

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**PROJEKTNI MANAGEMENT:
OPREDELITEV IN VODENJE**

ERMINA ŠIŠIČ

IZJAVA

Študentka Ermina Šišič izjavljam, da sem avtorica te zaključne strokovne naloge, ki sem jo napisala pod mentorstvom dr. Sandre Penger.

V Ljubljani, 28.1.2008

Podpis:

KAZALO

UVOD	1
1 OPREDELITEV MANAGEMENTA IN PROJEKTNEGA MANAGEMENTA	2
1.1 OPREDELITEV PROJEKTA IN NJEGOV POMEN	6
1.2 PROJEKTNÁ ORGANIZACIJA	7
1.2.1 <i>Oblike organizacij projekta</i>	8
1.2.1.1 Čista projektna organizacija.....	8
1.2.1.2 Poslovno – funkcijska organizacija projekta.....	9
1.2.1.3 Projektno matrična organizacija.....	10
2 PLANIRANJE PROJEKTA	11
2.1 PLANIRANJE PROJEKTA.....	11
2.2 PRIKAZ IZVAJANJA PROJEKTHNIH AKTIVNOSTI	11
2.2.1 <i>Precedenčni diagram</i>	12
2.2.2 <i>Gantogram</i>	12
2.3 DIAGRAM KLJUČNIH DOGODKOV	13
3 ORGANIZIRANJE PROJEKTA	14
3.1 ORGANIZIRANJE PROJEKTA.....	14
3.2 UDELEŽENCI V PROJEKTU IN NJIHOVE KOMPETENCE.....	14
3.3 TIMSKO DELO PRI PROJEKTHH.....	15
3.4 NOVE OBLIKE TIMSKEGA DELA V SODOBNI EKONOMIJI.....	17
3.5 KOMUNICIRANJE PRI PROJEKTU	19
4 VODENJE PROJEKTA	20
4.1 VODENJE IN MOTIVIRANJE PROJEKTA	20
5 KONTROLA IN PRESOJA PROJEKTA	21
5.1 OPREDELITEV KONTROLE PRI PROJEKTU.....	21
5.2 PRESOJA PROJEKTA	21
6 RAVNANJE S PROJEKTHNIMI TVEGANJI	22
6.1 OPREDELITEV TVEGANJ.....	22
6.2 VRSTE TVEGANJ	22
6.3 DOLOČITEV TVEGANJ	23
6.4 KONTROLA TVEGANJ.....	23
SKLEP	24
LITERATURA	26
VIRI	27
PRILOGE	I

SEZNAM SLIK

Slika 1: Proces managementa v organizaciji.....	3
Slika 2: Projektna pisarna in njeni udeleženci.....	5
Slika 3: Povezava različnih znanj, ki nastopajo v projektu.....	6
Slika 4: Sile projektnega trikotnika.....	7
Slika 5: Čista projektna organizacija.....	8
Slika 6: Poslovno – funkcijska organizacija projekta.....	9
Slika 7: Projektno matrična organizacija.....	10
Slika 8: Precedenčni diagram.....	12
Slika 9: Gantogram.....	13
Slika 10: Diagram ključnih dogodkov.....	13

SEZNAM TABEL

Tabela 1: Sestavine timskega dela.....	16
Tabela 2: Kritični faktorji za uspeh učinkovitih globalnih virtualnih timov.....	18
Tabela 3: Vrste tveganj projekta in poslovnega sistema.....	23

UVOD

V večjem delu 20. stoletja so organizacije poslovale v stabilnem delovnem okolju, podjetja so se soočala predvsem s problemom zniževanja stroškov in nadzorom poslovnega procesa. Nadrejeni so podrejenim dodeljevali delovne naloge in pri tem ocenjevali njihovo uspešnost. V zadnjih desetletjih pa se je svetovno gospodarstvo spremenilo in doživelo veliko sprememb. Podjetja se soočajo z naraščajočo konkurenco in zaradi tega bo management organizacij v visokokonkurenčnem okolju vse težje dosegal konkurenčne prednosti (Dimovski, Penger, Žnidaršič, 2003, str. 311), zato bodo organizacije morale razvijati ključne sposobnosti, ki jim bodo omogočile izpolnjevanje spreminjajočih se potreb trga in prilagoditvi željam potrošnikov. To pomeni, da se organizacije morajo spremeniti v fleksibilne, decentralizirane strukture, v katerih bo prisotno horizontalno sodelovanje. Glavni vir kapitala so informacije, znanje ter visoka stopnja participacije zaposlenih.

Organizacija projekta je določanje odgovornih oseb ter skupin za projekt in za njegove aktivnosti ter odnose med njimi. Projektna organizacija ni več značilna, hierarhična. Zaradi njene narave sodelujejo v projektu najrazličnejši strokovnjaki iz različnih delov podjetja. Vodenje v projektih timih je bolj demokratično, kot je vodenje v klasični linijski organizaciji. Ključnega pomena za dobro izvedeno projektno delo so timski delavci, ki s svojim delom prispevajo končnim rezultatom projekta. Hotenje, ki je naravni proces, zaradi česar ljudje delajo, ob določenem znanju ter sposobnostim imenujemo motivacija. In če so projektni timski delavci brez motivacije, ne morejo storiti ničesar in ne morejo zadovoljiti svojih potreb. Torej projektni vodja mora uporabljati motivacijo kot orodje za usmerjanje aktivnosti zaposlenih v zeleno smer. Še eden dejavnik, ki je pomemben pri projektne delu je komuniciranje projektne udeležencev. Izmenjavanje informacij in medsebojno obveščanje mnenj je pogoj za sodelovanje ter odločanje pri projektne delu. S komuniciranjem projektni tim zazna, analizira, odpravlja probleme, ki se pojavljajo pri projektne delu.

Vedno bolj intenzivne spremembe v zunanjem okolju, ki so zaznamovale Slovenijo v zadnjih letih, so bile povod za ustanovitev Inštituta za projektni management, ki daje projektne in strateškemu managementu velik pomen. Temeljno poslanstvo inštituta je izvajanje različnih nacionalnih in mednarodnih znanstveno-raziskovalnih in razvojnih ter aplikativnih projektov in sicer tako, da se upoštevajo realne potrebe gospodarstva in drugih organizacij, s katerimi inštitut projektne sodeluje. Ob tem se spremljajo in razvijajo nove rešitve na področju projektov in projektne managementa nasploh ter predvsem projektne izvajanju strategij; gre za področji projektne in strateške managementa.

Predmet preučevanja strokovne naloge je projektni management, opredelitev in vodenje projektne dela v dinamičnem okolju.

Temeljni cilj strokovne naloge je opredeliti management in projektni management ter planiranje, organiziranje projektnega dela. Opisati udeležence projektnega dela, njihove naloge in odgovornosti ter pomen timskega dela. Ter opozoriti na kontrolo in presojo projekta in kako ravnati s projektnimi tveganji.

Namen strokovne naloge je podrobneje spoznati projektno delo ter ga dodatno prilagoditi novim pogojem poslovanja. Ker se v dinamičnem okolju srečujemo z izzivi (npr. sprememba delovnih nalog) bo projektno delo doseglo večjo učinkovitost in uspešnost.

Struktura strokovne naloge je razdeljena na šest vsebinskih poglavij. V prvem poglavju bom opredelila management in projektni management ter predstavila projekt in njegov pomen ter opisala organizacijske strukture. Drugo poglavje se nanaša na planiranje projekta in prikaz izvajanja projektnih aktivnosti. V to poglavje sem vključila tudi plan stroškov. Tretje poglavje se nanaša na organiziranje projekta, udeležence v projektu, njihove kompetence, timsko delo, sodobne oblike timskega dela ter komuniciranje pri projektih. Četrto poglavje vključuje vodenje in motiviranje projekta. Peto poglavje se nanaša na opredelitev kontrole projekta in presoje projekta. In zadnje poglavje vključuje ravnanje s projektnimi tveganji.

Osnovna uporabna metoda bo splošna raziskovalna metoda spoznavnega procesa. Splošno raziskovalno metodo bom nadgradila s širšim procesom spoznavanja, z uporabo metode deskripcije. Pri opredelitvi razlik med managementom in projektnim managementom bo uporabljena komparativna metoda. Metodo sinteze bom uporabljala predvsem v procesu spajanja dejavnikov oziroma značilnosti, kateri rezultati bodo prikazani v tabelah (npr. razlika med managerjem in vodjo). Omejitve teoretičnega dela so predvsem vsebinskega tipa. Večina teoretičnih konceptov temelji na izboru tuje literature virov. Časovne omejitve zadevajo novejši izbor literature.

1 Opredelitev managementa in projektnega managementa

Termin management (ravljanje) mnogi avtorji opredeljujejo različno. Doseganje ciljev organizacije na uspešen in učinkovit način skozi procese planiranja, organiziranja, vodenja in kontroliranja virov je ena izmed mnogih opredelitev, ki jih ima organizacija na razpolago (Daft, 2000, str. 266). **Management** je doseganje ciljev s pomočjo drugih, je ravnanje družbeno – tehničnih sistemov (stvari ter oseb) z uporabo profesionalnih metod (Fluri, 1984, str. 13). Termin management opredeljujejo tudi kot ustvarjalno reševanje problemov na področju planiranja, organiziranja, vodenja in pregledovanja razpoložljivih virov pri doseganju ciljev in razvoju organizacije (Možina, 1994, str. 16). Management je organizacijska funkcija in proces, ki zaradi tehnične delitve dela omogoča delitev dela ločene operacije posameznih izvajalcev, da ostanejo člen enotnega procesa, v katerem se uresničujejo cilji gospodarjenja. Pri tem pa manager svojo nalogo in pooblastilo za izvedbo prejme od uprave ter svojo nalogo izvaja s pomočjo drugih ljudi v procesu planiranja, delegiranja, uresničevanja, koordiniranja in kontroliranja (Lipovec, 1987, str.136).Procesni del svoje opredelitve managementa oziroma ravnanja v nadaljnem Lipovec popravi, ko ravnanje opredeli kot prepletanje funkcij planiranja, uveljavljanja in kontrole.

