

 Studia Ekonomiczne. Zeszyty Naukowe
 Uniwersytetu Ekonomicznego w Katowicach
 ISSN 2083-8611 Nr 216 · 2015

Informatyka i Ekonometria 1

Joanna Świętoniowska

Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie
Wydział Ekonomiczny
Katedra Międzynarodowych Stosunków Gospodarczych
jswietoniowska@wsiz.rzeszow.pl

PODEJŚCIE KONTEKSTOWE
W ZARZĄDZANIU PROJEKTAMI

Streszczenie: Skuteczne zarządzanie projektem jest uzależnione od kontekstu, w którym
projekt jest realizowany. Aby wykorzystać potencjał otoczenia projektu, zespół zarządzają-
cy powinien zrozumieć to otoczenie oraz nim efektywnie zarządzać. Podejście kontekstowe
w zarządzaniu projektami może być rozważane na poziomie pojedynczego projektu i będzie
wtedy związane z procesem uwzględniania w projekcie uwarunkowań wynikających z jego
otoczenia, ale także na poziomie systemowym, czyli całej organizacji i będzie wtedy ozna-
czać umiejętność dopasowania stosowanych technik, metod i narzędzi zarządzania projek-
tami do poziomu dojrzałości projektowej organizacji.

Słowa kluczowe: otoczenie projektu, standardy, dojrzałość projektowa.

Wprowadzenie

Zarządzanie projektami, a także związane z nim tymczasowe struktury or-
ganizacyjne obecnie nie dotyczą wyłącznie wdrażania niecodziennych, innowa-
cyjnych przedsięwzięć. Wręcz przeciwnie, działalność projektowa w coraz
większym stopniu jest wykorzystywana w bieżącej działalności operacyjnej or-
ganizacji, czyli w tym, co jest nazywane „zwykłą działalnością biznesową”. Jak
zauważa Engwall żaden projekt jednak „nie jest wyspą” i nie może być efek-
tywnie wdrażany bez zrozumienia jego kontekstu [2003, s. 790]. To właśnie oto-
czenie, w którym projekt jest realizowany determinuje metody i narzędzia wyko-
rzystane do jego realizacji, a w efekcie wpływa na jego ostateczny sukces.

Podejście kontekstowe w zarządzaniu projektami

119

1. Kontekst w zarządzaniu projektami – definicja

Kontekst projektu w literaturze przedmiotu jest definiowany jako zbiór warun-
ków, w których projekt jest realizowany [Rozhkov, Cheung, Tsui, 2013, s. 605]. Na-
leży zauważyć, że w dziedzinie zrządzania projektami pojęcie „kontekst” jest sto-
sowane zamiennie z pojęciami „środowisko” bądź „otoczenie projektu”.

Projekty są uruchamiane i wdrażane w dynamicznym otoczeniu. Dynamizm
otoczenia w dziedzinie zarządzania projektami można zdefiniować jako stopień
wpływu zmian zachodzących w środowisku, w którym projekt jest realizowany
[Collyer, 2009, s. 355].

Warunki, w których projekt jest realizowany mogą wpływać na projekt
bądź go ograniczać. Należy również zaznaczyć dwukierunkowość oddziaływa-
nia projekt–otoczenie, tj. projekt w całym swoim cyklu powstaje/jest pod wpły-
wem otoczenia, ale także wpływa na nie. Otoczenie wewnętrzne projektu tworzą
m.in. zarząd organizacji, zainteresowani pracownicy, kierownik projektu oraz
pozostali członkowie zespołu projektowego, a także wartości organizacji, jej mi-
sja, przyjęta strategia, procedury, jej kultura czy struktura organizacyjna.

Projekt jest również realizowany w szerszym kontekście, w którym należy
uwzględnić m.in. dostawców, konkurentów, instytucje publiczne, samorząd lo-
kalny, związki zawodowe, a w przypadku projektów o oddziaływaniu społecz-
nym – mieszkańców czy organizacje społeczne itp. Środowisko projektu tworzy
także kontekst branżowy, kontekst makroekonomiczny oraz inne krajowe i kul-
turowe czynniki [Ching Gua i in., 2014, s. 1172]. Sposób realizacji projektu i je-
go rezultaty mogą być zatem zdeterminowane przez istniejące uwarunkowania
prawne, geograficzne, polityczne, gospodarcze, kulturowe, społeczne, a także
technologie [Belassi, Tukel, 1996, s. 145]. Kontekst, w którym projekt jest
wdrażany często definiuje typ projektu (np. projekt infrastrukturalny, IT, badaw-
czy itp.) oraz stosowane praktyki zarządzania tym projektem [Shenhar, Dvir,
1996; Besner, Hobbs, 2008, s. 17].

W zarządzaniu kontekstem projektu bardzo ważnym elementem wydaje się
zarządzanie interesariuszami projektu, czyli utrzymywanie relacji z różnymi
grupami interesu i angażowanie ich na wszystkich etapach wdrażania projektu.
Należy zidentyfikować i określić oczekiwania różnych osób lub grup związane
z projektem oraz ustalić procedury efektywnej komunikacji zarówno ze środo-
wiskiem zewnętrznym (projekt–interesariusze zewnętrzni), jak i wewnętrznym
(np. Zespół Projektowy–Kierownik, Kierownik–Komitet Sterujący, Komitet Ste-
rujący–Kierownictwo Organizacji itp.).

