

ВЫСШАЯ ШКОЛА ЭКОНОМИКИ
НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ

4-я международная молодежная научно-практическая конференция

«Молодежь и управление проектами в России.

Вниз по кроличьей норе: новые горизонты проектного менеджмента»

Тезисы докладов

Оглавление

Секция А. Море слез: Управление командой проекта и компетенции проектного менеджера	3
Секция В. Синяя гусеница дает совет: Системный подход в управлении проектами	9
Секция С. Что от меня останется, когда меня не останется? Социальные проекты и управление проектами в отраслях.....	14
Секция D. Бег по кругу или длинный рассказ: Модели и инструменты управления проектами ...	16
Секция Е. Вниз по кроличьей норе: Управление рисками проекта	20

29-30 мая 2014, Москва

Секция А. Море слез: Управление командой проекта и компетенции проектного менеджера

Климов А.А. (НИУ ВШЭ, Москва) Организационная идентификация и стаж: перемешать, но не смешивать

За более чем два десятилетия организационная идентичность, наряду с конструктом организационная идентификация, стали двумя наиболее значимыми понятиями в исследованиях организаций и управления ими. Организации вкладывают все больше усилий в развитие приверженности, лояльности и организационной идентификации у своих сотрудников. Руководители предполагают, что усилия «окупятся», поскольку работники будут дольше оставаться в организации, приобретая опыт и передавая его новичкам, будут вести себя на благо организации. Все это базируется на ряде предположений, подкрепленных результатами исследований, о которых будет сказано ниже.

Мета-анализы показывают, что организационная идентификация генерирует широкий спектр положительных последствий как для отдельного сотрудника, так и для организации в целом: низкий уровень увольнений, гражданственное поведение в организации, удовлетворенность работой и субъективное благополучие, эффективность труда и производительность сотрудников.

Все это справедливо для современных корпораций, но мы предполагаем не может быть перенесено в среду проектного менеджмента, где актуализируется временное измерение, особенно, если целью развития организационной идентификации (или приверженности) выступает экстраролевое поведения сотрудников.

Гипотеза 1: Организационная идентификация приводит к росту экстраролевого поведения в большей степени у работающих в организации давно, а не у новичков.

Кудрявцева Е. (НИУ ВШЭ, Москва) Виртуальная команда: как управлять проектом на расстоянии?

Сегодня проектов, над которыми работают виртуальные проектные команды, становится все больше и больше. Практически каждую команду можно назвать виртуальной, необходимо определиться в терминологии. Программисты разрабатывают программы для того, чтобы общение на расстоянии было более реалистичным, чтобы люди видели друг друга и могли наблюдать не только текстовые эмодзи, но и мимику, эмоции и жесты.

Однако, не смотря на развитие технологий, участники виртуальных проектных команд чаще других оказываются неудовлетворены работой и атмосферой в команде проекта. Какие сложности подстерегают участников виртуальных проектных команд? На что стоит обратить внимание в начале работы над проектом? Какие трудности возникают в процессе работы над проектом? Необходимы ли менеджеру виртуальной команды особые компетенции?

В своем докладе я попытаюсь найти ответы на эти вопросы и выделить основные особенности управления проектом с виртуальной проектной командой.

Мазеин Д.А. (Адванта Консалтинг, Екатеринбург) Вовлечение в проектное управление через коммуникации и совместную работу. Технологии и примеры реальных проектов.

Вовлечение - это одно из качеств лидера. Лидер должен уметь донести свою идею и вовлечь команду в ее реализацию. Так и многие из профессионалов в проектном управлении верят в эффективность методов проектного управления и доносят эти методы до руководства, сотрудников компании, стремятся внедрить проектное управление, чтобы компания достигала лучших результатов.

Но как этого достичь?

Два вопроса, которые волнуют каждого профессионала в УП

На конференции по проектному управлению в прошлом году, собравшей около 300 участников, основным были два вопроса:

Первый: «Как доказать высшему руководству эффективность проектного управления?»

Когда Вам дали шанс на его внедрение появляется второй вопрос:

«Как вовлечь менеджеров среднего звена, сотрудников и самих РП в работу по проектным методикам и внедрить единую корпоративную систему управления проектами?»

Ответ на первый вопрос можно найти через изучение опыта других компаний, обмен мнениями с коллегами, участие в конференциях и т.д. В своем докладе я буду предлагать ответы на второй вопрос.

Допустим, топ-менеджмент мы убедили, теперь осталось самое «легкое» - внедрить проектное управление. И первое с чем мы столкнемся – это с сопротивлением сотрудников. Почему?

В докладе раскрываются следующие вопросы:

- Почему не все сотрудники принимают проектный менеджмент?
- Как можно вовлечь сотрудника?
- Какие выгоды помогут снизить сопротивление?
- Какие технологии способствуют вовлечению сотрудника в проектную деятельность?
- Примеры ключевых технологий:
 - Социальное взаимодействие (social collaboration)
 - Управление идеями
 - Геймификация
 - Мобильный доступ
- Примеры проектов, в которых современные инструменты помогли внедрить проектное управление:
 - Банк
 - Производственный холдинг
 - Государственная организация

Путинцева К.С. (ТГУ, Томск) Требования к проектной компетентности персонала как составляющая корпоративной системы управления проектами

В современных условиях в компаниях становятся востребованными системы, которые направлены на консолидацию усилий по разработке проектов, выработке единого контекста понимания целей, задач, методов работы. Иначе говоря, актуальной управленческой задачей является построение системы, которая обеспечивала бы согласованные действия по управлению проектами. Такой системой является корпоративная система управления проектами (далее КСУП).