Management je usklajevanje tehnično razdeljenega dela, zastopanje in uveljavljanje upravljanja ter proces planiranja, organiziranja, vodenja in kontroliranja (Rozman, 1998, str. 2).

Tudi drugi sodobni avtorji razdeljujejo management kot proces na faze ali funkcije različno, vendar večina izmed njih navaja funkcije managementa; planiranje, organiziranje, vodenje in kontroliranje. Nekateri avtorji dodajajo še usklajevanje, odločanje in delegiranje (Rozman, Rusjan, 1993, str. 345). Kljub vsem drugim opredelitvam sodobni vidiki kot temeljne v ospredje postavljajo management v štiri funkcije in sicer;

Slika 1.: Proces managementa v organizaciji

Vir: Dimovski et al., 2005, str. 44.

Planiranje kot funkcija managementa je opredeljena kot zastavljanje ciljev za bodoče doseganje rezultatov. Pri tem pa moramo upoštevati kaj je treba uresničiti, katere vire in resurse bomo v ta namen tudi potrebovali. Pri tej funkciji si torej zastavimo vprašanje kam hoče organizacija priti v prihodnosti in kako priti tja. Manager poleg svojega dela planira tudi delo sodelavcev ter ostale vire in na osnovi tega se izdelujejo plans (Rozman, 1993, str. 81).

Organiziranje je funkcija, ki se ukvarja z dodeljevanjem nalog, združevanjem v organizacijske enote in alociranjem. Z organizacijo vsega potrebnega oblikujemo delovne naloge, organizacijske strukture podjetja in urejamo odnose v njih. V funkcijo organiziranja spada tudi delegiranje nalog, odgovornosti in avtoritete posameznikov. Funkcija organiziranja sledi planiranju in odraža način kako želi organizacija doseči in uresničiti postavljene cilje.

Vodenje je vplivanje, spodbujanje in usmerjanje drugih k doseganju planiranih ciljev. Vodenje ustvarja skupne organizacijske kulture in vrednosti, vključuje komuniciranje med zaposlenimi po celotni organizaciji, motivira zaposlene, da bi jih spodbudili k odgovornemu delu. Vodenje v širšem smislu vsebuje komuniciranje, motiviranje zaposlenih in vodenje v ožjem smislu – sprožanje akcij (Zore, 2002, str. 11).

Pri funkciji **kontroliranja** gre za nadziranje aktivnosti zaposlenih, ugotavljanje odstopanj od planiranega in izvajanje ustreznih ukrepov, če so le-te potrebne. Kontroliranje pomeni zavestno ugotavljanje in pregledovanje dosežkov in uvajanje potrebnih ukrepov. Novi trendi v kontroliranju pa dajejo vse večjo moč na zaupanju zaposlenih pri izvajanju nalog (Dimovski, Penger, Žnidaršič, 2003, str. 5-6).

Projektni management opredelimo kot povezanost usklajevanja, odločanja ter delegiranja ali pa kot ciljno usmerjen proces planiranja, organiziranja, vodenja ter kontroliranja, s tem pa omogoča doseči čim bolj uspešen zaključek projekta. Projektni management lahko s pomočjo Lipovčeve opredelitve ravnanja opredelitve ravnanja označiti kot organizacijsko funkcijo in proces; (Lipovec, 1987, str. 133-137) 1. ki zagotavlja, da različne projektne aktivnosti in njihovi izvajalci ostanejo člen enotnega procesa uresničevanja projektne cilje (tehnična opredelitev); 2. ki svojo nalogo in oblast za izvedbo te naloge prejema od naročnika oziroma lastnika projekta, katerega izvršilni in zaupniški organ je (družbenoekonomska opredelitev); 3. ki svojo nalogo izvaja s pomočjo drugih ljudi v procesu planiranja, uveljavljanja ter kontroliranja projekta (procesna opredelitev) (Dimovski, Penger, Žnidaršič, 2003, str. 109).

Slika 2: Projektna pisarna in njeni udeleženci

Projektno vodenje

Vir: Interno gradivo Unicreditgroup, d.d.

Projektni management lahko obravnavamo ožje kot management, ki je zadolžen za projekt, ali širše tako v povezavi s procesi in managementom pred projektom in po njegovem končanju. Projektni management je koncepcija vodenja, gre pa za to, da se za čas trajanja projekta odredi centralna odgovornost za projekt, ki se na ustrezen način institucionalizira in organizira v obliki projektne organizacije. Upravljanje in vodenje projektov je problem in umetnost, kako izvesti projekt s sodelovanjem ljudi v neki organizaciji v dogovorjenem roku, z določenimi proizvodnimi sredstvi in želenim učinkom. Po tej obrazložitvi se upravljanje in vodenje projektov razlaga z dveh vidikov: z vključevanjem ljudi in kontrole njihovega obnašanja pri oblikovanju in izvajanju projektov ter z vključevanjem sredstev za izvedbo projekta (Hauc, 1982, str. 172). Po definiciji projektnega instituta je proces začasen proces, katerega namen je ustvariti edinstven produkt ali storitev. Začasen pomeni, da ima vsak projekt definiran začetek in konec. Edinstven pa pomeni, da sta dobljena produkt ali storitev do razpoznavnosti različna od vseh podobnih produktov ali storitev (PMI, 1996, str. 4).

Po PMI-ju je naslednja ključna vloga projektnega managementa ugotovitev naročnikovih definiranih zahtev (potreb) ter nedefiniranih zahtev (pričakovanj). Obvladovanje naročnikovih potreb in pričakovanj pa je ključno za uspešen projekt. Pri projektnem managementu se prekrivajo znanja s treh področij; splošnega managementa, projektnega managementa in aplikativnega znanja. Aplikativna znanja pa so znanja, značilna za področje, kjer projekt poteka (PMI, 1996, str. 9).

Slika 3: Povezava različnih znanj, ki nastopajo v projektu

Opomba: Slika je zgolj shematična, prekrivanje posameznih področij niso proporcionalna.

Razlika med splošnim managementom in projektnim, je v tem, da splošni management deluje na procesih, ki obstajajo in za njihovo izvajanje so na voljo vsi potrebni viri. Projektni management pa deluje na podlagi procesov, ki jih ob pripravi zagona še ni, s planom projekta in zagonskim elaboratom se šele oblikujejo in vire, tako notranje in zunanje, je potrebno še dobiti. Pri obeh managementih gre za merjenje doseženih rezultatov. Splošni management, ožje funkcijski, lahko ves čas meri rezultate, insicer to omogočajo današnji informacijski sistemi – pregled do vsakodnevnih bilanc stanja in uspeha. Tako je omogočena stalna primerjava planirano – doseženo. Na tak način pa lahko meri rezultate svojega dela tudi projektni management in to tako, da reče npr. vse je postorjeno in projekt v vseh zastavljenih ciljih bo končan čez 186 dni, koliko časa bo planu še traja?

1.1 Opredelitev projekta in njegov pomen

Projekt opredelimo kot kompleksnejše naloge, ki so enkratne in katerih uresničitev traja nekaj mesecev ali celo let (Pučko, 1996, str. 75). Projekt je začasna oblika dela, katere rezultat je specifičen proizvod ali storitev (PMI, 1996, str. 4). V literaturi lahko srečamo številne opredelitve projektov, vse te opredelitve pa se razlikujejo v določenih podrobnostih vendar pa so si v celoti vsebinsko podobne; vsak projekt je sestavljen iz aktivnosti, ki so med seboj povezane in prepletene, proces je enkratna dejavnost, trajanje je omejeno (prav tako stroški in poraba poslovnih prvin pri projektu), projekt mora biti vodljiv. (Dimovski, Penger, Žnidaršič, 2003, str.

109). Iz zgornjih navedb je mogoče sklepati, da je pri vsakemu projektu mogoče določiti kaj mora biti narejeno, kdaj in za koliko denarja. Tem trem spremenljivkam pa pravimo tudi sile projektnega trikotnika.

Slika 4: Sile projektnega trikotnika

Vir: Burke, 1999, str. 19.

Projektne trikotnik upošteva zgolj notranje omejitve pri projektu, zunanje omejitve kot npr. zakonske so iz trikotnika izključene, lahko ga uporabimo za prikaz celote ali pa kot posamezne faze projekta. Iz slike projektnega trikotnika je razvidno, kako posamezne spremenljivke vplivajo druga na drugo. Osnovni trikotnik prikazuje stroške in čas, ki ga potrebujemo za doseganje učinka ali kakovosti projekta. Če pa želimo večje ali boljše učinke ob nespremenjenem času oziroma času, ki ga imamo na razpolago, kar se odraža v podaljšanju stranice trikotnika, ki prikazuje učinke in kakovost, to pa posledično pomeni več denarja (kot ga imamo), to se kaže v stranici trikotnika, ki prikazuje stroške. Vedno večje zahteve kupcev, hiter razvoj znanja, tehnološke in druge spremembe zahtevajo, da podjetja čim bolj učinkovito in konkurenčno delujejo na trgu. Prav zaradi teh razlogov se povečujejo projektne pristopi za ohranjanje te konkurenčnosti.

1.2 Projektne organizacija

Podjetje mora spoznati, da je tako imenovano projektne organiziranje (organiziranje za projektne ravnanje in izvajanje) več kot razvoj metodologije projektne načina dela, postavitev standardov ter vpeljava projektne informacijskega sistema. S pojmom projektne organizacije se pojavijo tudi spremembe v organizacijski strukturi skupine podjetij, v načinu komuniciranja, kulturi podjetja ipd, vse te spremembe pa zahtevajo tudi spremembe organizacijskih vrednot. Za uspešno izvedbo teh sprememb pa mora podjetje nujno upoštevati človeški dejavnik. Spremembe morajo temeljiti na dosedanjih izkušnjah, na značilnostih osnovne dejavnosti (Rozman, 2000, str. 7).

