <i>Analogous estimate</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kontrolni list (angl. <i>Checklist</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Komunikacijski načrt (angl. <i>Communication plan</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Analiza stroškov in koristi (angl. <i>Cost Benefit Analysis</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Analiza SWOT (kratica iz angleških izrazov <i>Strengths, Weaknesses, Opportunities, Threats</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metoda parametričnega ocenjevanja (angl. <i>Parametric Estimate</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Palični prikaz (angl. <i>Bar chart</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Plan obvladovanja tveganj (angl. <i>Contingency plan</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metoda kritične poti – CPM (angl. <i>Critical Path Method</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Hierarhični terminski plan (angl. <i>Hierarchical schedule</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ocenjevanje »Bottom-up« (angl. <i>Bottom-up estimate</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Strukturirana členitev dela po delovnih paketih – WBS (angl. <i>Work Breakdown Structure</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Metoda - PERT (angl. <i>Program Evaluating Review Technique</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Organigram vključenih organizacijskih enot – OBS (angl. <i>Organizational Breakdown Structure</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Struktura proizvoda – PBS (angl. <i>Product Breakdown Structure</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Organigram deležnikov – RBS	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	1 – še nisem	2 – zelo redko	3 – občasno	4 – dokaj pogosto	5 - redno
(angl. <i>Resource Breakdown Structure</i>)					
Členitev stroškov – CBS (angl. <i>Cost Breakdown Structure</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Terminski plan projekta - Gantogram (angl. <i>Project Schedule Preparation – Gantt Chart</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Matrika pristojnosti in odgovornosti RAM (<i>Responsibility Assignment Matrix</i>) ali RAC (<i>Responsibility and competence matrix</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Tehnika odločitveno drevo (angl. <i>Decision trees</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Analiza prislužene vrednosti – EVA (angl. <i>Earned Value Analysis</i>)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Študija izvedljivosti projekta	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q6 - Kako uspešno ste v povprečju izvedli zadnjih pet projektov in kako so bili v povprečju izpeljani projekti v vašem podjetju v zadnjih dveh letih. Če še niste vodili pet projektov, ocenite vse, ki ste jih vodili v zadnjih dveh letih; če niste bili v vlogi vodje projekta, potem upoštevajte projekte, na katerih ste sodelovali. V tabeli * v kategoriji "Vaši projekti" pomeni "Nismo planirali"; v kategoriji "Vsi projekti v združbi" pomeni "Se ne planira".

	Vaši projekti			Vsi projekti v združbi		
	Da	Ne	*	Da	Ne	*
Projekti so bili realizirani v okviru načrtovanega proračuna (dovoljeno odstopanje v realizaciji do 5 %)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Projekti so bili realizirani v dogovorjenem časovnem roku (dovoljeno odstopanje v realizaciji do 5 %)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
V projektu so bile realizirane vse projektne aktivnosti in doseženi cilji	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Vaši projekti			Vsi projekti v združbi		
	Da	Ne	*	Da	Ne	*
(dovoljeno odstopanje v realizaciji do 5 %)						

Q7 - Prosimo ocenite za koliko odstotkov so ti projekti v povprečju odstopali od plana (če ste prej navedli, da so bili realizirani skladno s planom, vpišite 0 oziroma odstotke, če ste bili občutno boljši od plana)?

	Vaši projekti	Vsi projekti v združbi
Stroški:		
Časovni rok:		
Doseženi cilji:		

Q8 - Ocenite, kako kompetentni ste kot vodja tima:

	Ne zdi se mi pomembno	Vem, da bi moral narediti več, pa ne najdem časa	Zadovoljivo	Še se lahko izboljšam	Lahko bi učil druge!
MENTORSTVO - prenašam znanje in izkušnje na manj izkušene	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DELEGIRANJE - delegiram naloge, sem zaupljiv do drugih in jih usposabljam pri razvoju in izpolnitvi pričakovanj	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
POVRATNE INFORMACIJE - spodbujam dajanja povratnih informacij, jih ne skrivam, ampak poskrbim, da tečejo v dvosmernem toku	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VODSTVENI STIL - ga prilagodim glede na situacijo projekta in projektnege tima.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
MOTIVACIJA - Člane tima pohvalim in nagradim (če imam to možnost).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
AVTORITETA - imam avtoriteto, člani tima me poslušajo in mi zaupajo, zanašam se na svojo karizmo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
MOČ - zaradi nje imam sposobnost, da vplivam na druge in od njih dobim pričakovane rezultate	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
PRIZNAVANJE - sem vzor timu. Člane tima navdihujem, ponosni so, da lahko delajo z mano.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VZTRAJNOST - sem zagnan vodja. Tudi med krizami ohranim mirne živce in ne izgubim nadzora nadsabo, da sledim cilju projekta	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	Ne zdi se mi pomembno	Vem, da bi moral narediti več, pa ne najdem časa	Zadovoljivo	Še se lahko izboljšam	Lahko bi učil druge!
Spodbujam sodelovanje med člani tima.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odstranjujem ovire, ki preprečujejo timu napredek in učinkovitost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spodbujam sodelovanje v timu pri reševanju problemov in sprejemanju odločitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zasluge pripisujem timu, promoviram njihovo vidnost pri vodstvu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Upoštevam, cenim in spodbujam različna mnenja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q9 - Kateri certifikat s področja projektne managementa imate pridobljen?

Možnih je več odgovorov.

- IPMA - Certificirani direktor projektov (angl. *Certified Projects Director*), nivo A
- IPMA - certificirani senior projektni manager (angl. *Certified Senior Project Manager*), nivo B
- IPMA - certificirani projektni manager (angl. *Certified Project Manager*), nivo C
- IPMA - certificirani vodja projektne naloge (angl. *Certified Project Management Associate*), nivo D
- ECQA - Certificirani vodja Evropskih projektov (angl. *ECQA Certified EU Project Manager*)
- PMI - Certified Associate in Project Management
- PMI - Project Management Professional
- PMI - Program Management Professional
- PMI Agile Certified Practitioner
- PMI Risk Management Professional
- PMI Scheduling Professional
- NPK - vodja projekta
- Nisem imetnik nobenega od zgoraj naštetih certifikatov

Q10 - Prosimo vas, da ocenite kakšen vpliv je imel pridobljeni certifikat s področja projektne managementa na vaši poklicni poti?

	sploh se ne strinjam	ne strinjam se	nevtralen sem (nisem odločen)	strinjam se	zelo se strinjam
Možnost kariernega napredovanja (reference).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Povečanje samozavesti pri projektne delu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

	sploh se ne strinjam	ne strinjam se	nevtralen sem (nisem odločen)	strinjam se	zelo se strinjam
Hitrejši razvoj lastnepoklicne kariere.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Širjenje »socialne mreže oz. stikov« pri srečanjih v postopku certificiranja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Imetniki certifikatov s področja projektnega managementa smo bolje plačani od »necertificiranih« sodelavcev za isto delo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Znanje, ki sem ga pridobil v postopku certificiranja mi je v pomoč pri mojem delu.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Za podjetje, v katerem sem trenutno zaposlen je pomembno, da je zaposlena oseba imetnik ene od zgoraj omenjenih certifikatov.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Certifikat mi je koristil pri napredovanju.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Certifikat mi je koristil pri pridobitvi zaposlitve.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Certifikati mi je koristil pri pridobivanju nepovratnih sredstev za organizacijo. (združbo).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Certifikat mi je pripomogel pri pridobivanju »posla« .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q11 - Spol:

- moški
 ženski

Q13 - V katero starostno skupino spadate?

- do 20 let
 21 - 40 let
 41 - 60 let
 61 let ali več

Q12 - Vaša trenutna izobrazba je:

- Srednja šola.
 Višja ali visoka strokovna šola.
 Univerzitetna.
 Podiplomski študij 2. stopnje - bolonjski magisterij.
 Magisterij, doktorat.
 Drugo:

Q14 - Izkušnje na področju dela na projektih (v letih)

- do 2
- 2 do 5
- več kot 5 do 10
- več kot 10 do 20
- nad 20

Priloga 5: Opis vzorca

Slika 1: Starostna skupina v (%)

Slika 2: Izobrazba anketirancev v (%)

Slika 3: Izkušnje z delom na projektih (v letih) v (%)

Priloga 6: Raziskovalna hipoteza 1

Tabela 2: Uporaba metod in tehnik projektnega managementa (v %)