Важное значение КСУП приобретает, когда проектная деятельность становится не только стратегически важным и распространенным методом работы в организации, позволяющим достигать поставленные задачи, выходить на качественно новые результаты, но и механизмом, обеспечивающим неразрывную связь проектов по всем направлениям. Потребность в единой системе управления проектами детерминирована, прежде всего, перспективой получения дополнительных эффектов, достигаемых от организации совместной деятельности, использования общих ресурсов. Наличие методологии управления, нормативной базы и соответствующих организационных структур не является достаточным, чтобы проектная деятельность стала эффективной и результативной. На первое место по значимости выходит компетентность персонала, которая представляет собой интегративную черту личности, включающую знания, умения, навыки, мотивы и ценностные характеристики, соответствующие требованиям того или иного проекта.

КСУП, как и всякая система, представляет собой совокупность взаимосвязанных элементов, поэтому определение требований к компетентности персонала берет начало из методологии управления, принятой в организации, а также содержания бизнес – процессов. Далее мы рассматриваем различные классификации компетентностей, (IPMA, COBHET, ISO, «Tuning (Настройка образовательных структур)», PSM Consulting, GAPPS:2006).

На основе изученного материала мы приходим к тому, что проектная компетентность отражает не только специфику какого-либо проекта, но и владение едиными способами, методами управления проектной деятельностью, или иначе соответствие КСУП.

Анализ эмпирического материала на примере описания бизнес-процессов в ГК «ЛАМА» (г. Томск) позволил сделать заключение о том, что КСУП – это составляющая общей системы управления компанией, по отношению к которой по-прежнему возникает вопрос переадресования аспектов управления персоналом в иной контекст, связанный с проектной деятельностью.

Сабиров Умид (МИРБИС, Москва) Почему проекты проваливаются? Эффективная коммуникация как залог успешной реализации проекта.

Причины возникновения конфликтов в команде. Структура коммуникации. Где и как “теряется” информация. Барьеры коммуникации. Как сделать, чтобы команда взаимодействовала слажено. Невербальная коммуникация. Принципы эффективной коммуникации. Рекомендации для руководителя.

Смирнов Е.В. (НИУ ВШЭ, Москва) Эффективность проектной команды и её влияние на успех проекта

Как можно повысить вероятность успеха проекта в современных условиях? Многие проектные менеджеры и исследователи пытаются найти ответ на данный вопрос. Авторы статей выделяют ряд факторов, которые могут повлиять на успех проекта: миссия проекта, поддержка высшего руководства, расписание, регулярная консультация с заказчиком, команда проекта, коммуникации, контроль, способность руководителя проекта решать непредвиденные проблемы и т.д. Воздействуя на указанные факторы, можно повысить вероятность успешной реализации проекта. Однако, что представляет собой успех проекта?

Согласно традиционному подходу, проект считается успешным, если он выполнен в срок, в рамках отведенного бюджета и уровень качества соответствует заявленному. Данной точки зрения придерживается большинство исследователей (Pinto J.K., Prescott J.E., Belout A., Gauvreau C.). Некоторые авторы (Ofer Zwikael, Esther Unger-Aviram) предлагают к указанным критериям добавить «Удовлетворенность потребителей». Anton de Wit полагает, что успех проекта – понятие субъективное и временное, т.е. проекты могут быть успешными с точки зрения одних сторон и в то же время провальными с точки зрения других. Таким образом, автор предлагает руководствоваться целями, которые ставят перед проектом те или иные категории стейкхолдеров, при оценке его успешности.

Эффективность функционирования команды проекта является одним из факторов, при влиянии на который можно повысить вероятность успеха проекта. Такой точки зрения придерживаются многие исследователи. Так, Pinto, Katz, Domsch и Gerpott в своих работах говорят о важности коммуникаций в ходе реализации проекта. Другие авторы (например, Tannenbaum, Larson, Schaumann) занимались изучением влияния координации на успех проекта. Настап большое внимание уделяет исследованию сотрудничества и его влияния на результаты проекта. О важности взаимной поддержки между членами команды пишет Tjosvold. Goodman, Helfert, Levine, Moreland в ходе исследований приходят к выводу о существенном влиянии на успех усилий каждого участника проекта. Кроме того, в литературе также представлены исследования сплоченности команды и её влияния на успех проекта.

Одной из наиболее цитируемых работ является статья “Teamwork Quality and the Success of Innovative Projects: A Theoretical Concept and Empirical Evidence”, опубликованная в *Organizational Science*. Авторы Hoegl M. и Gemuenden H.G. предлагают использовать показатель Teamwork Quality (TWQ) для оценки эффективности команды проекта. Для оценки успеха проекта предлагается разделить успех на: успех команды проекта (включающий соответствие расписанию, бюджету и качеству) и успех членов проектной команды (включающий обучение и приобретенный в ходе реализации проекта опыт). Таким образом, авторы в ходе исследования приходят к выводу о значимости деятельности команды проекта для его успеха. Данный вывод отражает точку зрения многих исследователей, придерживающихся мнения, что управление человеческими отношениями в команде и в организации является ключевым фактором успеха компании или проекта.