Torej projektna organizacije ja vključena v celovito organizacijsko strukturo z namenom, da se zagotovijo vse zmožljivosti za izvajanje projektov. Pri projektno usmerjenih podjetjih pa je potrebno pri komercialnih projektih zagotoviti vodenje projekta v vseh fazah projekta od ponudbenega postopka do končanja garancije. Pri multiprojektne poslovanju je organiziranje projektih pisarn pogoj za uspešno delovanje projektne managementa.

1.2.1 Oblike organizacij projekta

Pri pripravi, sodelovanju in izdelovanju projektne naloge je potrebno določiti, uskladiti, natančno definirati naloge in kompetence med udeleženci, ki bodo sodelovali pri tej nalogi. Rezultat tega načrtnega usklajevanja, pri katerem udeleženci naloge dobijo različne formalne vloge, je organizacijska struktura podjetja. Med udeleženci se pri projektu večkrat tvorijo tudi neformalna razmerja ali strukture, ki jih pogosto imenujemo projektne oziroma podprojektne skupine. **Organizacija projekta** je način povezave izvajalcev oziroma posameznih enot podjetja, da bi najhitreje in učinkovito dosegli končni cilj projekta. V ta projekt se lahko vključijo zaposleni z različnih nivojev; referatov, oddelkov, sektorjev ali služb znotraj podjetja ter iz drugih podjetij ali institucij. Projektne organizacije (Hauc, 1982, str. 243). Ločimo tri osnovne način organiziranja projektov. Glavni tipi organizacijskih struktur projektov so; čista projektne organizacija, projektne in poslovno funkcijska organizacija projekta, projektne matrične organizacije.

1.2.1.1 Čista projektne organizacija

Slika 5: Čista projektne organizacija

Vir: Meredith, Mantel, 1995, str. 156.

Čeprav je podobna poslovno-funkcijski organiziranosti, je dejansko njeno nasprotje. Vsi organizacijski deli so usmerjeni v izvajanje projektne aktivnosti. Obstaja pa še vedno poslovno-funkcijski del, ki izvaja naloge, skupno vsem projektom. Značilna je za podjetja, ki izvajajo

velike skupine, ki imajo značilnosti poslovno-funkcijskih oddelkov, njihovi ravnatelji pa pristojnosti ravnateljev oddelkov (Rauh, 2003, str.19). Glavne prednosti čiste projektne organizacije so; (1) Ravnatelj projekta ima polno oblast in odgovornost za posamezen projekt, (2) komunikacija med projektним ravnateljem in članom tima je zelo učinkovita, saj je projektni ravnatelj neposredno nadrejen posameznim članom in le-ti odgovarjajo za opravljanje aktivnosti projektним ravnateljem, (3) vsi člani poročajo in odgovarjajo zgolj enemu ravnatelju. Ne more prihajati do izgovorov, da morajo opravljati še kakšno drugo delo, (4) zaradi centralizacije odgovornosti je odločanje hitro, saj je ravnatelj projekta tisti, ki odloča o vseh za projekt ključnih zadevah, (5) organiziranost je enostavna za razumevanje (Burke, 1999, str. 266). Glavne slabosti pa so; (1) V primeru več projektov v podjetju lahko prihaja do podvajanja nalog in s tem neučinkovite uporabe virov, ker med posameznimi projekti dostikrat ni učinkovitega pretoka informacij, (2) ne nudi stalnosti zaposlitve - podjetje se lahko odloča za »uporabo« pogodbenih izvajalcev za izvajanje posameznega projekta, kar pomeni, da v primeru slabega oziroma nenatančnega poročanja pogodbenega izvajalca podjetju o opravljenem delu ni prenosa znanja in izkušenj (Burke, 1999, str. 266).

1.2.1.2 Poslovno – funkcijska organizacija projekta

Slika 6: Poslovno – funkcijska organizacija projekta

Vir: Burke, 1999, str. 259.

Gre za tradicionalno organiziranost podjetja po posameznih funkcijah. Gre za hierarhično oziroma navpično organizacijo, v kateri se izvajajo predvsem manjši projekti, ki od zaposlenih zahtevajo, da del svojega časa sodelujejo v enkratnih dejavnostih. Projekt se v tako organizacijo lahko umesti kjerkoli, odvisno od projektne rešitve, in posamezni oddelki nato sodelujejo pri izvajanju projektних aktivnosti. Ponavadi je izvedba projekta dodeljena posamezni poslovni funkciji ali štabu (Rauh, 2003, str.18).

Bistvene prednosti te organizacije; (1) So enostavne in izjemno fleksibilne, kar pomeni, da lahko projekte hitro ustanovljamo in ukinjamo in ni potrebno formalno spreminjati organizacijske strukture, (2) posamezne strokovnjake so lahko »uporabi« pri različnih projektih istočasno, ker niso razporejeni na en projekt s polnim delovnim časom, (3) posamezniki lahko znotraj »matričnih« oddelkov še vedno normalno napredujejo, ker formalno še vedno sodijo v poslovno-funkcijsko enoto, kjer opravljajo svoje redne naloge, (4) jasno sta določeni odgovornost in avtoriteta znotraj posameznega oddelka, ki sodelujejo pri projektu (Burke, 1999, str. 259). Slabosti te organizacije; (1) Ni jasno določene odgovornosti za projektne rešitve, ker so posamezni poslovno – funkcijski deli odgovorni zgolj za svoje opravljene naloge oziroma aktivnosti, (2) lahko se pojavijo tekmovalnost in konflikti med posameznimi funkcijskimi oddelki, ker vsak poslovno-funkcijski del želi prikazati svoje del naloge projekta kot ključen in najpomembnejši, (3) struktura in učinkovita v multiprojektne okolju, ker je težko določiti prioritete naloge oziroma aktivnosti med posameznimi projekti (Burke, 1999, str. 259).

1.2.1.3 Projektno matrična organizacija

Slika 7: Projektna matrična organizacija

Vir: Burke, 1999, str. 256.

Razvita je bila kot poizkus kombinacije prve in druge, pri katerem se je skušalo izogniti slabostim prvih dveh. Obstaja vrsta različic glede na to, ali je bolj podobna funkcijski ali čisti projektne organizaciji. Gre za začasno strukturo, ki odgovarja potrebam posameznega projekta. Sodelujoči pri projektu so del funkcijskih organizacijskih enot, in so začasno dodeljeni na aktivnosti, ki jih je potrebno opraviti v okviru nekega projekta (Rauh, 2003, str. 20).

Prednosti te organizacije; (1) Jasno določena odgovornost za izvedbo projekta leži na vodji projekta, tako kot v projektni organizaciji, (2) dober pretok informacij v podjetju, saj je veliko komunikacij med zaposlenimi pri različnih projektih in v različnih poslovno – funkcijskih delih podjetja, (3) povezava s podjetjem kot celoto zagotavlja konsistentnost uporabe standardov podjetja pri posameznih projektih, saj posamezniki, ki delajo v različnih poslovno-funkcijskih delih podjetja, poznajo standarde v le-teh in jih uporabljajo in prenašajo tudi v delo pri posameznih projektih, (4) odzivnost na potrebe strank oziroma naročnikov je dobra, saj projektni vodje komunicirajo direktno s posameznim naročnikom (Burke, 1999, str. 262). Slabosti; (1) Kompleksnost, ki jo posamezniki slabše razumejo, (2) dvojna odgovornost- zaposleni hkrati odgovarjajo dvema vodjema, kar nemalokrat povzroči izgovore, da zaposleni nima časa za opravljanje posamezne aktivnosti, (3) pripadnost projektov je manjša, saj del nalog zaposleni še vedno opravlja za poslovno- funkcijskega vodjo, (4) odzivni časi zaposlenih so slabši (Burke, 1999, str. 263).

2 Planiranje projekta

2.1 Planiranje projekta

V primeru, ko je neko delovno nalogo v podjetju potrebno opraviti projektno, je planiranje tega projekta ključna funkcija vodje projekta. Plan projekta se naredi ob pomoči strokovnjakov, članov tima, ki bodo sodelovali pri tem projektu, v veliki meri pa na plan projekta vpliva naročnik projekta. Pri tem gre za pripravo planov za uspešno in učinkovito izvedbo danega projekta. Planiranje nasploh in v podjetju je vnaprejšnje zamišljanje vsake dejavnosti z namenom, da bi nemoteno in smotrno potekala (Rozman et al, 1993, str. 76). Planiranje projekta je sicer lahko različno, vendar ponavadi vsebuje sledeče elemente; (1) Cilj in namen, ki jasno opredelita kaj je končni rezultat projekta in čemu bo služil, (2) pristop oziroma metodo dela, ki vnaprej določata kako bomo do rezultata projekta prišli, (3) urnike na podlagi katerih je razvidno kdaj mora udeleženec projekta določeno aktivnost izvesti, (4) ljudi (udeleženci pri projektu), (5) morebitne probleme (tveganja, ki lahko onemogočijo projekt, kar pripelje do planiranja dodatnih planov, če bi se problemske situacije uresničile),(6) finančni plan projekta (Meredith, Mantel, 1995, str. 2003).

2.2 Prikaz izvajanja projektnih aktivnosti

Pri pripravi projektnih nalog je ponavadi potrebna priprava diagramov, ki natančneje prikazujejo povezanost nad posameznimi aktivnostmi. Poznamo tri glavne oblike diagramov, ki jih uporabljamo v fazi planiranja in fazi spremljanja izvajanja projektnih aktivnosti.

Precedenčni diagram, gantogram ter diagram ključnih dogodkov so diagrami, ki jih lahko uporabljamo pri izvajanju projektnih aktivnosti.