Joanna Świętoniowska

120

Jugdev i Müller [2005] przytaczają model opracowany przez Morrisa
i Hough’a w 1987 r., sugerujący, że na projekt wpływa siedem „sił determinują-
cych jego sukces”: 1) kontekst zewnętrzny, w tym sponsoring projektu, 2) czyn-
niki zewnętrzne, takie jak czynniki polityczne, społeczne, techniczne, prawne,
środowiskowe czy gospodarcze. Istotnym elementem jest również strategia pro-
jektu, której elementami są: 3) nastawienie do projektu (nadana projektowi istot-
ność czy wsparcie na wszystkich szczeblach zarządzania) oraz 4) założenia do-
tyczące rezultatów projektu oraz sposobu realizacji działań projektowych
pozwalające na osiągnięcie zakładanych celów. Autorzy wskazują również na
wewnętrzne czynniki, takie jak: 5) ludzie i ich umiejętności związane z zarzą-
dzaniem, przywództwem i pracą zespołową, 6) stosowane systemy planowania,
sprawozdawczości i kontroli oraz 7) czynniki o charakterze organizacyjnym,
związane z podziałem ról czy odpowiedzialności, oraz relacje międzyludzkie
[Jugdev, Müller, 2005, s. 27].

Autorka na potrzeby niniejszej pracy przyjmuje, iż podejście kontekstowe
w zarządzaniu projektami może przejawiać się w dwóch aspektach:
1. Uwzględnienie w projekcie uwarunkowań wynikających z jego otoczenia –

poziom pojedynczego projektu (operacyjny).
2. Umiejętność dopasowania stosowanych technik, metod i narzędzi zarządza-

nia projektami do poziomu dojrzałości projektowej organizacji – poziom ca-
łej organizacji (systemowy).

2. Podejście kontekstowe w projektach według najpopularniejszych

metodyk i standardów zarządzania projektami

Wraz ze wzrostem popularności zarządzania projektami powstało wiele
standardów i metodyk wskazujących na dobre praktyki w tej dziedzinie, reko-
mendujących określone podejście do zarządzania projektami w organizacjach
czy rekomendujących metody i narzędzia efektywnego wdrażania projektów.
Wszystkie najistotniejsze metodyki i standardy zarządzania projektami jedno-
znacznie podkreślają potrzebę szerszego spojrzenia na zarządzanie projektami
poprzez osadzenie projektu w określonym kontekście. Niezbędnym jest także
zrozumienie tego kontekstu zarówno przez zespół zarządzający projektem, jak
i zespół go wdrażający.

Podejście kontekstowe w wiodących metodykach i standardach zarządzania
projektami jest uwzględniane w różnym stopniu oraz w różnej perspektywie.

Podejście kontekstowe w zarządzaniu projektami

121

W metodyce PRINCE2 podejście kontekstowe wyraża się w dwóch głów-
nych elementach:
1) zasadzie (pryncypium) dostosowania do warunków, w których projekt jest

wdrażany oraz
2) roli Komitetu Sterującego w projekcie jako reprezentującego punkt widzenia

otoczenia.
W przypadku metodyki Project Management Institute (PMI) interakcje

z otoczeniem projektu są widoczne w zasadzie w każdym z wyróżnionych
w Kompendium wiedzy o zarządzaniu projektami (PMBOK Guide, ang. A Gu-
ide to the Project Management Body of Knowledge) obszarów wiedzy zarządza-
nia projektami, ale szczególnie w obszarach Zarządzanie Integracją Projektu
(Konfiguracją) oraz nowym obszarze wiedzy − Zarządzaniu Interesariuszami.

Standard International Project Management Association (IPMA) jest nato-
miast zbiorem kompetencji, które powinny cechować kierownika projektów.
W przeciwieństwie do PRINCE2 czy PMI, kontekst projektu w IPMA jest od-
zwierciedlony nie w obszarach wiedzy czy metodach zarządzania projektem, ale
w kontekstowych umiejętnościach kierownika projektu.

Poniżej szczegółowiej omówiono aspekty zarządzania kontekstem w najpo-
pularniejszych metodykach i standardach zarządzania projektami.

2.1. Metodyka PRINCE2

Nazwa metodyki jest akronimem angielskiego określenia PRojects IN Con-
trolled Environments, co oznacza „projekty w sterowanym środowisku” [Office
of Government Commerce, 2005, s. 20]. Sterowalne środowisko to środowisko,
w którym w każdej fazie cyklu życia projektu są kontrolowane potrzeby organi-
zacji, korzyści dostarczane przez projekt, a także koszty, jakie trzeba ponieść, by
te korzyści osiągnąć.

O tym jak istotny w metodyce PRINCE2 jest kontekst projektu może
świadczyć fakt, iż już w samej definicji projektu pojawia się odniesienie do śro-
dowiska projektu. Według PRINCE2 projekt to „(…) środowisko zarządzania
stworzone w celu dostarczenia jednego lub większej liczby produktów bizneso-
wych stosownie do specyficznych wymagań biznesu” [Office of Government
Commerce, 2005, s. 7]. Projekt nie jest zatem tylko zbiorem produktów do wy-
pracowania czy zbiorem działań do zrealizowania, ale jest także całym syste-
mem (środowiskiem) zarządzanym w celu osiągnięcia zdefiniowanych celów.

Joanna Świętoniowska

122

Metodyka PRNCE2 definiuje zarządzanie projektem za pomocą czterech
zintegrowanych elementów: pryncypiów, zasad, procesów i środowiska projektu
(zob. rys. 1).