Однако существует ряд исследований, авторы которых (Pinto J.K., Prescott J.E., Belout A., Gauvreau C., Zwikael O., Unger-Aviram E.) приходят к противоположным выводам. Так, в ходе проведенного исследования Pinto J.K., Prescott J.E. отмечают, что деятельность команды

проекта оказывает влияние на успех проекта, однако данное влияние не столь значимо, чтобы относить её к ключевым факторам успеха. Таким образом, вопрос о влиянии эффективности команды проекта на успех является достаточно актуальным на сегодняшний день.

Соболева Е.С. (Институт Психологии РАН, Москва) Компетенции проектных менеджеров

На данный момент, существует расхождение между компетенциями проектных менеджеров, которые изучаются и компетенциями которые в действительности требуются работодателям. Это является актуальной проблемой, т.к. затрудняется профессиональное становление и развитие проектных менеджеров. Многими исследованиями была доказана важность наличия у проектных менеджеров не только технических знаний, но и психологических компетенций, в том числе развитого эмоционального интеллекта.

Тищенко О.Э. (НИУ ВШЭ, Москва) Влияние социально-психологических характеристик команды проекта на частоту возникновения конфликтов

Известно, что конфликты в ходе работы оказывают значительное влияние на успешность проекта, и для управления проектами крайне важно уметь минимизировать негативные конфликтные ситуации. При этом на практике встречаются как заведомо «проблемные» коллективы, конфликты в которых возникают довольно часто вне зависимости от вида работы, так и, наоборот, бесконфликтные. Значит, частота возникновения конфликтов зависит, прежде всего, от некоторых характеристик членов команды проекта.

Одной из таких характеристик, является предпочтительный способ подготовки к действию. В то время как один человек составляет план и четко ему следует, делая работу заранее, другой действует по обстоятельствам, набирая темп в последний момент, а взаимодействие этих людей в рамках одного проекта может спровоцировать конфликт. Различия описываются дихотомией J (Суждение) и P (Восприятие) в методике Майерс-Бриггс.

Сегодня дихотомию J/P чаще всего рассматривают на бизнес-тренингах, утверждая, что методика MBTI способствует лучшему взаимопониманию в команде, а статистические данные о ее влиянии на конфликтность отсутствуют. Однако данный вопрос важен не только в управлении уже существующей командой, но и на стадии ее формирования. Следовательно, изучение вопроса влияния социально-психологической дихотомии Суждение - Восприятия в контексте типологии MBTI на частоту возникновения конфликтов в команде проекта представляется актуальным, так как результат позволил бы оценить наиболее благоприятный состав команды проекта.

В рамках данной работы было проведено исследование, целью которого стало создание и апробирование методики изучения зависимости конфликтности от состава команды проекта в категориях J/P, способной определить оптимальный состав проектной группы, повышающий эффективность взаимодействия ее членов.

Теоретический объект исследования - частота возникновения конфликтов в команде проекта, а предметом – влияние социально-психологических характеристик каждого члена команды проекта на данную величину. В качестве эмпирического объекта выступили проектные команды студентов 3 курса факультета менеджмента НИУ ВШЭ (10 команд по 4 чело-

века). Общая гипотеза исследования выглядела следующим образом: частота возникновения конфликтов зависит от соотношения J- и P-членов команды проекта. При этом J- и P-члены проектной команды по-разному оценивают влияние конфликтов на эффективность.

В результате исследования подтвердилась гипотеза о влиянии социально-психологических дихотомии J/P в терминах типологии MBTI на частоту возникновения конфликтов в команде проекта: чем больше в проекте J-членов, тем чаще возникают конфликты. При этом люди, склонные к Восприятию, отмечают негативное влияние конфликтов на эффективность работы, в то время как люди, склонные к Суждению оценивают влияние конфликтов на эффективность как нейтральное либо положительное. Кроме того, была выявлена закономерность, что лидером студенческой проектной группы может быть только студент, склонный к Суждению (если таковой имеется).

Таким образом, наличие большего числа J-членов ведет к возрастанию числа конфликтов, но одновременно с этим делает субъективную оценку последствий конфликтов нейтральной либо позитивной.

В дальнейшем, расширив выборку и взяв более масштабные проекты, предполагается продолжить исследование, чтобы иметь возможность составить практические рекомендации и применять полученные результаты на практике при управлении проектами.

Чибисов А.Э. (НИУ ВШЭ, Санкт-Петербург) Развитие личностных компетенций студентов-менеджеров в процессе обучения.

Тема фокусировки образовательных стандартов высших учебных заведений на «квалификационном портфеле» (tool box), необходимом для трудоустройства студента по окончании бакалавриата, является весьма злободневной для рынка труда начала XXI века.

Данная проблема состоит в том, что на протяжении некоторого времени выпускники, получившие квалификацию Бакалавра Менеджмента, не имеют возможности сразу после окончания ВУЗа устроиться на работу по соответствующей специальности и занять должность согласно квалификации, обозначенной в дипломе. Практика показывает, что выпускники, которые за годы обучения не проходили стажировок и не получали первый опыт работы, сталкиваются с серьезными затруднениями при трудоустройстве. В связи с этим наиболее остро стоит вопрос соотношения образовательного стандарта и требований работодателя.

В рамках данного исследования рассмотрены некоторые вакансии по направлению «Менеджмент» на предмет соответствия требований к кандидату на позицию с тем набором компетенций, которые даёт ВУЗ в процессе учебной деятельности студента.