2.2.1 Precedenčni diagram

Precedenčni diagram je med najbolj znanimi metodami za prikazovanje zaporedja in časa trajanja aktivnosti. Pri izdelavi tega diagrama je potrebno poznati vse aktivnosti za uspešno izvedbo projekta. Nazorno sliko teh aktivnosti in vrstni red teh aktivnosti pa dobimo iz kakovostno pripravljene strukture delovnih nalog. S pomočjo metode kritične poti (CPM – critical path method) in ob poznavanju trajanja posameznih aktivnosti izračunamo oziroma predvidimo čas trajanja projekta. CPM nam omogoča, določiti sklop aktivnosti, ki se nahajajo na kritični poti, torej tistih aktivnosti, na katere moramo biti še posebej pozorni ter z njihovo izvedbo ne smemo zamujati, ker bi sicer ogrozili končni rok izvedbe projekta. Kritična pot projekta je najkrajši možni čas, v katerem lahko zaključimo z vsemi projektnimi aktivnostmi (Rauh, 2003, str. 12).

Slika 8: Precedenčni diagram

Vir: Burke, 1999, str. 122.

Iz zgornje slike je razvidno, da je potrebno prvo opraviti aktivnost A pred aktivnostjo B in aktivnosti B in D pred aktivnostjo C. Aktivnost D ni odvisna od drugih aktivnosti, mora pa biti opravljena pred aktivnostjo E in C. Naprej sledi, da mora biti prvo opravljena aktivnost E, nato sledi aktivnost F, ko pa sta aktivnosti C in F opravljeni, je projekt končan.

2.2.2 Gantogram

Ta diagram je uporaben za prikazovanje trenutnega stanja projekta ter določanja aktivnosti, ki so v zamudi. Z gantogramom torej lahko prikazujemo planirani čas trajanja posamezne aktivnosti ter dejanski čas posamezne aktivnosti in s tem je v pomoč pri prerazporejanju ljudi na kritične naloge. Na abcisi je vedno čas oziroma koledar projekta.

Slika 9: Gantogram

Vir: Burke, 1999, str. 146.

Zgornja slika prikazuje tri naloge, ki so se začele istočasno. Črna črta prikazuje plan izvedbe posamezne naloge, siva črta pa prikazuje dejansko izvedbo te naloge. Na podlagi slike lahko vidimo, da se naloga 2 izvaja po planu, ni nobenih zamud glede na plan, kot je pri nalogi 1, naloga 3 pa močno zamuja glede na plan.

2.3 Diagram ključnih dogodkov

To je diagram (kot že samo ime pove), ki prikazuje ključne dogodke pri izvedbi nekega projekta. Pri planiranju postavimo datume oziroma roke za posamezne ključne dogodke, nato spremljamo ali so bili ti roki tudi dejansko izvedeni. Poročanje o izvajanju posameznih projektnih delovnih nalogah je pomembno predvsem za projektne managerje oziroma naročnike projekta.

Slika 10: Diagram ključnih dogodkov

Ključni dogodek	Jan	Feb	Mar	Apr
A	Δ			
B			Δ	
C				Δ

Vir: Burke, 1999, str. 149.

Iz diagrama lahko razberemo, da so za projekt pomembni trije ključni dogodki. Dogodek A je planiran za januar, dogodek B za marec ter dogodek C za april.

3 Organiziranje projekta

3.1 Organiziranje projekta

Organizacija so odnosi med ljudmi, način sodelovanja med njimi, usklajevanje akcij ter vse naloge in odgovornosti posameznih članov z namenom doseči planiranje cilje podjetja (Vila, 1994, str. 21). Dobro organizirano projektno delo lahko vnaprej predvidi težave in probleme pri izvajanju projekta. Z ustreznimi ukrepi pa lahko preprečimo neželene posledice bodočih dogodkov, ki bi se utegnili pojaviti tekom projektne delo. Pri organiziranju projekta gre predvsem za določanje delovnih nalog, nosilcev odgovornosti in kompetenc zaposlenih.

3.2 Udeleženci v projektu in njihove kompetence

Pri projektne delo sodelujejo naročnik projekta, projektne manager, člani projektne pisarne, projektne tim, tajnik projekta, računalniški programerji ter zunanji sodelavci;

Naročnik projekta je oseba, ki je naročila nek projekt. Usmerja in spremlja izvajanje projekta. **Projektne manager** je ključna oseba v projektu, ki je v celoti odgovorna za izvedbo projekta. Naredi osnutek organizacije projekta, določi člani projektne tima, planira roke, stroške, poslovne prvine, delegira naloge med člani tima, vodi tim, kontrolira dejanske naloge z planiranimi ter vzpostavi sistem poročanja. Za vse to pa mora imeti ustrezno strokovno znanje in vodstvene sposobnosti (glej tabelo 1.1 priloga 1). Če se v podjetju izvaja več projektov hkrati, glavni manager podjetja ne more slediti izvajanju vseh teh projektov, zato določi managerja teh projektov, ki v podjetju skrbi za usklajevanje teh projektov (Rozman, 1994, str. 92). **Projektne pisarna** je skrbnik projektne vodenja v podjetju in predstavlja center za podporo obvladovanju projektov na najvišji ravni. Je stalna organizacijska enota na področju projektne vodenja – znotraj oddelka organizacija. Prva funkcija projektne pisarne se nanaša na razvoj in vzdrževanje procesov, standardov in metodologij. Projektne pisarna je v vlogi knjižnice standardov, njeni zaposleni pa nudijo strokovno pomoč pri njihovi uvedbi z namenom, da se uporablja najboljša praksa. Funkcija projektne pisarne je tudi zagotovitev posebne podpore projektom. Gre za to, da projektne pisarna zagotovi tehnično podporo v smislu obvladovanja dokumentacije, formiranja zbirk znanj, spremljanje in poročanje, kontrole sprememb ter obvladovanje tveganj. Poskrbi za zagotovitev ustrezne organiziranosti. Projektne pisarna tudi usposablja. Pomembna funkcija je tudi svetovanje na področju projektne vodenja. Gre za svetovanje vodjem projektov s ciljem prenosa znanja na uporabnike. Projektne pisarna ne vodi projektov, temveč svetuje pri vodenju. Prav tako ni njena naloga finančno in pravno svetovanje ter sprejemanje tovrstnih odločitev, ampak zgolj opravljanje operativne finančne in pravne funkcije. Projektne pisarna ni zgolj pisarniška podpora, pa tudi ne projektne policija. Tim je enota dveh ali več ljudi, ki medsebojno vplivajo eden na drugega in svoje delo koordinirajo, da bi dosegli določen cilj. Uspešno delovanje tima pomeni kvalitetno opravljeno delo, v predvidenem času in smotrno rabo

razpoložljivih virov (Možina et al., 2002, str. 559). Izven formalne organizacijske strukture pa je oblikovan **tim za posebne namene**. Oblikovan je za projekte posebnega pomena ali pa za projekte, ki zahtevajo visoko stopnjo kreativnosti (Dimovski, Penger, Žnidaršič, 2003, str. 254). **Projektni tim** izvaja projekt pod vodstvom projektnega managerja, kateremu tudi nenehno poroča o poteku dela. Običajno je sestavljen iz manjšega števila ljudi oziroma članov tima, ki sodelujejo pri izvajanju določenih projektnih aktivnosti. Običajno so to člani oziroma zaposlene osebe v podjetju. Moramo pa znati razlikovati skupinsko delo od timskega (glej tabelo 2.1 priloga 2). Kadar gre za izvajanje projektnih aktivnosti, ki jih na primer notranji člani tima ne znajo ali ne obvladajo so lahko člani projektnega tima tudi zunanji sodelavci. Člane tima predlaga projektni manager, njihovo sodelovanje pa odobri naročnik projekta in člani projektne pisarne. Člani projektnega tima sestavljajo zapisnik o izvajanju ter zaključku projekta, na osnovi katerega naročnik projekta ugotavlja stopnjo doseganja cilja projekta ter oceni uspešnost celotnega tima (Zore, 2003, str. 22). **Tajnik projekta** je odgovoren za administrativna in rutinska opravila planiranja in informiranja o izvajanju projektnega dela. **Računalniški programerji** s programskimi orodji računalniško obdelajo množice podatkov pri usklajevanju in izvajanju projektnih nalog. **Zunanje sodelavce** ali strokovnjake pa projektni manager uporabi oziroma najame v primerih, ko sprejema pomembne odločitve, ko le-ti imajo veliko izkušenj ali pa notranje zaposleni pa nimajo znanj za izvedbo teh projektnih nalog.

3.3 Timsko delo pri projektih

Timski način dela je najbolj razširjena oblika izvajanja bolj zahtevnih, kompleksnih nalog v podjetju. Pri tem potrebujemo znanja z različnih strokovnih področij. Namen tima je, da se znanje sodelavcev z različnih področij pri reševanju določenega problema združijo ob istem problemu (Rozman, Kovač, Koletnik, 1993, str. 209).

Pri vsakem timu so prisotne štiri pomembne sestavine timskega dela predstavljene v Tabeli 1.

Tabela 1: Sestavine timskega dela

PROCES ODLOČANJA	NARAVA DELA	VELIKOST TIMA	VLOGA VODJE
<p>Prednosti:</p> <ul style="list-style-type: none"> • večje znanje, • nove poti, • sprejemljivost, • skupne odločitve. <p>Pomanjkljivosti:</p> <ul style="list-style-type: none"> • skupinsko mišljenje, • prevladovanje, • spregledovanje ciljev, • poraba časa. 	<p>Pogoji:</p> <ul style="list-style-type: none"> • viri informacij, • strinjanje članov z zamislimi, idejami, spremembami, načinom dela. 	<p>Veliki timi:</p> <ul style="list-style-type: none"> • centralizacija, • formaliziranost, • podtimi. <p>Manjši timi:</p> <ul style="list-style-type: none"> • sproščenost, • izmenjave mnenj, • inovativnost. 	<ul style="list-style-type: none"> • ravnanje ob nesoglasjih, • ravnanje ob spremembah, • ravnanje s časom.

Vir: Možina et al., 2002, str. 566.