Rys. 1. Środowisko projektu w strukturze PRINCE2

Źródło: Opracowanie własne na podstawie: Office of Government Commerce [2010, s. 5].

Metodyka PRINCE2 nie wskazuje jednak jednego uniwersalnego rozwią-
zania, które należy zaimplementować do każdego projektu, jest raczej „(…) ela-
styczną strukturą, którą można łatwo dostosować do każdego rodzaju projektu”.
Charakter metodyki wymaga zatem każdorazowego jej dostosowania do kontek-
stu projektu [Office of Government Commerce, 2010, s. 6]. Dostosowanie
do wymagań projektu nie może jednak oznaczać wykorzystania części elemen-
tów (i pominięcia pozostałych). Zarządzający projektem powinni dostosować
metodykę do czynników zewnętrznych (strategii firmy, standardów, kultury kor-
poracyjnej) oraz czynników wewnętrznych (wielkości czy rodzaju projektu).
Dostosowanie do kontekstu polega więc na adaptacji tematów, wprowadzeniu
specyficznej terminologii, opracowaniu specyficznych opisów produktów czy
ról w projekcie i w końcu dostosowaniu procesów metodyki do tych zmienio-
nych elementów.

Podejście kontekstowe w zarządzaniu projektem według metodyki PRINCE2
pozwala wyeliminować ryzyko automatyzmu i szablonowości w zarządzaniu
projektem. Istotnym celem dostosowywania metodyki zarządzania projektem do
jego kontekstu jest zminimalizowanie obciążenia projektu związanego z wdro-
żeniem zbędnych procedur przy jednoczesnym zachowaniu odpowiedniego po-
ziomu kontroli projektu dostosowanego do czynników wewnętrznych i ze-

Podejście kontekstowe w zarządzaniu projektami

123

wnętrznych projektu [Office of Government Commerce, 2010, s. 229]. Czynni-
ki, które należy wziąć pod uwagę, dostosowując projekt do jego kontekstu,
przedstawiono w tab. 1.

Tabela 1. Czynniki wpływające na dostosowanie projektu do kontekstu

CZYNNIKI ŚRODOWISKOWE CZYNNIKI PROJEKTOWE
 Standardy organizacji
 Poziom dojrzałości organizacji
 Kultura organizacyjna
 Stosowana w organizacji terminologia
 Czynniki geograficzne
 Partnerzy w projekcie
 Klient i jego wymagania
 Realizacja projektu będącego częścią programu
 itp

 Złożoność projektu
 Typ projektu
 Dojrzałość zespołu projektowego
 itp.

Źródło: Opracowanie własne na podstawie: Office of Government Commerce [2010, s. 230].

Metodyka PRINCE2 przyjmuje, iż projekt jest realizowany w środowisku,
w którym klient określa oczekiwany produkt końcowy, a dostawca dostarcza za-
soby i umiejętności, by ten produkt wypracować. Metodyka zwraca uwagę,
iż w sytuacji gdy projekt jest realizowany w kontekście komercyjnym, należy
uwzględnić również dodatkowe aspekty takie jak to, że:
− będą istnieć co najmniej dwa Uzasadnienia Biznesowe (Uzasadnienie Bizne-

sowe Klienta oraz Uzasadnienie Biznesowe Dostawcy), które na każdym eta-
pie realizacji projektu muszą wykazywać ciągłą zasadność biznesową, czyli
projekt musi się opłacać zarówno klientowi, jak i dostawcy,

− należy zdecydować kto i w jakiej formule będzie pełnił funkcję Głównego
Dostawcy w Komitecie Sterującym,

− należy określić zgodnie z czyim systemem zarządzania jakością będzie pro-
wadzony projekt (klienta czy dostawcy),

− może zaistnieć potrzeba prowadzenia odrębnych Rejestrów Ryzyk (klienta
i dostawcy),

− może zaistnieć potrzeba dostosowania obszarów związanych z planowaniem,
monitorowaniem i raportowaniem postępów do procedur stosowanych przez
klienta i dostawcę.

Drugi aspekt podkreślający istotność kontekstu w zarządzaniu projektem
w metodyce PRINCE2 odzwierciedla rola, jaką przypisano Komitetowi Sterują-
cemu (KS). Komitet Sterujący jako najwyższa władza w projekcie zarządza pro-
jektem strategicznie w ramach tolerancji nałożonych przez Kierownictwo orga-
nizacji. W metodyce PRINCE2 niezwykle istotnym jest uwzględnienie różnych,

Joanna Świętoniowska

124

czasem nawet sprzecznych interesów poszczególnych aktorów z otoczenia pro-
jektu. Komitet Sterujący reprezentuje punkt widzenia tego otoczenia, czyli per-
spektywę biznesu, perspektywę głównych użytkowników oraz głównych
dostawców. PRINCE2 najsilniej wśród wszystkich metodyk i standardów eks-
ponuje potrzebę zapewnienia we wszystkich etapach wdrażania projektu udziału
najważniejszych grup interesu poprzez określenie niezbędnych (wymaganych)
ról w strukturze zespołu zarządzającego projektem:
− Przewodniczącego KS (reprezentującego punkt widzenia biznesu),
− Głównego Użytkownika,
− Głównego Dostawcę.