Секция В. Синяя гусеница дает совет: Системный подход в управлении проектами

Анисимова М.В. (НИУ ВШЭ, Москва) Управление проектами на основе системной динамики. Циклы повторного выполнения работы.

В условиях быстро развивающихся технологий и растущих рынков все острее возникает необходимость принятия быстрых и эффективных ответных мер на то или иное событие. Актуальность данной работы обуславливается тем, что сфера управления проектами посредством «жестких» методов на данный момент имеет очень большое множество различных ограничений для реализации той или иной модели. Практически все разработанные методы рассматривают проекты, которые принимаются статичными, что на самом деле очень далеко от реальности.

В работе сделан акцент на то, что подход к управлению проектами на основе системной динамики имеет достаточно большие перспективы в силу своих преимуществ перед традиционными методами. Помимо известного перечня рисков, предупреждением которых может заниматься риск-менеджмент, имеется достаточно большая группа «непредсказуемых», обусловленных по большому счету человеческим фактором.

Основной проблемой является влияние возникновения циклов повторно выполняемой работы (циклов ПВР) на успех всего проекта. Здесь подразумевается как продолжительность этих циклов, частота их появления, стадия проекта, на котором данные циклы возникают, так и обратная сторона – причины, приводящие к возникновению этих циклов (влияние производительности, вносимых корректировок в выполняемую задачу, психологической атмосферы внутри команды проекта), учет появления обратных связей от любого принятого решения или проведенного действия.

Таким образом – «Победу трубит осмотрительность над героизмом» – необходимо уметь наиболее точно предугадывать все возможные процессы и явления, которые могут возникнуть в будущем в рассматриваемых системах или проектах.

Белых М. (НИУ ВШЭ, Москва), Зуйков К. (НИУ ВШЭ, Москва) Применение системной динамики для моделирования трансформационной программы

Проблема исследования. Доклад посвящен исследованию динамики программы организационных изменений как объекта управления. Тема представляет значительный практический интерес, так как подобные изменения, затрагивающие бизнес-процессы компании, ее организационную структуру, а также корпоративную культуру сопряжены со значительным уровнем риска, вплоть до реализации сценариев, фатальных для организации. Также в практической литературе, посвященной данной теме, отмечается снижение продуктивности и эффективности функционирования бизнес-процессов компании в период осуществления изменений. При этом обычно не приводятся обоснования диаграмм и графиков, демонстрирующих данное снижение. В представленном исследовании этот недостаток устранен, поскольку построенная модель основывается на построении причинно-следственных диаграмм с дальнейшим применением аппарата системной динамики для прогнозирования результатов выполнения программы.

Методология. Представленное исследование представляет собой кейс построения динамической модели программы трансформации предприятия оптовой торговлей (переход к интернет-торговле). Предметом исследования является динамика трансформационной программы.

В ходе исследования выполнены следующие задачи:

- разработана технология построения моделей системной динамики и кибернетических моделей для трансформационных программ;
- рассмотрена проблема построения модели при структурной трансформации (изменение состава и структуры бизнес-процессов);
- построена динамическая модель программы трансформации;
- произведено компьютерное моделирование трансформационной программы (рассматриваемого кейса);
- построена аналитическая модель для дальнейшего исследования динамических свойств трансформационной программы (управляемость, наблюдаемость, устойчивость).

[Зуйков К.А. \(НИУ ВШЭ, Москва\) О допущениях при построении динамической модели трансформационной программы](#)

Моделирование программы организационных изменений на основе системной динамики включает в себя построение следующих частных моделей:

- Модель динамики бизнес-процессов компании до трансформации
- Модель динамики бизнес-процессов компании после трансформации
- Модель динамики непосредственно программы трансформации

При этом, если говорить о моделях «до» и «после» трансформации, то они, как правило, поддаются исследованию в том случае, когда процессы стационарны, то есть, имеют неизменные во времени параметры. Разумеется, поскольку организация существует в условиях динамичной бизнес-среды, а также подвержена вариациям процессов изнутри, это требование представляется недостижимым. В то же время, мы можем говорить о «квазистационарности» процессов, если их параметры изменяются значительно медленнее, чем протекают сами процессы.

Кроме того, для удобства аналитического исследования принимается, что процессы, протекающие в системе управления трансформационной программой, непрерывны и линеаризуемы. Истинность данного тезиса также может быть подвергнута сомнению в силу существования некоторых существенно дискретных процессов (таких как выпуск продукции, выплата заработной платы и проч.), а также возможности существования в системе существенных нелинейностей.

Особым случаем процессов являются процессы управления проектами, если организация является проектно-ориентированной или проектно-зависимой. Существование проектов может существенно усложнять модель в силу существенно дискретной природы поставки продукта проекта.

Данный доклад представляет теоретическое исследование, в котором проводится анализ того, возможно ли применение квазистационарных, непрерывных и линейных моделей для исследования программы трансформации в части построения моделей на всех стадиях трансформации.

Мартынова В.С. (НИУ ВШЭ, Москва) Методология управления портфелями проектов на основе модели «стадия-ворота»

На сегодняшний день большое количество организаций занимается реализацией проектов, что может являться их основной деятельностью. Независимо от того, является ли данное предприятие проектно-ориентированным или нет, цель создания бизнеса заключается в увеличении благосостояния владельцев и руководителей. У организаций, реализующих портфель проектов, стоит задача максимизации ценности данного портфеля. С заданной задачей помогает справиться внедрение систематизированных методов, регулирующих различные аспекты управления портфелем проектов.