Proces odločanja v timu ima svoje prednosti ter pomanjkljivosti. Prednosti so predvsem v večjem znanju ter informacijah, ki jih ima tim v primerjavi s posameznim članom. Člani tima imajo določena specifična znanja, ki zapolnijo vrzeli pri znanju drugih. Delo v timu spodbuja diskusije ter izmenjave mnenj med člani tima, kažejo pa se tudi nove raznovrstne rešitve za izboljšanje pri izvajanju delovnih nalog. Prednost se pojavi tudi v primeru, ko so člani imeli vpliv na sprejem rešitev, saj so zato bolj dovezetni za le-te. Če člani tima sodelujejo pri reševanju problema dobijo s tem dodatni vpogled v problematiko in tako bolje razumejo končne odločitve. Se pa pri pojavljajo tudi pomanjkljivosti pri procesu odločanja. Prva je skupinsko razmišljanje, ki ga povzročijo člani tima z dogovorom. Ta dogovor ne vodi k najboljšim rešitvam, saj je rezultat konformnega načina mišljenja v skupini. Uspešnost tima se zmanjša tudi, če nekdo izmed članov tima prevladuje v diskusiji, govori preveč ali pa izrazito podpira mnenja drugega člana. Če člani ne morejo izraziti svojega mnenja, timsko odločanje ni učinkovito. Uspešen tim mora najti vzrok za nastanek problema ter najboljše rešitve. Pri tem lahko člani tima spregledajo cilj in sicer cilj poiskati najboljše rešitev s kar najmanjšimi možnimi negativnimi posledicami. Kvaliteta odločanja je pri tem manjša. Tudi pri upravljanju s časom je potrebno delovati učinkovito, saj se sestanek ne skliče v primeru, ko je individualna rešitev prav tako dobra ali celo boljše od timske (Možina et al., 2002, str. 563-564).

Ključni uspeh timskega dela je **narava dela**. Pomembno je, da so informacije zbrane na enem mestu. Člani tima naj imajo kar največ spretnosti ter specifičnih znanj, da bodo lahko uspešno reševali zapletene probleme. Privoliti morajo v uvajanje možnih sprememb v timu, saj so

lahko stroški nižji ter težave manjše. **Velikost tima** je najprimernejša, ko tim sestavlja pet do deset članov. V primeru, da je število članov tima večje, nastanejo težave v komuniciranju med njimi. Vodja porabi več časa za usklajevanje dela in se zato od članov tima nekako oddalji. Če tim sestavlja večje število ljudi se spremembe pojavijo tudi v timskem odločanju, ki pa postane bolj centralizirano, vzdušje v timu se poslabša, nastajajo podtimi, norme in postopki pa čedalje bolj formalizirani. Vse te spremembe pa vodijo v situacijo, ki škoduje skupnemu delu (Možina et al., 2002, str. 564-565). **Vloga vodje** pri timu je zbirati informacije, spodbujati izmenjavo mnenj, odkrivati probleme in ugotavljati najbolj primeren trenutek za njihovo reševanje. Pomembnejši vidiki ravnanja vodje so: 1) ravnanje ob nesoglasjih, 2) ravnanje ob spremembah in 3) ravnanje s časom. Če vodja v timu vzdržuje ustrezno vzdušje, so lahko nesoglasja celo ustvarjalna. Lastnost vodje je občutljivost in dovzetnost za razlike v timu, zaradi katerih izbere ustrezen način vodenja. Pri nesoglasjih mora vodja dopuščati različna mnenja, ne sme hiteti z zaključki in mora ločiti med izrekanjem in ocenjevanjem idej. Predlogi članov pri reševanju problemov so različni po strokovni teži in po učinkovitosti. Vodja mora podpreti tisti predlog, ki je boljši. Vodja neprestano spreminja svoje vloge (npr. informacijska, pregledovalna, pogajalska vloga in podobno), zato je njegova vloga pri uglasovanju sprememb še toliko bolj pomembna. Vodja mora tudi skrbeti, da vzdržuje primerno ravnovesje med dopuščenim svobodnim izražanjem in omejevanjem časa (Možina et al., 2002, str. 565-566).

3.4 Nove oblike timskega dela v sodobni ekonomiji

Poleg vseh timov, ki jih v praksi poznamo pa se zadnja leta razvijajo nove oblike timov. Nove oblike timov so se oblikovale predvsem zaradi hitro spreminjajoče se zahteve okolja 21. stoletja. Prvi je **virtualni tim**, ki je lahko oblikovan znotraj podjetja ter ima geografske enote razpršene na več krajih sveta. Te timi dobivajo globalni predvsem pa vizualni značaj. Virtualni timi uporabljajo računalniško in telekomunikacijsko tehnologijo, da bi geografsko oddaljene člane povezali v prizadevanju za skupni cilj. Večji del komunikacije poteka preko raznih telekomunikacijskih tehnologij, kot so e-mail, faks, mobilni telefoni in drugo. Podjetje lahko uporablja virtualne time tudi v sodelovanju z dobavitelji ali celo tekmeči z namenom povezati najboljše kadre, da bi izvedli skupni projekt. Drugi tip **timov so globalni timi ali transnacionalni timi**, so bolj prisiljeni v eksplicitno komuniciranje ter izražanje misli, skupaj locirani sodelavci pa večkrat komunicirajo le slučajno. Globalni timi so sestavljeni iz sodelavcev, ki so geografsko in organizacijsko povezani preko telekomunikacij in informacijske tehnologije ter imajo namen doseči nalogo organizacije. Ključna lastnost globalnih timov je ustvarjanje priložnosti za koordinacijo kompleksnih nalog vzdolž razpršenih omrežij. Sodobna ekonomija daje vse večji pomen takemu načinu dela. Se pa lahko z namenom ekspanzije produktov in operacij na mednarodnih trgih pojavijo tudi težave.

Kayworth in Leindner opredeljujeta komunikacijo, kulturo, tehnologijo, projektni management in proces vodenja kot kritične faktorje uspeha učinkovitih globalnih virtualnih timov.

Naraščajoča priljubljenost medorganizacijskih povezav je vključno z naraščajočo tendenco sploščenja organizacijskih struktur in procesov globalizacije vplivala na organizacije, da so razširile tako geografske kot organizacijske meje. Tako so se vzpostavili virtualni timi kot nova organizacijska struktura, ki omogoča premagovanje izzivov novega načina dela. Globalni delovni timi s seboj prinesejo tudi velik probleme z timskim delom. Vodje in člani timskega dela se tako morajo naučiti sprejemati različne kulturne vrednote in ozadja drugih članov ter biti sposobni delati v razmerah hitrih sprememb. Na uspeh učinkovitih globalnih virtualnih timov pa vplivajo kritični faktorji. Glej Tabela številka 2: Kritični faktorji uspeha učinkovitih globalnih virtualnih timov (Dimovski, Penger, Žnidaršič, 2003, str. 255-257).

Tabela 2: Kritični faktorji za uspeh učinkovitih globalnih virtualnih timov

Izziv virtualnega tima	Kritični faktor uspeha učinkovitega globalnega virtualnega tima
Komunikacija	<ul style="list-style-type: none"> - kontinuirano komuniciranje - postavljanje časovnih terminov za sestanke oblikovanja pravil dela - vodenje periodičnih osebnih srečanj - dvigovanje učinkovitosti komunikacije z osebnimi srečanji članov virtualnega tima
Kultura	<ul style="list-style-type: none"> - Vgrajevanje občutka za kulturne razlike - Oblikovanje timov iz članov komplementarnih kultur
Tehnologija	<ul style="list-style-type: none"> - uporaba različnih računalniško vodenih komunikacijskih sistemov RVKS - usposabljanje članov virtualnega tima za uporabo različnih RVKS - varovanje informacijske infrastrukture vzdolž geografskih lokacij - ocena političnih in ekonomskih ovir mednarodnega komuniciranja
Projektni management, proces vodenja	<ul style="list-style-type: none"> - oblikovanje jasnih ciljev tima in zagotavljanje koninuiranega povratnega učinka doseganja rezultatov - izgradnja timske pripadnosti - izkazovanje prilagodljivosti in čustvene razumljivosti do članov tima - izkazovanje multikulturnega zavedanja

Vir: Kayworth, Leidner, 1999, str. 18.

3.5 Komuniciranje pri projektu

Komuniciranje je prenos sporočil od oddajnika do sprejemnika po komunikacijskem kanalu, pri čemer je pomembno, da oddajnik in sprejemnik sporočila razumeta enako (Rozman, Kovač, Koletnik, 1993, str. 227). Temeljni pogoj za delovanje (skupine) tima je medsebojno komuniciranje vseh članov. Da pa bi tim lahko ustrezno in ob zmerni porabi energije dosegel skupni cilj, potrebuje odprto, spontano komunikacijo (Lipičnik, Mežnar, 1998, str. 279). Proces komuniciranja pri timih lahko poteka **preko mrež, odprte komunikacije** ali pa s **pomočjo dialoga** (Dimovski, Penger, Žnidaršič, 2003, str. 248). **Mrežno komuniciranje** v timih je odvisno od stopnje centraliziranosti timskih komunikacij ter na naravo timskega dela. V centralizirani mreži morajo člani tima, če želijo rešiti problem ali sprejemati odločitve komunicirati preko ene osebe. Pri decentralizirani obliki mrežnega komuniciranja pa člani tima komunicirajo prosto, skupaj obdelujejo informacije, dokler se vsi ne strinjajo z odločitvijo. Raziskave so pokazale, da so za bolj kompleksne delovne naloge (kot je projektno delo) primernejše decentralizirane komunikacijske mreže, saj z njimi hitreje pridemo do boljših rešitev (Dimovski, Penger, Žnidaršič, 2003, str. 248). **Odprta komunikacija** je najnovejši trend k tako imenovani opolnomočenosti zaposlenih in spodbujanju timske produktivnosti. Gre za razširjenje vseh vrst informacij po celotnem podjetju, po vseh funkcijah in hierarhičnih ravneh. Timsko delo samo po sebi zahteva odprtost informacij, da bi lahko ljudje z različnih oddelkov čim bolje sodelovali med seboj in razumeli celotno sliko (glej sliko 3.1 priloga 3). **Dialog** je tudi ena od oblik timskega komuniciranja. In sicer gre pri dialogu za izmenjavo mnenj, s katero poskušamo zaposleni doseči medsebojno razumevanje ter izmenjavo različnih pogledov na delo z namenom boljšega sodelovanja, reševanja problemov in grajenja zaupanja. Rezultat dialoga je boljši, ker je dosežen z izmenjavo mnenj, iskanjem skupnih točk in ciljev, tako je dosežen na podlagi enotnosti in skupinskih mnenj skupine (Dimovski, Penger, Žnidaršič, 2003, str. 249).