Przez cały okres realizacji projektu Przewodniczący dba o to, aby poprzez
osiągnięcie celów projektu i dostarczenie produktu końcowego projekt osiągnął
zakładane korzyści biznesowe. Zazwyczaj Przewodniczący reprezentuje organi-
zację finansującą projekt (Sponsora). Przewodniczący zapewnia również, iż ko-
rzyści wskazane przez użytkowników projektu są zgodne z celami organizacji,
możliwe do osiągnięcia i przedstawiają wartość odpowiadającą poniesionym na-
kładom [Office of Government Commerce, 2010, s. 21].

Projekty są realizowane, by przynosić określone korzyści, zazwyczaj w po-
staci pozytywnych zmian. Metodyka PRINCE2 wskazuje, iż projekt jest realizo-
wany w celu dostarczenia produktów biznesowych według określonych wymagań.
Odróżnia jednocześnie interes użytkownika od wymagań osób/grup, które będą
użytkować w przyszłości produkty projektu w celu osiągnięcia określonej korzy-
ści. Główny Użytkownik w ramach struktury zarządzania projektem zapewnia
ochronę interesów użytkowników (osób/grup, które będą używać, eksploatować
czy utrzymywać produkty projektu). Interesy interesariuszy projektu reprezentuje
również Główny Dostawca. Chroni on interesy tych, którzy dostarczają niezbęd-
nych zasobów w projekcie oraz wytwarzają główne produkty projektu.

2.2. Standard International Project Management Association (IPMA)

Międzynarodowe Stowarzyszenie Zarządzania Projektami (IPMA) opraco-
wało zbiór wytycznych kompetencji kierownika projektu – standard zachowań
zawodowych kierownika projektu. Standard IPMA w sposób synergiczny uzu-
pełnia pozostałe popularne metodyki zarządzania projektem. Metodyki np.
PRINCE2 czy PMI opisują procesy i techniki zarządzania projektami, natomiast
IPMA definiuje oficjalne kompetencje, jakie powinien posiadać kierownik za-
rządzający projektem, portfelem czy programem.

Podejście kontekstowe w zarządzaniu projektami

125

IMPA wskazuje na kompetencje w trzech obszarach:
− kompetencje techniczne związane z wytwarzaniem produktów projektu;
− kompetencje behawioralne związane z postawami, zachowaniami i warto-

ściami kierownika projektu;
− kompetencje kontekstowe odnoszące się do szeroko rozumianego kontekstu,

w jakim projekt jest realizowany. Opisują one umiejętności związane z funk-
cjonowaniem kierownika w organizacji nastawionej na realizację projektów.

Kompetencje kontekstowe kierownika projektu obejmują takie obszary, jak:
rola zarządzania projektami w stałych strukturach organizacyjnych (kierownik
projektu powinien zachęcać do stosowania zarządzania projektem/portfelem/
/programem w organizacji) oraz wzajemne powiązania zarządzania projektami
oraz administracji biznesowej organizacji [SPMP, 2009, s. 30]. Osoba zarządza-
jąca projektem według IPMA powinna wykazywać się skutecznym stosowaniem
elementów kompetencji kontekstowych w koordynacji projektów w zgodzie
z celami i specyfiką organizacji. Polskie Wytyczne Kompetencji IPMA (National
Competence Baseline – NCB, wersja 3,0) [SPMP, 2009, s. 131-166] wyróżniają
następujące elementy kompetencji kontekstowych:
1. Orientacja na projekty, programy oraz portfele – osoba zarządzająca powinna

oceniać potrzeby organizacji wdrażającej projekt czy programy, uwzględniać
jej specyfikę, kulturę i stosowane w zarządzaniu procesy. Istotnym elemen-
tem jest przeprowadzenie analizy zasadności wdrożenia w organizacji zarzą-
dzania przez projekty czy programy oraz wprowadzenie odpowiednich zmian
w organizacji, a także wykorzystywanie wiedzy w kolejnych przedsięwzię-
ciach. Istotnym jest również zapewnienie, iż projekty i programy realizowane
przez organizację są dopasowane do ogólnych celów strategicznych organi-
zacji (poprzez wprowadzenie na przykład systemu kwantyfikacji projektów
i programów, a także korzyści osiąganych z ich wdrożenia). W przypadku
wdrożenia w organizacji orientacji na portfele wszystkie projekty i programy
znajdujące się w portfelach powinny być oceniane pod kątem zgodności z ce-
lami organizacji. Elementem kompetencji kontekstowych związanych
z orientacją na portfele jest również opracowanie procedur, narzędzi i zasad
sprawozdawczości, kontroli i monitoringu projektów oraz programów znaj-
dujących się w portfelu. Istotną kompetencją kierownika projektu jest umie-
jętność oceny zasadności projektów i programów w portfelu oraz ich ewentu-
alne usuwanie w sytuacji ich negatywnej oceny.

2. Wdrażanie systemu zarządzania projektami, programami i portfelami – kom-
petencje kierownika związane z wdrażaniem metod i narzędzi zarządzania
projektami, programami i portfelami oraz ich ciągłym doskonaleniem w kie-
runku dojrzałości poprzez powtarzanie procesów i wykorzystanie wiedzy.

Joanna Świętoniowska

126

3. Organizacja stała – element ten zwraca uwagę na powiązanie tymczasowej
organizacji powoływanej na czas realizacji projektu/programu ze stałą struk-
turą organizacji. Kierownik projektu powinien pamiętać o tym, że projekt bę-
dzie czerpał z zasobów organizacji stałej. Istotnym jest więc przekonanie do
projektu i jego rezultatów pracowników zatrudnionych w stałej strukturze
organizacji (oraz przełamanie ewentualnych oporów). NCB podkreśla, iż
zrozumienie wpływu projektu na stałe struktury organizacji oraz zasad zarzą-
dzania operacyjnego w tej strukturze jest bardzo istotnym elementem zarzą-
dzania środowiskiem wewnętrznym projektu.