Цель работы состоит в исследовании основных аспектов управления портфелем проектов, а также в анализе применения модели «стадия-ворота».

Тезисы:

- Управление портфелем проектов обладает определенными специфическими характеристиками. Особенности портфеля проектов находят отражение в специфике управления ими. Формирование определенных целей, задач и функций, а также процессов, которые входят в состав портфельного управления, обуславливает подход к управлению портфелем проектов как к системе.
- Применение систематичного, единого, стандартизированного регламента управления портфелем организации оказывает положительное влияние на коммерческий успех организации. Функции, которые выполняет портфельное управление в организации, напрямую связаны с максимизацией стоимости бизнеса и благосостояния владельцев и руководителей.
- Обладая достаточной информацией о существующих методиках портфельного управления, всегда можно найти наиболее подходящую модель и адаптировать ее к своей организации. Именно поэтому необходимо изучение и глубокое понимание методов управления портфелем проектов.
- Область изучения методов управления портфелем проектов оставляет пространство для дальнейших исследований, направленных на формирование новых принципов портфельного управления. Таким образом, изобретение новых и дальнейшее совершенствование существующих методов управления портфелем проектов позволит решить многие проблемы, возникающие при применении системного управления портфелем организации.

Солодская О.А. (НИУ ВШЭ, Москва) Применение принципов системной динамики к управлению трансформационными программами

Трансформационная программа как инструмент изменений представляется комплексным мероприятием, нацеленным на стратегическую адаптацию компании к нелиберальной среде. Ее высокая рискованность проявляется в том, что зачастую менеджер изменений не

способен увидеть системность организации: главенствующую проблему и предсказать поведение взаимосвязей во времени. Здесь содействие может оказать системная динамика - методология, предложенная Джейм Форрестером и призванная рассмотреть организацию как систему потоков и запасов. Структура динамической модели состоит из сетей материалов, заказов, денежных средств, рабочей силы, оборудования. Ключевое воздействие на поведение системы оказывают обратные связи, которые могут быть как самоусиливающимися, так и балансирующими.

Решение проблемы реализации трансформационной программы сводится к следующим основным пунктам:

1. представление бизнес-кейса программы как существующей системы в момент t_0 : именно этот этап направлен на визуализацию имеющегося состояния, задания начальных условий, связывании основных переменных, включения параметров внешней среды организации, выражающихся в PEST-факторах. В результате составитель получает модель, призванную обозначить слабые места, на преодоление которых и будет направлена программа.
2. представление блюпринта как желаемого образа организации: здесь представляется поведение системы без нежелательных переменных.
3. план программы является переходом от бизнес-кейса к желаемому образу, где ключевое внимание уделяется устойчивости системно-динамической модели по траншам.
4. представление решения каждой проблемы в системе как отдельного проекта, где основным моментом является цикл *rework* (доработки): из-за несовпадения требований и результата проекта (несоответствия бенефиту) его продолжительность будет увеличиваться до тех пор, пока расхождение будет устранено.

Ограничения сводятся к тому, что менеджеры изменений не владеют инструментарием системной динамики, а также необходимым для него базисом: программным обеспечением и должным математическим аппаратом. Более того, разрабатываемая модель должна включать от 30 до 3000 переменных, большинство из которых не только не представлены в числовом виде, но зачастую даже не задокументированы. Здесь большое внимание отводится концептуальным навыкам и *soft skills* менеджера: умению осознать планку необходимого объема информации и сопоставить разрозненные и зачастую противоречивые паззлы данных в результате проведения интервью с участниками программы и контент-анализа.

Программа трансформации на основании методологии системной динамики была разработана для X5 Retail Group, в частности для магазинов сети "Пятерочка", столкнувшейся с падением *lfl* трафика и среднего чека. В данном бизнес-кейсе самоусиливающейся оказалась обратная связь «качество (сроки годности) товаров на полках магазинов». Сами модели и процесс их разработки будет представлена в докладе.

Шинов И.Л. (НИУ ВШЭ, Москва) Управление балансом интересов заинтересованных лиц в проектах в рамках развития системы управления проектами компании

1. Исследование параметров управления интересами заинтересованных лиц в проектах
2. Основные параметры существующих моделей управления интересами стейкхолдеров в проектах
3. Результаты исследования состава и параметров методик управления балансом интересов заинтересованных лиц в проектах
4. Основные положения beta версии концепции управления балансом интересов стейкхолдеров в проектах в рамках развития системы управления проектами в компании

Секция С. Что от меня останется, когда меня не останется? Социальные проекты и управление проектами в отраслях

Алтынов Ю.А. (Группа компаний БАЛАНС-ИНФОРМ, Москва) Практические аспекты внедрения проектного управления ИТ-проектами в органах исполнительной власти России с учетом системы управления ожиданиями Заказчика.

Современные темпы развития сферы ИТ в государственном секторе РФ показывают противоречивые результаты применения шаблонных проектных практик. С одной стороны, процессный подход заставляет использовать стандартные элементы PMBoK, с другой стороны, ожидания российских чиновников имеют непостоянный характер. Поэтому в докладе на конференции на конкретных примерах хотелось бы рассмотреть следующие аспекты из данной области управления проектами:

1. ИТ как область противоречивых ожиданий со стороны государственного заказчика и проблемы выявления интересов стейкхолдеров в органах исполнительной власти.
2. Практика создания отраслевого информационного ресурса для госструктур как новый вид проектного управления в сфере ИТ (на примере Министерства здравоохранения Московской области).