Če zgoraj napisano strnemo je ključni pomen za izvajanje uspešnega projektne delo odprto in spontano komuniciranje. Izmenjavanje informacij in medsebojno obveščanje mnenj je pogoj za sodelovanje ter odločanje pri projektne delu. S komuniciranjem projektne tim zazna, analizira, odpravlja probleme, ki se pojavljajo pri projektne delu. Decentralizirana mreža projektne tima je pomembna za sproščeno, enakopravno in neposredno komuniciranje med sodelavci oziroma člani projektne tima in vodjo projekta. Projektne tim sporoča novosti, mnenja, želje ter predloge od sogovornika pa dobijo povratno informacijo, odziv oziroma mnenje o njihovem sporočilu. Komuniciranje, pri katerem so člani tima enakopravni imenujemo horizontalne oziroma lateralne komunikacije. Osnova za komuniciranje pri projektu je zaupanje, enakost in vzajemnost.

4 Vodenje projekta

4.1 Vodenje in motiviranje projekta

Projektni manager, ki vodi projektni tim mora, najprej spoznati člane, ki bodo sodelovali pri projektu, kar mu omogoči, da lažje razume njihove potrebe in na podlagi tega prilagodi način svojega vodenja. V osnovi je tako stil vodenja odvisen od štirih glavnih dejavnikov: osebnosti projektne managerja, osebnosti članov, situacije in pritiska nadrejenih (Zore, 2002, str.29). Pri organiziranju projektne dela mora projektni manager tako planirati oziroma določiti delovne vloge izvajalcem aktivnosti, ki so sestavni del poteka določenega projekta. Pri vodenju projekta mora projektni manager pridobiti ljudi z ustreznimi lastnostmi ter sposobnostmi. Delegirati jim mora planirane naloge, pooblastila in vzpostaviti komunikacijske in delovne razmere. Ključno pri tem je, da izvajalce z motiviranjem spodbudi k odgovornemu ter zavzetnemu delu. Vodenje v širšem pomenu vključuje kadrovanje, vodenje, vodenje v ožjem pomenu, komuniciranje in motiviranje (Rozman, 1993, str. 196). Torej manager svoje sodelavce kadruje za projekt, komunicira z njimi, jih motivira ter vodi. Vodenju v širšem smislu ustreza tudi izraz uveljavljanje, ki kaže, da se z uveljavljanjem uresničuje planirana organizacija projekta. Pri vodenju projektne dela je demokratično ali participativno vodenje tisto vodenje, ki je najbolj primerno za timsko delo v projektu, saj omogoča razvoj vseh potencialnih sposobnosti posameznih članov, s tem pa tudi projektne tima kot celote. Osnovna značilnost takega vodenja je sodelovanje oziroma participacija članov tima pri sprejemanju odločitev. Pri reševanju problemov, ki se pojavljajo in odločanju ustreznih rešitev aktivno sodeluje celoten tim (Zore, 2002, str. 36). **Motiviranje** je vse tisto, kar pripelje do neke aktivnosti, kar to aktivnost usmerja in kar ji določa jakost in tveganje: je tisto, zaradi česar ljudje z določenimi sposobnostmi in znanjem delajo (Lipičnik, 1997, str. 191). Motivacijski model je zavestna konstrukcija, sestavljena iz različnih elementov, ki spodbujajo ravnanje z namenom pri ljudeh izzvati želene reakcije. Motivacijski model naj bi pri ljudeh izzval želeno vedenje in hkrati omogočal, da se bo ponavljalo, ko bo nastopil primeren čas za to (Možina, 1994, str. 504). Motivacijski model mora vsebovati lastnosti, kot so; pričakovanje, enakost in pravičnost. Uspešnost projektne tima je v veliki meri odvisna tudi od zavzetnosti posameznih članov za izvedbo projektne naloge. Ker pa ljudje delajo iz različnih, je motiviranje odvisno od posameznika. Projektni manager (vodja tima) mora spoznati vsakega člana posebej, da bi ugotovil, kateri dejavniki ga ali jo motivirajo.

5 Kontrola in presoja projekta

5.1 Opredelitev kontrole pri projektu

Kontrola je zadnja funkcija v ciklu ravnanja. Pri izvajanju planirano – doseženo prihaja do vrste odstopanj, ki jih je v procesu kontrole projektov potrebno ugotoviti in odpraviti. Pomembno je, da se kontrola projektov izvaja v trenutku, ko so korektivne aktivnosti še možne. Pri kontroli gre torej za procese; (1) **merjenje** – spremljava: določanje stopnje doseganja ciljev oziroma izvedenih aktivnosti s formalnimi ali neformalnimi poročili, (2) **ocenjevanja**: določanje razlogov za odstopanje in priprava možnih korektivnih ukrepov, (3) **korekcije**; izvajanje korektivnih ukrepov za zmanjševanje razlike med planirano in dejansko nastalo situacijo. Rezultati funkcije kontrole so **popravljen plan (rebalans)** in **korektivne aktivnosti in znanje**, ki je bilo na podlagi določene spremembe dodatno pridobljeno. Pri tem gre za sistem, ki določa na kakšen način je do sprememb pri projektu prišlo oziroma zakaj je prišlo. Zajema celotno administracijo spremembe, sledljivost spremembe, določitev oseb, ki so za neko spremembo pristojne (Rauh, 2003, str. 33).

5.2 Presoja projekta

Osnovni in glavni cilj presojanja projekta je doseči cilje, zastavljene pri projektu. Cilj presoje pa lahko delimo na predloge za izboljšanje in na tiste, ki opozarjajo na napake. Pred začetkom presoje je vedno potrebno določiti cilje, namen, področje, globino, trajanje in metode presoje. Presoja je lahko stalna ali občasna. Pri presoji projekta gre za pregled projekta, ki ga izvajajo zunanji udeleženci, presojo lahko tudi izvajajo presojevalci zaposleni v istem podjetju. Takrat govorimo o notranji presoji. Kadar pa presojo izvajajo zunanji presojevalci, ki niso del podjetja govorimo o zunanji presoji. **Notranja presoja** je neodvisno ocenjevanje sistema notranjih kontrol v okviru organizacije ter je pripomoček pri delu na vseh ravneh ravnanja in upravljanja. Pri svojem delu meri učinkovitost, uspešnost sistema notranjih kontrol. **Zunanjo presojo** lahko opravijo revizorske hiše. Pri tej presoji gre lahko za pregled projekta s strani kupca, s strani davčnih organov in drugih. Zunanja presoja lahko obsega finančni pregled, skladnost podatkov projekta s standardi, ki jih predpisuje zakonodaja ali pa pregled delovanja zaposlenih pri projektu. Rezultat presoje je vedno poročilo s prikazanimi ugotovitvami (Rauh, 2003, str. 34).

6 Ravnanje s projektnimi tveganji

6.1 Opredelitev tveganj

Tveganje pri projektu lahko opredelimo kot vsak dogodek, ki omejuje ali celo preprečuje uspešno doseganje ciljev projekta. Neuspeh pri doseganju ciljev pomeni njihovo nedoseganje, ki pa lahko v primeru nastanka negativno vplivajo na rezultat projekta. Ravnanje s tveganji projekta je opredeljeno kot proces, ki se ukvarja z odkrivanjem, analiziranjem in odzivanjem na posamezna tveganja, ki se pojavljajo v življenjskem ciklu projekta (PMI, 1996, str. 111). Namen področja ravnanja s tveganji posameznih projektov je; ugotoviti in poudariti tveganja, ki lahko ogrozijo uspešno izvedbo projekta, znižati verjetnost njihovega nastanka, znižati negativni učinek ob nastopu neželene situacije. Velikokrat se zgodi, da sprejmemo neko odločitev, pri tem pa se zavedamo, da nam za pravilno odločitev manjkajo določene informacije in torej z neko verjetnostjo predvidevamo, da bo odločitev napačna. Še preden se projekt začne izvajati je zato potrebno določiti osebo, ki bo odgovorna za ravnanje s tveganji projekta. Vodja ravnanja s tveganji tako koordinira delo posameznih področij in določi odgovornost za vsakega posameznika pri projektu. Vsako tveganje je dodeljeno določenemu področju ali posamezniku (Rauh, 2003, str. 38). Med izvajanjem projektne dela se tveganja nenehno ponavljajo. Sistem spremljanja (kontrole) tveganj vključuje uvedbo planov za preprečevanje tveganj, ki omogočajo, da se tveganjem izognemo ali zmanjšamo verjetnost, da se tveganje udejanji.

6.2 Vrste tveganj

Pri izvajanju projektov se srečamo z številnimi tveganji; prikaz vrste tveganj projekta in poslovnega sistema se nahaja v Tabeli 3:

Tabela 3: Vrste tveganj projekta in poslovnega sistema

Interne vrste tveganj pri projektu	Interne vrste tveganj in v okviru poslovnega sistema	Eksterne vrste tveganj izven projekta in poslovnega sistema
<ul style="list-style-type: none"> • Ali bo projekt zaključev okviru proračuna, • ali projekt začeti z obstoječo tehnologijo ali počakati na novo, ki bo razpoložljiva, • razpoložljivost kadrov, • odstop vodje projekta 	<ul style="list-style-type: none"> • Nespremljanje finančnih kazalcev, • nesodelovanje delavcev iz drugih organizacijskih enot, • slabi delovni pogoji, • predrago izobraževanje 	<ul style="list-style-type: none"> • Domača in zunanja zakonodaja, • nepravočasna dobava opreme, • omejeno število poddobaviteljev, • pritisk trga po hitrejšem uvajanju

Vir: Rauh, 2003, str. 44.