4. Działalność biznesowa objawiająca się w dostosowaniu metod zarządzania
projektem do otoczenia biznesowego, m.in. poprzez umożliwianie realizacji
celów biznesowych organizacji wdrażającej projekt czy odniesienie stosowa-
nych technik i narzędzi do wewnętrznych regulacji i zasad organizacji (w za-
kresie prawa, finansów, organizacji, zasobów ludzkich, technologii itp.).

5. Systemy, produkty i technologie – projekty często wykorzystują, rozwijają
lub dostarczają systemy, produkty i technologię. Kierownik projektu powi-
nien być świadomy powiązań pomiędzy prowadzonymi projektami a syste-
mami, produktami i technologiami.

6. Zarządzanie personelem – obejmujące rekrutowanie do zespołu projektowego
osób o wymaganych w projekcie kwalifikacjach i kompetencjach, ale także dba-
nie o ich dalszy rozwój. Kierownik określa więc wymagania dotyczące zasobów,
wybiera odpowiednie osoby, zarządza wynikami tych osób, motywuje członków
zespołu projektowego, ale także utrzymuje relacje z przełożonymi liniowymi
członkami zespołu projektowego w stałej strukturze organizacji.

7. Bezpieczeństwo i higiena pracy, środowisko – obejmuje zapewnianie odpowied-
niego poziomu wiedzy i doświadczenia w kwestii zagadnień związanych ze spo-
łeczną odpowiedzialnością. Kierownik powinien zatem inicjować właściwą kul-
turę zarządzania, która umożliwi odpowiednie podejście do tych zagadnień
(w tym uwzględnienie przepisów i zasad powszechnie obowiązujących).

8. Finanse – kierownik projektu tworzy i monitoruje powiązania pomiędzy kon-
tekstem projektu a uwarunkowaniami finansowymi i prawnymi projektu po-
przez m.in. ustalanie uwarunkowań finansowych dla projektu oraz zastoso-
wanie zasad organizacyjnych w zarządzaniu finansami w projekcie.

9. Prawo – w obszarze tym są istotne dwa działania kierownika: z jednej strony
potwierdzanie zgodności prowadzonych zadań i wdrożonych procedur z obo-
wiązującymi przepisami prawa i normami etycznymi, a z drugiej – ograniczanie
ewentualnych zagrożeń prawnych wdrażanych działań. Należy więc unikać za-
grożeń związanych z działaniami nieetycznymi czy naruszającymi prawo oraz
unikać roszczeń związanych na przykład z naruszeniem kontraktu.

Podejście kontekstowe w zarządzaniu projektami

127

2.3. Metodyka Project Management Institute (PMI)

Codzienne, operacyjne zarządzanie projektem jest niezbędne do osiągnięcia
sukcesu projektu, jednak nie jest wystarczające. Jak podkreśla metodyka PMI,
niezbędne jest również zrozumienie przez zespół zarządzający projektem kon-
tekstu, w którym projekt jest realizowany [PMI, 2000, s. 11]. Podejście kontek-
stowe w zarządzaniu projektami według metodyki PMI przejawi się we wszyst-
kich dziesięciu obszarach wiedzy zarządzania projektami. Metodyka PMI
wskazuje na obszary wiedzy zarządzania projektami, dzieląc je na ponad 40 pro-
cesów zarządzania projektami, które powinny być skonfigurowane w zależności
od specyfiki i potrzeb organizacji.

Należy zwrócić uwagę, iż w pierwszych wersjach PMBOK Guide (wydanie
pierwsze z 1996 r., drugie z 2000 r.) został wyodrębniony rozdział poświęcony kon-
tekstowi, pt. „Kontekst Zarządzania Projektami”. Najnowsze wydanie z 2013 r. oto-
czeniu projektu poświęca rozdział pt. „Wpływy organizacyjne oraz cykl życia pro-
jektu”, definiując kontekst projektu w odniesieniu do takich elementów, jak:
wpływy organizacyjne, interesariusze projektu i nadzór projektu (project governan-
ce), zespół projektowy czy cykl życia projektu [PMI, 2013, s. 19]. Wersje wcze-
śniejsze PMBOK Guide wyodrębniały dodatkowo czynniki socjoekonomiczne oraz
kluczowe umiejętności zarządcze kierowników projektów [PMI, 2000, s. 11].

Przyjmując za PMBOK Guide (wydanie z 2000 r. oraz 2013 r.), autorka de-
finiuje 5 głównych aspektów zarządzania projektem, uwzględniających podej-
ście kontekstowe: cykl życia projektu, interesariusze, wpływ organizacji, klu-
czowe umiejętności zarządcze kierownika oraz czynniki socjoekonomiczne.