Жданова О.Н. (НИУ ВШЭ, Москва) «Совершенствование управления маркетинговыми проектами на российском рынке легких коммерческих автомобилей (ЛКА)»

- Рынок ЛКА в России является развивающимся и перспективным, и внедрение проектных технологий ему пойдет только на пользу.
- Понятия «маркетинг проекта» и «управление проектами» на данном этапе достаточно сильно различаются и только учатся находить общий язык.
- Анализ научных публикаций свидетельствует о том, что проблеме управления маркетинговыми проектами не уделялось до настоящего времени достаточного внимания как в отечественной так и зарубежной научной и специальной литературе. Однако попытки связать понятия «управление проектами» и «маркетинг проекта» предпринимались неоднократно, но без особого успеха.
- В маркетинге легких коммерческих автомобилей проектные методологии в настоящее время практически не используются.
- Респонденты исследования – менеджеры маркетинговых проектов по ЛКА практически не осведомлены даже о базовых понятиях управления проектами, несмотря на гордую должность «менеджер проекта».
- Одной из главных проблем при управлении маркетинговыми проектами является несовершенство каналов коммуникации и обеспечения информационными материалами всех участников проекта. В связи с этим целесообразным предложением будет создать виртуальный офис по управлению проектами, в котором будет консолидирована вся информация по существующим и прошлым проектам.

Зверев Д.А. (НИУ ВШЭ, Москва) Оценка эффективности тренинга формирования проектных команд

Среди факторов, влияющих на успех компаний в современном менеджменте акцент все больше смещается на личностные и психологические факторы управления персоналом. В вопросах, касающихся групповой работы, психологическая совместимость и атмосфера в группе становятся критично-значимы.

Ни для кого не секрет, что обладающие высокой экспертностью специалисты компании-заказчика и проект-менеджеры, умеющие эффективно выстроить процесс достижения результата, должны научиться работать вместе друг с другом. В команде. Это станет ключевым фактором, который повлияет на результат группы в целом.

А для проект-менеджеров это становится особенно важным еще и в связи с тем, что не редко в проектной команде могут находиться представители различных интересов и ценностей, на которых необходимо повлиять. По этой причине становится важным настроить всю группу на достижение единой цели с использованием одного общего плана достижения результатов. Это поможет избежать саботажа и «итальянской забастовки» в работе участников группы.

Тимофеева А.Е. (МУ МВД России, Москва) Волонтерство на фестивалях. Организация команды.

1. Роль волонтеров на фестивале.
2. Отбор волонтеров.
 - личный контакт;
 - встречи до фестиваля.
3. Проблемы и их решения возникающие в команде на фестивале.
 - конфликты внутри команды;
 - невыход волонтера на мероприятие.
4. Традиции команды.
5. Заключение.

Секция D. Бег по кругу или длинный рассказ: Модели и инструменты управления проектами

Белых М.Г. (НИУ ВШЭ, Москва) Устойчивость расписания проекта: проблема определения и измерение

1. Систематизированы подходы к определению и измерению устойчивости расписания проекта по признакам значимости результата проекта и смещения дат в расписании;
2. Выявлена проблема отсутствия простого подхода к оценке устойчивости проекта, не требующего решения сложных математических моделей;
3. Для повышения вероятности достижения цели проекта предложена авторская методика измерения запаса устойчивости работ проекта и некритических путей.

Гришина Е.Ф. (НИУ ВШЭ, Москва) Перспективы применения теории игр в управлении проектами

Теория игр, как и управление проектами получили свое развитие в середине 20-го века. С тех пор, подход теории игр начал достаточно активно исследоваться с точки зрения его применения в строительных и ИТ-проектах, в проектах большого масштаба, с трудно предсказываемым будущим, в agile проектах. Механизм теории игр используется в различных областях управления проектом: управление сроками проекта, коммуникациями, командой, рисками. Тем не менее, в ходе доклада я хотела бы более подробно осветить развитие теории игр в области управления знаниями.

Согласно стандарту P2M знания лежат в основе управления проектами и программами. Эффективное управление знаниями позволяет сократить до 10% временных и стоимостных издержек проекта, а также позволяет компании сформировать конкурентное преимущество. Тем не менее, для управления знаниями часто используются или механизмы развития корпоративной культуры, мотивации, передачи опыта, или различные ИТ-технологии. В связи с этим, возникает проблема разработки стратегии управления знаниями и ее обоснования. Теория игр может стать именно тем подходом, который позволит не только предложить выход из сложившейся ситуации, но и количественно оценить различные последствия. Таким образом, в ходе своего доклада я остановлюсь на следующих темах:

1. История развитие теории игр в управлении проектами
2. Применение теории игр для управления знаниями в проектно-ориентированных компаниях
3. Разрешение дилемм управления знаниями с применением теории игр
4. Перспективы развития данного направления

Клименко О.А. (НИУ ВШЭ, Москва) Функциональные модели управления проектной деятельностью для разных заинтересованных сторон

В настоящем докладе рассматриваются вопросы и особенности, связанные с управлением проектом в позиций разных заинтересованных сторон (стейкхолдеров), описываются принципы построения функциональных моделей для повышения эффективности их деятельности в проектах.