Glavni procesi, ki jih je v okviru ravnanja s tveganji pomembno omeniti so; (1) Določitev tveganj, (2) ovrednotenje tveganj, (3) priprava »odgovora« na ugotavljanje tveganja in (4) kontrola oziroma spremljava procesa (Rauh, 2003, str. 40).

6.3 Določitev tveganj

Vložki, ki so pomembni za izvajanje procesa tveganja so; (1) Opis projektne rešitve, (2) informacija o preteklih projektih in (3) rezultati drugih področij ravnanja s projekti v okviru faze planiranja. Pri tem procesu gre za ugotavljanje področij tveganj, ki lahko omejijo izvajanje projekta ali pa ga celo onemogočijo. Identifikacija tveganj ni enkratno dejanje, temveč ga je potrebno izvajati redno med potekom projekta. Rezultati tega procesa so: viri tveganja, seznam tveganj in možne posledice. Tveganje se lahko določi na več načinov in sicer z analizo poročil podobnih, že zaključenih projektov, na podlagi ankete, na podlagi intervjuja, na podlagi ocene, ki temelji na znanju in izkušnjah ter z viharjenjem možganov (brainstorming).

6.4 Kontrola tveganj

V zadnjem procesu področja ravnanja s tveganji pri projektih gre za kontrolo izvajanja aktivnosti po planu ravnanja s tveganji. Med izvajanjem projekta je potrebno izvajati aktivnosti kontrole za vsako tveganje posebej, nad ustreznostjo pristopov za preprečevanje nastanka tveganja in nad ustreznostjo ustreznih rezervnih načrtov za zmanjšanje učinkov neželenih situacij.

Na podlagi poročil vodja ravnanja s tveganji ali projektna skupina ugotavlja, ali je **verjetnost tveganja med nič in ena**, kar pomeni, da se tveganje ni udejanjilo, še vedno pa obstaja možnost tveganja. V tem primeru se oceni učinkovitost aktivnosti za preprečevanje tveganj in se odloči za nadaljne izvajanje dosedanjih aktivnosti za preprečevanje tveganj ali pa za spremembo. **Verjetnost tveganja je lahko nič**, kar pomeni, da smo se tveganju izognili. Ravnanje s tem tveganjem se lahko zaključi. Kadar pa je **verjetnost tveganja ena**, to pomeni, da se je tveganje udejanjilo kot problem pri projektu. Na podlagi tega je potrebno pregledati rezervni plan, določen za to tveganje in pričeti z izvajanjem aktivnosti. Kadar pa je **tveganje aktivno**, to pomeni, da je udejanjeno in se rezervni plan aktivnosti izvaja. Določiti je potrebno dodatne aktivnosti, če ne pričakujemo rezultatov, ki bi neželjeno situacijo odpravili. Na podlagi poročil in pregleda stanja projekta se lahko ugotovi nova tveganja. Vodja tveganj (skupaj s projektno skupino) odloči, ali se posamezno tveganje uvrsti na seznam za obvladovanje in prične izvajati aktivnosti za obvladovanje. Pri ugotovitvi novih tveganj je potrebno na novo razporediti rezervna sredstva projekta, da »pokrijejo« tudi možnost takega tveganja (Rauh, 2003, str. 45).

SKLEP

Temeljni cilj diplomskega dela je bil prikazati pomen projektne delo in na kaj je vse potrebno paziti, da bi bila izvedba projektne delo uspešna in učinkovita. Poleg omenjenega pa sem želela izpostaviti, da bodo v prihodnosti projekti izjemnega pomena za izvajanje strategij podjetij in doseganje ciljev maksimiranja koristi v prihodnosti.

Za razliko od večine drugih rednih poslov, pri katerih gre za kontinuiran proces, gre pri projektih za zaključen proces, katerega namen je uresničitev zastavljenih ciljev projekta. Planiranje projekta je sicer lahko različno, vendar ponavadi vsebuje sledeče elemente; (1) Cilj in namen, ki jasno opredelita kaj je končni rezultat projekta in čemu bo služil, (2) pristop oziroma metodo dela, ki vnaprej določata kako bomo do rezultata projekta prišli, (3) urnike na podlagi katerih je razvidno kdaj mora udeleženec projekta določeno aktivnost izvesti, (4) ljudi (udeleženci pri projektu), (5) morebitne probleme (tveganja, ki lahko onemogočijo projekt, kar pripelje do planiranja dodatnih planov, če bi se problemske situacije uresničile), (6) finančni plan projekta.

Organizacijski cilj projekta je zagotavljanje smotrnosti delovanja saj v kolikor z organizacijo projekta ne bomo zagotovili učinkovitosti, obstaja velika nevarnost, da projekt ne bo uspešen. Brez poznavanja organizacijsko-izvedbenega procesa ni mogoče natančno opredeliti vseh stroškov kakor tudi potrebnega časa za izvedbo projekta. Natančna višina stroškov, njihova časovna dinamika in pričakovanje visoke kakovosti projekta so elementi za ugotavljanje uspešnosti projekta. Pri organiziranju projektne delo je potrebno projekt izvajati v skladu z metodologijo projektne vodenja. Tako mora projektne vodja na osnovi razgovora z projektne udeleženci uveljaviti način vodenja projekta. Veliko vlogo pri izvajanju projektne delo ima tudi projektne pisarna, ki je skrbnik projektne vodenja v podjetju in predstavlja center za podporo obvladovanju projektov na najvišji ravni. Je stalna organizacijska enota na področju projektne vodenja – znotraj oddelka organizacija. Prva funkcija projektne pisarne se nanaša na

razvoj in vzdrževanje procesov, standardov in metodologij. Projektna pisarna je v vlogi knjižnice standardov, njeni zaposleni pa nudijo strokovno pomoč pri njihovi uvedbi z namenom, da se uporablja najboljša praksa. Funkcija projektne pisarne je tudi zagotovitev posebne podpore projektom. Gre za to, da projektna pisarna zagotovi tehnično podporo v smislu obvladovanja dokumentacije, formiranja zbirk znanj, spremljanje in poročanje, kontrole sprememb ter obvladovanje tveganj.

Ključni pomen projektne dela je ravno človeški faktor. Delo v timu spodbuja diskusije ter izmenjave mnenj med člani tima, kažejo pa se tudi nove raznovrstne rešitve za izboljšanje pri izvajanju delovnih nalog. Prednost se pojavi tudi v primeru, ko so člani imeli vpliv na sprejem rešitev, saj so zato bolj dovzetni za le-te. Če člani tima sodelujejo pri reševanju problema dobijo s tem dodatni vpogled v problematiko in tako bolje razumejo končne odločitve. Se pa pri pojavljajo tudi pomanjkljivosti pri procesu odločanja. Prva je skupinsko razmišljanje, ki ga povzročijo člani tima z dogovorom. Ta dogovor ne vodi k najboljšim rešitvam, saj je rezultat konformnega načina mišljenja v skupini. Uspešnost tima se zmanjša tudi, če nekdo izmed članov tima prevladuje v diskusiji, govori preveč ali pa izrazito podpira mnenja drugega člana. Če člani ne morejo izraziti svojega mnenja, timsko odločanje ni učinkovito. Uspešen tim mora najti vzrok za nastanek problema ter najboljše rešitve. Proces komuniciranja pri timih lahko poteka **preko mrež, odprte komunikacije** ali pa s **pomočjo dialoga**. Naloga projektne vodje pa je tudi, da ažurno spremlja potek aktivnosti in dokumentacije ter omogoči dostop do informacij vsem njegovim sodelavcem, kar pripomore k učinkovitosti komunikacije ter izvedbe projektov.

V diplomski nalogi sem začela opozoriti tudi na to, na kaj vse je potrebno biti pozoren pri izvajanju projektne dela. Podjetja, ki izvajajo aktivnosti v obliki projektne dela bi morala večji poudarek nameniti predvsem ravnanju s tveganji in ravnanju s kakovostjo projekta. Glavni procesi, ki jih je v okviru ravnanja s tveganji pomembno omeniti so; (1) Določitev tveganj, (2) ovrednotenje tveganj, (3) priprava »odgovora« na ugotavljanje tveganja in (4) kontrola oziroma spremljava procesa.

Ključni pomen za uspešnost izvedbe projekta je predvidevanje neželenih situacij, ki bi lahko ogrozile projekt ter uspešno odpravljanje teh problemskih situacij. Pri kontroli projekta pa gre za procese; (1) **merjenje** – spremljava: določanje stopnje doseganja ciljev oziroma izvedenih aktivnosti s formalnimi ali neformalnimi poročili, (2) **ocenjevanja**: določanje razlogov za odstopanje in priprava možnih korektivnih ukrepov, (3) **korekcije**; izvajanje korektivnih ukrepov za zmanjševanje razlike med planirano in dejansko nastalo situacijo. Rezultati funkcije kontrole so **popravljen plan (rebalans)** in **korektivne aktivnosti in znanje**, ki je bilo na podlagi določene spremembe dodatno pridobljeno.