Każdy projekt jest realizowany w pewnej sekwencji faz, nazywanej cyklem
życia projektu. W każdym cyklu życia projektu wyróżnia się fazę inicjacji (rozpo-
częcia projektu) oraz fazę zakończenia. Cechą wspólną są również kamienie milo-
we kończące poszczególne fazy. Kontekst projektu będzie wpływać zarówno na
kształt fazy rozpoczęcia projektu, wszystkie procesy związane z jego wdrażaniem
projektu, jak i na cele projektu [Hanisch, Wald, 2011]. Należy jednak zwrócić uwa-
gę, iż w szczegółach (m.in. fazy cyklu związane z dostarczaniem produktów koń-
cowych) cykle te mogą się różnić w zależności od charakteru projektu. Nie istnieje
idealna struktura, która będzie miała zastosowanie do wszystkich projektów [PMI,
2013, s. 42]. Cykl życia każdego projektu kształtują unikalne aspekty charaktery-
styczne dla organizacji wdrażającej projekt, stosowana technologia czy branża,
w której organizacja działa [PMI, 2013, s. 37]. Liczba faz, ich nazwy, jak i układ
kamieni milowych będą zatem zależeć zarówno od cech specyficznych organizacji
wdrażającej projekt, jak i cech specyficznych samego projektu.

Joanna Świętoniowska

128

Obecnie w wielu branżach wypracowano własne dobre praktyki w zakresie
budowania struktury cyklu życia projektu dopasowane do ich specyfiki. Na
przykład w branży budowlanej typowe fazy, przez które przechodzi projekt to:
1) Weryfikacja wykonalności projektu, 2) Planowanie i projektowanie, 3) Wy-
konawstwo (dostarczanie, instalacja, testowanie), 4) Faza rozruchu – finalne te-
stowanie, utrzymanie produktów [Morris, 1988, s. 410]. W branży IT (dostar-
czanie oprogramowania) typowe fazy projektu to: 1) Faza akceptacji pomysłu,
2)-4) Trzy cykle budowy systemu [PMI, 2000, s. 15]. Należy jednak mieć świa-
domość, iż w praktyce niejednokrotnie struktury te istotnie się różnią w ramach
tej samej branży czy nawet jednej organizacji.

Zarządzanie interesariuszami jest kolejnym kluczowym elementem podej-
ścia kontekstowego w zarządzaniu projektem. Interesariusze w literaturze
przedmiotu są definiowani jako osoby lub instytucje zaangażowane w realizację
projektu oraz osoby lub instytucje zainteresowane projektem (w sposób pozy-
tywny lub negatywny). Davis [2014, s. 194] dzieli interesariuszy na osoby lub
grupy bezpośrednio zaangażowane we wdrażanie projektu (np. kierownik pro-
jektu, zespół projektowy, klient, użytkownik, sponsor projektu) oraz zaangażo-
wane w sposób pośredni (środowisko zewnętrzne, np. organizacje środowiskowe,
związki zawodowe, społeczność, konkurencja, wpływ czynników zewnętrznych,
inwestor, kierownicy liniowi, dostawcy, kierownictwo organizacji oraz inne zainte-
resowane strony). Należy zwrócić uwagę, iż pierwsza grupa interesariuszy jest
związana z projektem za pomocą relacji formalnych. Interesariusze zewnętrzni nie
są formalnymi aktorami biorącymi udział we wdrażaniu projektu i są często nazy-
wani interesariuszami drugiego rzędu [Clarkson, 1995, s. 105].

Podstawowym założeniem procesu zarządzania interesariuszami w projek-
tach jest fakt, iż każda organizacja posiada różne (formalne bądź nieformalne)
relacje z otoczeniem tworzonym przez różne osoby, grupy osób czy instytucje.
Aby zyskać poparcie dla projektu wśród takich interesariuszy, organizacja po-
winna na każdym etapie wdrażania projektu w miarę możliwości uwzględniać
i równoważyć interesy interesariuszy [Aaltonen, 2011, s. 166]. Należy pamiętać, iż
interesariusze mogą wpływać na projekt w sposób pozytywny bądź negatywny.
W literaturze przedmiotu podkreśla się, iż uwzględnianie wymagań i potrzeb intere-
sariuszy jest zasadniczym elementem pozwalającym na osiągnięcie sukcesu projek-
tu [Cleland, 1986, s. 36; Oleander, Landin, 2005, s. 327]. Wartym podkreślenia jest
również fakt, iż w każdym projekcie wdrażanym w organizacji interesariusze po-
winni być indywidualnie definiowani (z uwzględnieniem specyfiki projektu). Pro-
jekty są realizowane w zmiennym otoczeniu, każdy projekt jest przedsięwzięciem
unikalnym, a to będzie implikować zróżnicowanie oczekiwań i potrzeb osób, grup
osób czy instytucji zainteresowanych tym projektem.

Podejście kontekstowe w zarządzaniu projektami

129

Na sposób realizacji projektu mają również wpływ czynniki związane z or-
ganizacją bądź organizacjami (w przypadku projektów np. partnerskich) wdraża-
jącymi projekt. Są to głównie kultura korporacyjna, styl zarządzania czy struktu-
ra organizacyjna. Czynnikiem organizacyjnym wpływającym na projekt jest
również poziom przygotowania organizacji do zarządzania projektami, czyli po-
ziom dojrzałości projektowej.

Kultura organizacji, będąca zbiorem wartości i norm wpływających na spo-
sób współdziałania osób zatrudnionych w organizacji, kształtuje styl i skutecz-
ność w obszarze zarządzania projektami w organizacji. Tworzą ją m.in.: wspólne
wizje, wartości, wierzenia, oczekiwania, regulacje, metody i procedury, systemy
motywacyjne, hierarchia oraz relacje z przełożonymi, zasady etyczne itp. [PMI,
2013, s. 19]. Istotne są również zasoby wiedzy i doświadczenia kumulowane
w organizacji, które mogą zostać wykorzystane w kolejnych projektach wdraża-
nych w organizacji [PMI, 2013, s. 27].