Ocenite kako pogosto uporabljate metode in tehnike projektnega managementa.	1 – še nisem	2 – zelo redko	3 – občasno	4 – dokaj pogosto	5 - redno	skupaj	n
Tehnika viharjenja možganov	5,1	4,0	30,1	38,1	22,7	100,0	176
Primerjalna ocena (stroškov)	10,9	9,7	25,7	30,9	22,9	100,0	175
Kontrolni list	6,9	14,9	13,7	34,3	30,3	100,0	175
Komunikacijski načrt	12,2	20,3	25,6	23,8	18,0	100,0	172
Analiza stroškov in koristi	7,5	13,3	23,7	30,1	25,4	100,0	173
Analiza SWOT	11,6	17,9	29,5	22,5	18,5	100,0	173
Metoda parametričnega ocenjevanja	43,9	26,0	22,5	5,8	1,7	100,0	173
Palični prikaz	31,4	17,4	23,3	19,2	8,7	100,0	172
Plan obvladovanja tveganj	11,0	17,3	26,0	25,4	20,2	100,0	173
Metoda kritične poti - CPM	24,6	22,8	19,9	22,8	9,9	100,0	171
Hierarhičen terminski plan	23,3	16,3	18,0	23,3	19,2	100,0	172
Ocenjevanje »Bottom-up«	27,0	20,7	25,3	20,7	6,3	100,0	174

»Se nadaljuje«

»Nadaljevanje«

Ocenite kako pogosto uporabljate metode in tehnike projektnega managementa.	1 – še nisem	2 – zelo redko	3 – občasno	4 – dokaj pogosto	5 - redno	skupaj	n
Strukturirana členitev dela po delovnih paketih – WBS	18,4	12,1	14,4	26,4	28,7	100,0	174
Metoda - PERT	44,4	22,2	23,4	6,4	3,5	100,0	171
Organigram vključenih organizacijskih enot – OBS	25,9	25,3	17,2	16,7	14,9	100,0	174
Struktura proizvoda – PBS	39,2	26,9	19,9	8,2	5,8	100,0	171
Organigram deležnikov – RBS	28,7	21,1	21,1	18,1	11,1	100,0	171
Členitev stroškov – CBS	13,3	15,0	22,0	30,6	19,1	100,0	173
Terminski plan projekta - Gantogram	4,1	2,9	9,9	25,0	58,1	100,0	172
Matrika pristojnosti in odgovornosti RAM ali RAC	19,0	15,5	23,6	25,3	16,7	100,0	174
Tehnika odločitveno drevo	34,5	32,8	16,1	12,6	4,0	100,0	174
Analiza prislužene vrednosti – EVA	42,2	24,3	18,5	11,0	4,0	100,0	173
Študija izvedljivosti projekta	16,8	17,9	28,9	21,4	15,0	100,0	173

Priloga 7: Raziskovalna hipoteza 4

Tabela 3: Ocena kompetenc (v %)

Ocenite, kako kompetentni ste kot vodja tima	Ne zdi se mi pomembno	Vem, da bi moral narediti več, pa ne najdem časa	Zadovoljivo	Še se lahko izboljšam	Lahko bi učil druge!	Skupaj	n
MENTORSTVO - prenašam znanje in izkušnje na manj izkušene	0,0	7,8	19,9	45,8	26,5	100,0	166
DELEGIRANJE - delegiram naloge, sem zaupljiv do drugih in jih usposabljam pri razvoju in izpolnitvi pričakovanj	0,6	3,6	26,5	53,0	16,3	100,0	166