В современном мире менеджер проекта осуществляет свою деятельность по управлению созданием продукта проекта и применяет для этого хорошо известные методы и инструменты. Вместе с тем, количество неуспешных проектов в процентном отношении к успешным по разным оценкам достигает от 40% до 60%.

Среди основных причин низкой эффективности применения существующих методологических подходов к управлению проектной деятельностью можно выделить проблему, связанную с наличием большого числа заинтересованных сторон (стейкхолдеров) и их позиций. Заинтересованные стороны могут оказывать влияние на проект, программу, портфель, проектную деятельность в целом, подвергаться влиянию и участвовать в разной степени в управлении в зависимости от выполняемых функций. Существующие сегодня модели управления проектом ориентированы, в основном, на менеджера проекта, предназначены для использования им и командой. Поскольку разные стейкхолдеры управляют «своим» проектом, исходя из своих интересов и особенностей выполняемых ими в проекте функций, такая модель мало подходит для применения разными стейкхолдерами. В то же время существует потребность разработки таких моделей, которые бы позволили разным стейкхолдерам управлять проектом с учетом их интересов, требований и выполняемых функций.

В докладе освещаются следующие вопросы:

- ключевые стейкхолдеры проекта, их основные функции и уровни управления, на котором они действуют
- принципы построения функциональных (пользовательских) моделей для управления проектной деятельностью с позиций разных заинтересованных сторон (стейкхолдеров)
- назначение, состав, возможные шаги разработки, преимущества и особенности расчета функциональных (пользовательских) этих моделей
- элементы функциональных (пользовательских) моделей разных заинтересованных сторон (стейкхолдеров)

[Нечаева И.М. \(НИУ ВШЭ, Москва\) Внедрение инструментов и методов бережливого строительства в корпоративную систему управления проектами](#)

Теория строительного потока и бережливое строительство в отдельности не справляются с решением проблем строительных проектов в условиях постоянно изменяющейся среды. Требуется новый подход к управлению строительным проектом, позволяющий учитывать изменяющуюся среду и более качественно организовать работу большого числа исполнителей.

В теории строительного потока рассматривается «горизонтальное» направление потока – перемещение работ с захватки на захватку с равными интервалами времени. При этом не оценивается создаваемая добавленная ценность работы. Бережливое строительство рассматривает направлено на максимизацию ценности при сокращении потерь. Автором рассматривается возможность совместного использования инструментов и методов бережливого строительства и теории строительного потока с целью повышения качества управления строительными проектами.

Петренко Е.Ю. (НИУ ВШЭ, Москва) Развитие математических моделей формирования портфеля проектов и история их развития

Модели формирования (составления) портфеля проектов являются оптимизационными моделями, содержащими целевую функцию и систему ограничений. Среди созданных моделей можно выделить три основных подхода, применявшихся при их формулировке: детерминированный, вероятностный и с использованием теории нечетких множеств. Кроме того, ограничения характеризуются по функциям, которые они выполняют, которые, в свою очередь, обусловлены влияющими на выбор проектов факторами. Таким образом, классификация моделей возможна по различным основаниям: примененным подходам, учтенным факторам, а также отдельному рассмотрению видов целевой функции и функций ограничений.

В развитии моделей можно проследить некоторую закономерность, обусловленную одновременно развитием математической мысли и компьютерных возможностей решения математических моделей.

Данная сфера знаний интересна как для дальнейших разработок моделей, так и для выбора наиболее эффективных на практике.

Фролкина Е.С. (НИУ ВШЭ, Москва) Формирование программы повышения энергоэффективности

Мировое потребление первичной энергии в 2012 году составило порядка 12,5 млрд. тонн нефтяного эквивалента (тнэ). За последние 25 лет общее потребление выросло на 60% и рост продолжается согласно статистическому обзору рынка мировой энергетики за 2012 год. Ожидается, что к 2035 году мировое потребление увеличится еще на 41%.

Энергетическая отрасль занимает значимое место в экономике России. Сегодня страна занимает первое место в мире по добыче природного газа и третье место по добыче нефти. Эффективная работа отрасли способствует повышению конкурентоспособности страны, стимулирует экономический рост и повышает общественное благосостояние.

Согласно энергетической стратегии России до 2030 года, одной из главных задач развития топливно-энергетического комплекса является переход на путь инновационного и энергоэффективного развития. Международное энергетическое агентство (МЭА) в публикации «Перспективные технологии в области энергетики» также говорит об энергоэффективности как об основном приоритете энергетической стратегии до 2050 года.

Жилищный сектор в России обладает наибольшим потенциалом по повышению энергоэффективности, технический потенциал снижения потребления энергии оценивается в 33 млн тнэ. Для сравнения, расход энергоресурсов предприятиями жилищно-коммунального хозяйства в России на 25-30% выше, нежели у схожих предприятий в Европе. Основными барьерами на пути к повышению энергоэффективности сегодня являются высокие тарифы на электроэнергию, слабая осведомленность жильцов о потенциале и мерах повышения энергоэффективности и отсутствие контроля за соблюдением принятых норм и стандартов по строительству.

Для достижения единой цели по повышению энергоэффективности компании разрабатывают отдельные проекты и затем из них формируют программу. Мы будем предполагать,

что все проекты, включенные в состав такой программы, соответствуют критериям эффективности инвестиционных проектов (чистый дисконтированный доход, период окупаемости, внутренняя норма доходности). Одна из проблем заключается в отсутствии какого-либо механизма управления программой повышения энергоэффективности. Каким образом регламентируется последовательность осуществления проектов внутри программы? Как учесть сроки окупаемости каждого проекта?