Struktura firmy implikuje dostępność zasobów dla realizacji projektu oraz
efektywność procesu decyzyjnego w projekcie. W strukturach funkcjonalnych
pracownicy wdrażają projekt obok swoich codziennych obowiązków (jednocze-
śnie pracując w swoich działach funkcjonalnych). Takie rozwiązanie skutkuje
dzieleniem się zasobami z kierownikami liniowymi (przy czym kierownicy li-
niowi zazwyczaj mają pierwszeństwo w angażowaniu zasobów do prac w swo-
ich działach). Kierownik projektu ma bardzo słabą pozycję decyzyjną w tym ob-
szarze. W strukturach macierzowych pracownicy są wydzielani ze swoich
komórek macierzystych i mogą realizować wyłącznie zadania projektowe. W za-
leżności od rodzaju struktury macierzowej (słaba, zrównoważona lub silna) kie-
rownik projektu będzie miał większą lub mniejszą możliwość wpływu na przy-
dział i dostępność zasobów dla projektu. W strukturze projektowej większość
zasobów organizacji jest przypisana do prac projektowych. Kierownicy projek-
tów są niezależni oraz posiadają dużą moc decyzyjną.

Należy zwrócić uwagę, iż zarówno kultura organizacyjna, jak i struktura
firmy będą również implikować poziom formalnego umocowania kierownika
projektu w strukturze firmy oraz jego moc decyzyjną w projekcie. Kierownik
projektu powinien więc znać i rozumieć zarówno formalne, jak i nieformalne
struktury funkcjonujące w organizacji oraz mechanizmy związane z podejmo-
waniem decyzji.

Wersja piąta PMBOK Guide podsumowuje czynniki środowiskowe charak-
terystyczne dla organizacji wdrażającej projekt. Są to m.in. [PMI, 2013, s. 29]:
− kultura organizacyjna, struktura organizacji i sposób zarządzania,
− posiadana infrastruktura (np. istniejące obiekty i inne zasoby),

Joanna Świętoniowska

130

− posiadane zasoby ludzkie (umiejętności i wiedza),
− zasady zarządzania personelem (np. polityka kadrowa, polityka wynagradza-

nia, polityka szkoleniowa itp.),
− zasady zarządzania interesariuszami,
− zasady komunikacji w organizacji,
− istniejące systemy informatyczne wspierające zarządzanie projektami,
− system zarządzania konfiguracją, system gromadzenia i dystrybucji informacji.

Istotnym elementem wpływającym na sposób realizacji projektu są także
kluczowe kompetencje zarządcze kierownika projektu. Są to pożądane umiejęt-
ności i wiedza m.in. w obszarze finansów, sprzedaży, marketingu, planowania
operacyjnego i strategicznego, zarządzania zasobami ludzkimi, przewodzenia,
budowania zespołów, motywowania, nadzorowania, delegowania uprawnień,
rozwiązywania konfliktów, negocjacji, rozwiązywania problemów, zarządzania
czasem czy zarządzania stresem [PMI, 2000, s. 20]. Ponadto na projekt będzie
również wpływać tymczasowość projektowych struktur organizacyjnych i zwią-
zana z tym zmienność kierowników projektów i zespołów, a także podejście or-
ganizacji do szkolenia kierowników projektów oraz wykorzystywania nabytej
wiedzy i doświadczeń projektowych.

Bardzo ważnym elementem odzwierciedlającym podejście kontekstowe
w zarządzaniu projektami są czynniki socjoekonomiczne. Przejawiają się one
w czynnikach makroekonomicznych oraz branżowych (m.in. standardach i regu-
lacjach funkcjonujących w danej branży), czynnikach kulturowych uwzględnia-
jących takie obszary, jak polityka, ekonomia, demografia, etyka, aspekty narodowe
czy religijne. W przypadku projektów wdrażanych w środowisku międzynarodo-
wym należy uwzględnić jeszcze międzykulturowe aspekty zarządzania projek-
tami (różnice czasowe, tradycje, sposób pracy, logistykę spotkań, przepisy kra-
jowe i inne).

3. Podejście kontekstowe na poziomie systemowym

zarządzania projektami

Każda organizacja dąży do osiągnięcia dojrzałości w zakresie zarządzania
projektami. Dojrzałość projektowa może być zdefiniowana jako rozwój syste-
mów i stopień scalenia procesów w organizacji, które w swojej naturze są po-
wtarzalne i zapewniają wysokie prawdopodobieństwo osiągania sukcesu w ko-
lejnych przedsięwzięciach [Kerzner, 2005, s. 56].

Podejście kontekstowe w zarządzaniu projektami

131

Modele dojrzałości projektowej pozwalają na porównanie posiadanych kom-
petencji zarządzania projektami z określonym standardem. Modele te jednak wy-
magają dobrego zrozumienia zarówno aktualnej pozycji organizacji, jak i określe-
nia punktu docelowego, do którego organizacja będzie zmierzać [Brookes, Clark,
2009, s. 2]. Niezbędne jest więc wzięcie pod uwagę kontekstu, w którym projekty
są wdrażane w organizacji. Zdefiniowane i wystandaryzowane procesy zarządzania
projektami powinny być odpowiednio dobrane do potrzeb organizacji i dostoso-
wywane na bieżąco w razie potrzeby wdrożenia usprawnień.