»Se nadaljuje«

»Nadaljevanje«

Ocenite, kako kompetentni ste kot vodja tima	Ne zdi se mi pomembno	Vem, da bi moral narediti več, pa ne najdem časa	Zadovoljivo	Še se lahko izboljšam	Lahko bi učil druge!	Skupaj	n
POVRATNE INFORMACIJE - spodbujam dajanja povratnih informacij, jih ne skrivam, ampak poskrbim, da tečejo v dvosmernem toku	0,0	3,0	18,2	50,3	28,5	100,0	165
VODSTVENI STIL - ga prilagodim glede na situacijo projekta in projektnege tima.	0,0	6,7	23,6	47,9	21,8	100,0	165
MOTIVACIJA - Člane tima pohvalim in nagradim (če imam to možnost).	0,0	4,3	22,6	46,3	26,8	100,0	164
AVTORITETA - imam avtoriteto, člani tima me poslušajo in mi zaupajo, zanašam se na svojo karizmo.	0,0	4,8	27,3	49,1	18,8	100,0	165
MOČ - zaradi nje imam sposobnost, da vplivam na druge in od njih dobim pričakovane rezultate	1,2	8,5	39,4	40,0	10,9	100,0	165
PRIZNAVANJE - sem vzor timu. Člane tima navdihujem, ponosni so, da lahko delajo z mano.	0,0	4,3	39,9	42,9	12,9	100,0	163
VZTRAJNOST - sem zagnan vodja. Tudi med krizami ohranim mirne živce in ne izgubim nadzora nad sabo, da sledim cilju projekta	0,0	1,8	23,0	42,4	32,7	100,0	165
Spodbujam sodelovanje med člani tima.	0,0	3,6	23,0	44,2	29,1	100,0	165
Odstranjujem ovire, ki preprečujejo timu napredek in učinkovitost.	0,0	1,9	26,1	47,8	24,2	100,0	161
Spodbujam sodelovanje v timu pri reševanju problemov in sprejemanju odločitev.	0,0	3,7	20,7	48,8	26,8	100,0	164
Zasluge pripisujem timu, promoviram njihovo vidnost pri vodstvu.	0,0	2,4	20,7	49,4	27,4	100,0	164
Upoštevam, cenim in spodbujam različna mnenja.	0,0	2,4	21,8	46,7	29,1	100,0	165

Priloga 8: Raziskovalna hipoteza 5

Tabela 4: Kompetence glede na certificiranost (a)

Group Statistics

		N	Mean	Std. Deviation	Std. Error Mean
certificirani certificirani					
Q8a Ocenite, kako kompetentni ste : MENTORSTVO - prenašam znanje in izkušnje na manj izkušene	certificirani	116	3,94	,816	,076
	necertificirani	48	3,85	1,031	,149
Q8b Ocenite, kako kompetentni ste : DELEGIRANJE - delegiram naloge, sem zaupljiv do drugih in jih usposabljam pri razvoju in izpolnitvi pričakovanj	certificirani	117	3,80	,801	,074
	necertificirani	47	3,81	,680	,099
Q8c Ocenite, kako kompetentni ste : POVRATNE INFORMACIJE - spodbujam dajanja povratnih informacij, jih ne skrivam, ampak poskrbim, da tečejo v dvosmernem toku	certificirani	115	4,07	,769	,072
	necertificirani	48	3,96	,771	,111
Q8d Ocenite, kako kompetentni ste : VODSTVENI STIL - ga prilagodim glede na situacijo projekta in projektnege tima.	certificirani	116	3,87	,829	,077
	necertificirani	47	3,81	,876	,128
Q8e Ocenite, kako kompetentni ste : MOTIVACIJA - Člane tima pohvalim in nagradim (če imam to možnost).	certificirani	115	3,99	,789	,074
	necertificirani	47	3,89	,890	,130
Q8f Ocenite, kako kompetentni ste : AVTORITETA - imam avtoriteto, člani tima me poslušajo in mi zaupajo, zanašam se na svojo karizmo.	certificirani	116	3,87	,819	,076
	necertificirani	47	3,68	,695	,101
Q8g Ocenite, kako kompetentni ste : MOČ - zaradi nje imam sposobnost, da vplivam na druge in od njih dobim pričakovane rezultate	certificirani	115	3,56	,900	,084
	necertificirani	48	3,42	,679	,098
Q8h Ocenite, kako kompetentni ste : PRIZNAVANJE - sem vzor timu. Člane tima navdihujem, ponosni so, da lahko delajo z mano.	certificirani	114	3,66	,739	,069
	necertificirani	48	3,65	,785	,113
Q8i Ocenite, kako kompetentni ste : VZTRAJNOST - sem zagnan vodja. Tudi med krizami ohranim mirne živce in ne izgubim nadzora nad sabo, da sledim cilju projekta	certificirani	116	4,15	,794	,074
	necertificirani	48	3,90	,722	,104
Q8j Ocenite, kako kompetentni ste : Spodbujam sodelovanje med člani tima.	certificirani	116	4,02	,823	,076
	necertificirani	48	3,92	,821	,118
Q8k Ocenite, kako kompetentni ste : Odstranjam ovire, ki preprečujejo timu napredek in učinkovitost.	certificirani	115	3,98	,783	,073
	necertificirani	45	3,87	,694	,103
Q8l Ocenite, kako kompetentni ste : Spodbujam sodelovanje v timu pri reševanju problemov in sprejemanju odločitev.	certificirani	115	3,99	,811	,076
	necertificirani	48	3,98	,758	,109
Q8m Ocenite, kako kompetentni ste : Zasluge pripisujem timu, promoviram njihovo vidnost pri vodstvu.	certificirani	115	3,98	,795	,074
	necertificirani	48	4,10	,692	,100
Q8n Ocenite, kako kompetentni ste : Upoštevam, cenim in spodbujam različna mnenja.	certificirani	116	4,02	,791	,073
	necertificirani	48	4,04	,771	,111