Наравне с низкой энергоэффективностью присутствует также и другая проблема – управленческого характера. В компании проекты, направленные на повышение энергоэффективности могут поддерживаться в той же мере, что и все прочие проекты. Ситуация обстоит хуже, если компания ориентируется краткосрочные и/или низкочатратные проекты, которые забирают на себя финансирование.

Целью исследования является исследование особенностей энергетической отрасли России и разработка механизма управления программой. Исследование направлено на поиск путей достижения главной цели программы в условиях заданных ограничений и существующих особенностей проектов и энергетической отрасли.

Секция Е. Вниз по кроличьей норе: Управление рисками проекта

Арзамасцева Т.К. (НИУ ВШЭ, Москва) Управление рисками проекта по построению пивоваренного завода в Красноярске.

- Понятие риска
- Этапы управления рисками
 1. Планирование управления рисками
 2. Идентификация рисков
 3. Качественная оценка
 4. Количественная оценка
 5. Планирование реагирования на риски
 6. Мониторинг и контроль
- Особенности управления рисками в сфере построения заводов

Басик Ю.В. (НИУ ВШЭ, Москва) Инструменты и методы управления рисками проекта на примере проекта СПГ Владивосток

- Исследование специфических рисков нефтегазовой отрасли,
- Проведение планирования управления рисками на примере проекта СПГ Владивосток,
- Проведение идентификации рисков проекта СПГ Владивосток,
- Проведение качественной оценки рисков проекта СПГ Владивосток,
- Разработка рекомендаций по управлению наиболее существенными рисками (рисками «красной зоны») проекта СПГ Владивосток.

Басалаева А.А. (НИУ ВШЭ, Москва) Управление рисками проекта на примере проекта строительства жилого комплекса

Данный доклад имеет своей целью рассмотрение процесса оценки рисков проекта строительства жилого комплекса в районе Санкт-Петербурга. Доклад основан на курсовой работе по данной теме и будет содержать следующие части:

1. Описание проекта
2. Обзор литературы
3. Идентификация рисков данного проекта, реестр рисков
4. Качественная оценка рисков, карты рисков
5. Планирование реагирования на риски

Описание проекта – общие сведения о проекте, финансовые показатели проекта.

Обзор литературы предполагает рассмотрение литературы по теме оценки рисков и стандартов оценки рисков проектов и организаций.

Идентификация рисков – рассмотрение методов идентификации рисков по данному проекту, демонстрация созданного реестра рисков и его обоснование.

Качественная оценка рисков – оценки экспертов, демонстрация анкеты, карты рисков, полученный ранжируемый перечень рисков.

Планирование реагирования на риски – методы и стратегии реагирования на самые значимые риски.

Мединская Е.А. (НИУ ВШЭ, Москва) Инструменты и методы управления рисками проекта на примере проекта "Александровский вокзал"

Поскольку любой проект реализуется в условиях неопределенности, то он подвержен воздействию многих факторов, способных повлиять на условия его реализации, в том числе и рисковыми ситуациям. Анализ рисков представляется крайне важным процессом, влияющим на цели компании и связанным с ее этапом жизненного цикла развития.

В теоретической части данного доклада, основанного на курсовой работе, рассмотрен процесс анализа рисков, состоящий из нескольких этапов: планирование, идентификация, качественная оценка, количественная оценка и управление рисками. Проанализированы достоинства и недостатки основных методов на каждом этапе управления рисками проекта и выявлены условия их применимости, а также разобраны стратегии реализации конкретных мероприятий по управлению рисками, основанных на качественном и количественном анализе рисков.

В практической части изученные методы и инструменты применены на конкретном проекте "Александровский вокзал". Для важнейших рисков, выявленных методом SWOT-анализа, диаграммой Исикавы и экспертными оценками, проведен количественный анализ методом анализа чувствительности и сетевым графом. В результате использования указанных инструментов разработаны оптимальные стратегии по управлению рисками конкретного проекта, среди которых были снижение, передача, уклонение и принятие рисков.

Федорова Н.А. (НИУ ВШЭ, Москва) Анализ рисков проекта в сфере электроэнергетики и общий обзор стандарта РМВоК

В данном докладе будет уделено внимание анализу рисков проекта «Модернизации городского наружного освещения в городе Рязань». Проект был рассмотрен в рамках курсовой работы.

Доклад будет содержать следующие элементы:

1. Описание проекта – общая информация, позволяющая составить представление относительно масштаба проекта и его отличительных черт;
2. Информация об эффекте от реализации проекта – указание на то, в чем заключается практическая полезность проекта (его актуальность);
3. Краткий обзор стандартов по управлению рисками – общий анализ стандартов, который позволит выявить основные этапы оценки рисков;
4. Иерархическая структура работ проекта – схема, позволяющая отразить ключевые виды работ и выделить те из них, в рамках которых могут возникнуть риски;
5. Причинно-следственная диаграмма – схема, которая даст возможность проследить влияние различных элементов на срок реализации проекта;

6. Реестр рисков – отражение основных рисков проекта их типа и вероятности их возникновения;
7. Качественная оценка рисков – оценка экспертов и её отображение на карте рисков;
8. План мероприятий по управлению рисками – стратегии реагирования на риски, которые признаны наиболее существенными в рамках количественной оценки.