LITERATURA

1. Burke Rory: Project Management: Planning & Control. Chichester : John Wiley & Sons, 1993. 309 str.
2. Čigon Meta: Taksonomija prehoda funkcije vodenja od vertikalne organizacijske strukture k učeči se organizaciji. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2005. 83 str.
3. Daft Richard L.: Management. 5.izdaja. Fort Worth : The Dryden Press, 2000. 266-301 str.
4. Dimovski Vlado et al.: Učeča se organizacija: Ustvaritev podjetje znanja. Ljubljana : Gospodarski vestnik, 2005. 387 str.
5. Dimovski Vlado, Penger Sandra, Žnidaršič Jana: Sodobni management. Ljubljana : Ekonomska fakulteta, 2003. 328 str.
6. Fluri Edar, Ulrich Peter: Management: Eine Konzentrierte Einfuehrung. Bern : Haupt, 1988. 283 str.
7. Hauc Anton: ABC projektnega managementa. Ljubljana : ZPM EDUCA, 2000. 93 str.
8. Hauc Anton: Projekti v organizacijah združenega dela. Ljubljana : Gospodarski vestnik, 1982. 298 str.
9. Hauc Anton: Projektni management. Maribor : Ekonomska poslovna fakulteta, 1995. 66 str.
10. Kayworth Timothy R., Leidner Dorothy E.: Leadership Effectiveness in Global Virtual Teams. Journal of Management Information System, 18(2001/2002), 3, str. 7-41.
11. Lipičnik Bogdan, Mežnar Drago: Ravnanje z ljudmi pri delu. Ljubljana : Gospodarski vestnik, 1998. 422 str.
12. Lipičnik Bogdan: Človeški viri in ravnanje z njimi. Ljubljana : Ekonomska fakulteta, 1997. 325 str.
13. Maddux Robert B.: Oblikovanje Teama. Ljubljana : Mladinska knjiga, 1992. 77 str.
14. Meredith Jack R., Mantel Samuel J.: Project Management: A Managerial Approach. New York : John Wiley & Sons, 1995. 767 str.
15. Možina Stane et al: Management. Radovljica : Didakta, 1994. 1072 str.
16. Možina Stane et al.: Management – nova znanja za uspeh. Radovljica : Didakta, 2002. 867 str.
17. PMI Standards Committee: A Guide To The Project Management Body of Knowledge. USA : Project Management Institute, 1996. 176 str.
18. Prevodnik Mojca: Manager in vodja. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2004. 104 str.
19. Pučko Danijel: Strateško upravljanje. Ljubljana : Ekonomska fakulteta, 1996. 380 str.

20. Rauh Primož: Kako izvajati projektno delo na primer projekta v Novi ljubljanski banki, d.d. Ljubljana. Specialistično delo. Ljubljana : Ekonomska fakulteta, 2003. 97 str.
21. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana : Gospodarski vestnik, 1993. 312 str.
22. Rozman Rudi: Planiranje poslovanja podjetja. Ljubljana : Gospodarski vestnik, 1993. 298 str.
23. Vila Antun: Organizacija in organiziranje. Kranj : Moderna organizacija, 1994. 388 str
24. Zore Lukin: Analiza stanja projektne managementa v slovenskih podjetjih. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 20025. 113 str.

VIRI

1. Bunc Stanko: Slovar Tujk. Maribor : Obzorja, 2002. 471 str.
2. Interno gradivo Unicreditgroup Banka Slovenije, d.d.
3. Sinclair John: Collins Cobuild English Dictionary. London : Harper Collins, 1999. 1951 str.

PRILOGE

SEZNAM PRILOG

PRILOGA 1.....	III
Tabela 1.1: Razlike med managerjem in vodjo.....	III
PRILOGA 2.....	IV
Tabela 2.1: Primerjava med skupinami in timi.....	IV
PRILOGA 3.....	V
Skica 3.1: Komunikacija navzdol, navzgor in horizontalna komunikacija.....	V
PRILOGA 4.....	VI
Tabela 4.1: Slovar angleških izrazov.....	VI

PRILOGA 1

Tabela 1.1: Razlike med managerjem in vodjo

MANAGER	VODJA
Upravlja.	Inovira.
Je kopija.	Je original.
Vzdržuje.	Razvija.
Se osredotoča na sisteme.	Se osredotoča na ljudi.
Se zanaša na nadzor.	Navdihuje zaupanje.
Ozko razgledan.	Široko razgledan.
Sprašuje »kako« in »kdaj«.	Sprašuje »kaj« in »zakaj«.
Oko na končni črti (»bottom-line«).	Oko na horizontu.
Posnema.	Ustvarja.
Sprejema »status quo«.	Izziva »status quo«.
Uboga ukaze brez vprašanj.	Uboga, ko je potrebno, a razmišlja.
Naredi stvari kot je potrebno.	Dela prave stvari.
Je treniran.	Se uči.
Managerji delujejo v kulturi.	Vodje ustvarjajo kulturo.

Vir: Prevodnik, 2004, str. 74.

PRILOGA 2

Tabela 2.1: Primerjava med skupinami in timi

SKUPINE	TIMI
Člani menijo, da so organizirani v skupine iz administrativnih razlogov. Posamezniki delajo neodvisno; le včasih, če so cilji skupni, se povežejo z drugimi.	Člani spoznavajo svojo medsebojno odvisnost in vedo, da se osebne in timske cilje dosega najuspešneje z vzajemno pomočjo. Ne izgubljajo časa s prepiri okrog tega, kam spada določeno »specializirano« delo niti ni njihov namen, da bi se osebno okoristili na račun drugih.
Ker člani niso dovolj vključeni v načrtovanje ciljev skupine, skušajo vso pozornost usmeriti sami nase. Delo jemljejo preprosto kot najeti delavci.	Člani sprejmejo delo za svojo »last« in združijo svoje moči, ker so zavezani istemu cilju, ki so ga sami pomagali postaviti.
Članom prej naložijo, kaj morajo delati, kot pa da bi jih spraševali, kakšen bi bil najboljši način. Predlogov ne spodbujajo.	Člani prispevajo k uspešnosti podjetja z izvirnostjo, talentom in znanjem, kar omogoči boljše doseganje ciljev tima.
Člani ne zaupajo ciljem svojih sodelavcev, ker ne razumejo njihove vloge v skupini. Izražanje lastnega mnenja ali nestrinjanje se obravnava kot nezaželeno, ker ne podpira, temveč deli enotnost skupine.	Člani delajo v ozračju zaupanja, drug drugega spodbujajo, da prosto izrazijo svoje mnenje, predloge, občutke ali nesoglasja. Vprašanja so dobrodošla.
Člani so zelo previdni pri tem, kaj povedo, tako da je resnično razumevanje v skupini nemogoče. Lahko se pojavi namišljeno igranje vlog, postavljajo se pasti v komuniciranju, v katere se lahko ujamejo vsi, ki niso dovolj previdni.	Člani si prizadevajo za odprto in pošteno komunikacijo. Trudijo se, da bi razumeli stališča drugih.
Člani so za delo lahko dobro usposobljeni, vendar jih šef ali drugi sodelavci ovirajo, da bi znanje lahko uporabili.	Člane spodbujajo, da razvijajo svojo usposobljenost in da, kar so se naučili, uporabljajo tudi pri delu. Tim jih pri tem povsem podpira.
Člani se znajdejo v konfliktnih situacijah, za katere ne vedo, kako bi jih rešili. Njihov šef lahko odlaga posredovanje, dokler ni povzročena že resna škoda.	Člani priznajo konflikt za normalen pojav v medčloveških odnosih. V takšnih primerih vidijo priložnost za nove rešitve in kreativnost. Trudijo se za čim hitrejšo razrešitev spora.
Člani lahko sodelujejo, ali pa tudi ne, pri odločitvah, pomembnih za skupino. Skladnost z mnenjem šefa je pogosto pomembnejša kot uspešni delovni dosežki skupine.	Člani sodelujejo pri odločitvah, pomembnih za tim. Razumejo, da mora vodja sam sprejeti končno odločitev, ko se tim ne more odločiti ali, ko je treba hitro ukrepati. Cilj je vedno le uspešnost tima in nikoli skladnost z mnenjem šefa.

Vir: Maddux, 1992, str. 11.

PRILOGA 3

Slika 3.1: Komunikacija navzdol, navzgor in horizontalna komunikacija

Vir: Dimovski et al., 2005, str. 242.

PRILOGA 4

Tabela 4.1: Slovar angleških izrazov

ANGLEŠKO	SLOVENSKO
Activity	Aktivno
Activity Description - AD	Opis aktivnosti
Activity Duration Estimating	Ocenjevanje trajanja aktivnosti
Actual Cost	Dejanski stroški
Actual Cost of Work Performed	Dejanski stroški opravljenega dela
Actual Finish Date - AF	Dejanski končni datum
Actual Start Date - AS	Dejanski začetni datum
Bar Chart, Gantt Chart	Gantogram
Brainstorming	Soočanje idej, »viharjenje možganov«
Budget of Completion - BAC	Planirani stroški
Charter	Listina
Checklist	Spisek preverjanja
Contract	Pogodba
Control	Kontroliranje
Control Account Plan - CAP	Plan za kontroliranje stroškov
Control Chart	Diagram kontrole
Cost Budgeting	Razporejanje stroškov
Cost Control	Kontroliranje stroškov
Duration - DU	Trajanje
Effort	Obseg dela
Element	Element
Estimate	Ocena
Estimate at Completion - EAC	Ocena končnih stroškov
Functional Manager	Funkcijski vodja (manager)
Functional Organization	Funkcijska organiziranost
Key Event Schedule	Terminski plan ključnih dogodkov
Line Manager	Linijski vodja (manager)
Logic Diagram	Logični diagram
Mater Schedule	Glavni terminski plan
Matrix Organization	Matrična organiziranost
Network	Mreža
Organizational Planning	Planiranje organiziranosti
Pareto Diagram	Paretov Diagram
Phase	Faza
Planned Finish Date - PF	Planirani končni datum
Planned Start Date - PS	Planirani začetni datum

Project Cost Management	Obvladovanje stroškov projekta
Project Human Resource Management	Obvladovanje človeških virov v projektu
Project Life Cycle	Življenjski cikel projekta
Project Management - PM	Projektno vodenje (projektni management)
Project Management Team	Vodstveni Team (skupina) projekta
Project Management	Projektni vodja (manager)
Project Phase	Faza projekta
Project Planning	Planiranje projekta
Project Risk Management	Obvladovanje tveganj projekta
Project Schedule	Terminski plan projekta
Responsibility Assignment Matrix - RAM	Matrika odgovornosti
Responsibility Chart	Diagram odgovornosti
Risk Category	Vrsta tveganja
Subproject	Podprojekt
Team Members	Člani teama (skupine)
Target Finish Date- TF	Ciljni končni datum
Target Schedule	Ciljni terminski plan
Target Start Date	Ciljni začetni datum
Task	Naloga