Tabela 5: Kompetence glede na certificiranost (b)

		Independent Samples Test								
		Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	Interval of the	
									Lower	Upper
Q8a Ocenite, kako kompetentni ste : MENTORSTVO - prenašam znanje in izkušnje na manj izkušene	Equal variances assumed	5,724	,018	,564	162	,574	,085	,152	-,214	,385
	Equal variances not assumed			,512	72,523	,610	,085	,167	-,247	,418
Q8b Ocenite, kako kompetentni ste : DELEGIRANJE - delegiram naloge, sem zaupljiv do drugih in jih usposabljam pri razvoju in izpolnitvi pričakovanj	Equal variances assumed	1,133	,289	-,038	162	,969	-,005	,133	-,267	,257
	Equal variances not assumed			-,041	99,354	,967	-,005	,124	-,251	,241
Q8c Ocenite, kako kompetentni ste : POVRATNE INFORMACIJE - spodbujam dajanja povratnih informacij, jih ne skrivam, ampak poskrbim, da tečejo v dvosmernem toku	Equal variances assumed	,013	,908	,841	161	,402	,111	,132	-,150	,372
	Equal variances not assumed			,840	87,936	,403	,111	,132	-,152	,374
Q8d Ocenite, kako kompetentni ste : VODSTVENI STIL - ga prilagodim glede na situacijo projekta in projektnega tima.	Equal variances assumed	1,037	,310	,427	161	,670	,062	,146	-,226	,350
	Equal variances not assumed			,417	81,200	,678	,062	,149	-,235	,359
Q8e Ocenite, kako kompetentni ste : MOTIVACIJA - Člane tima pohvalim in nagradim (če imam to možnost).	Equal variances assumed	2,292	,132	,689	160	,492	,098	,142	-,183	,378
	Equal variances not assumed			,654	77,070	,515	,098	,149	-,200	,395
Q8f Ocenite, kako kompetentni ste : AVTORITETA - imam avtoriteto, člani tima me poslušajo in mi zaupajo, zanašam se na svojo karizmo.	Equal variances assumed	,074	,786	1,398	161	,164	,190	,136	-,078	,458
	Equal variances not assumed			1,498	99,666	,137	,190	,127	-,062	,441
Q8g Ocenite, kako kompetentni ste : MOČ - zaradi nje imam sposobnost, da vplivam na druge in od njih dobim pričakovane rezultate	Equal variances assumed	4,608	,033	,967	161	,335	,140	,145	-,146	,425
	Equal variances not assumed			1,084	115,612	,281	,140	,129	-,116	,395
Q8h Ocenite, kako kompetentni ste : PRIZNAVANJE - sem vzor timu. Člane tima navdihujem, ponosni so, da lahko delajo z mano.	Equal variances assumed	,115	,735	,093	160	,926	,012	,130	-,244	,268
	Equal variances not assumed			,091	83,717	,928	,012	,133	-,252	,276
Q8i Ocenite, kako kompetentni ste : VZTRAJNOST - sem zagnan vodja. Tudi	Equal variances assumed	1,265	,262	1,888	162	,061	,251	,133	-,012	,513