Orłowski i Ziółkowski [2011] w swoim modelu przedstawili zmienne, które
powinny być uwzględnione przy wyborze metodyki zarządzania projektami. Są
to [Orłowski, Ziółkowski, 2011, s. 201]:
− dojrzałość organizacji i/lub zespołu (stopień specjalizacji w zarządzaniu pro-

jektami),
− dojrzałość klienta i jego organizacji (zaangażowanie, wiedza z dziedziny za-

rządzania projektami, doświadczenie, świadomość, jakich efektów oczekuje)
będzie wymagać dobrania odpowiednich metod realizacji projektu,

− entropia projektu, czyli jego złożoność (np. projekty mogą mieć jasno ustalo-
ny zakres i cel bądź cechować się zmiennością, niepewnością i brakiem kla-
rownie zdefiniowanej struktury).

Istotnym jest dopasowanie stosowanych technik, metod i narzędzi zarzą-
dzania projektami (wykorzystywanych metodyk zarządzania projektami) do
stopnia dojrzałości projektowej, czyli stopnia specjalizacji organizacji w zarzą-
dzaniu projektami. Próba wdrożenia skomplikowanych technik, narzędzi czy
procedur w organizacji nieprzygotowanej do zarządzania projektami (zarządza-
jącej pojedynczymi, nieskomplikowanymi projektami) może jedynie sparaliżo-
wać wdrażanie tych projektów. Organizacja powinna więc uwzględnić uwa-
runkowania kontekstowe, wdrażając rekomendowane przez metodyki techniki
i metody zarządzania projektami.

Podsumowanie

Organizacje każdy swój projekt powinny traktować jako indywidualne,
różniące się od innych przedsięwzięcie. Każdy projekt jest bowiem realizowany
w innym otoczeniu, które będzie implikować kształt projektu, złożoność działań
projektowych oraz zasadność i efektywność metod i narzędzi zarządzania pro-
jektem. Otoczenie projektu będzie również wpływać na poziom ryzyka w pro-
jekcie, a także osiągane korzyści [Hanisch, Wald, 2011]. Hanisch i Wald zwraca-
ją uwagę na to, iż często rozumienie kontekstu projektu jest zawężane do

Joanna Świętoniowska

132

utożsamiania go wyłącznie z organizacją wdrażającą projekt. Należy jednak
mieć świadomość, iż kontekst projektu tworzą również czynniki zewnętrzne,
które bardzo istotnie wpływają zarówno na organizację wdrażającą, jak i sam
projekt [Hanisch, Wald, 2011, s. 7].

Niezwykle istotnym jest świadomość zespołu zarządzającego i wdrażające-
go projekt na temat czynników kontekstowych oddziałujących na projekt. Osoby
zarządzające będą mogły wtedy wykorzystać potencjał otoczenia z korzyścią dla
realizacji projektu i jego efektów końcowych.

Jednym z ważniejszych elementów zarządzania kontekstem projektu jest
zarządzanie interesariuszami, którzy w sposób istotny mogą wspierać realizację
projektu lub ją blokować. Istotność tego aspektu podkreśla definicja sukcesu
projektu. Projekt można uznać za udany, gdy dostarczy wartości interesariuszom
projektu [SPMP, 2009, s. 46]. Należy więc precyzyjnie zidentyfikować interesa-
riuszy, określić w jaki sposób oddziałują oni na projekt lub projekt wpływa na te
osoby lub instytucje, a następnie uwzględnić w projekcie, w miarę możliwości,
ich potrzeby i oczekiwania. Nawet jeśli zespół wdrażający dotrzyma najważniej-
szych parametrów zarządzania projektami (czyli projekt będzie zrealizowany na
czas, zgodnie z budżetem i zakresem), ale interesariusze nie będą zadowoleni
z rezultatów projektu, projekt nie zakończy się sukcesem.

Skuteczne zarządzanie projektami jest uzależnione od kontekstu projektu
[Engwall, 2003, s. 792]. Niezbędne jest więc zrozumienie otoczenia, w którym
projekt jest wdrażany oraz efektywne zarządzanie nim.

Literatura

Aaltonen K. (2011), Project stakeholder analysis as an environmental interpretation

process, „International Journal of Project Management”, Vol. 29, Iss. 2, s. 165-183.

Belassi W., Tukel O.I. (1996), A new framework for determining critical success/ failure
factors in projects, „International Journal of Project Management”, Vol. 14, No. 3,
s. 141-152.

Besner C., Hobbs B. (2008), Project management practice, generic or contextual: a re-
ality check, „Project Management Journal”, Vol. 39, No. 1, s. 16-33.

Brookes N., Clark R. (2009), Using maturity models to improve project management
practice, Materiały z konferencji Production and Operations Management Society
20th Annual Conference, Orlando.

Ching Gua V., Hoffmanb J.J., Caoc Q., Schniederjans M.J. (2014), The effects of organi-
zational culture and environmental pressures on IT project performance: a mode-
ration perspective, „International Journal of Project Management”, Vol. 32, Iss. 7,
s. 1170-1181.

Podejście kontekstowe w zarządzaniu projektami

133

Clarkson M.B.E. (1995), A stakeholder framework for analyzing and evaluating corpo-
rate social performance, „Academy of Management Review”, Vol. 20, No. 1,
s. 92-117.

Cleland D.I., (1986), Project stakeholder management, „Project Management Journal”,
Vol. 17, No. 4, s. 36.

Collyer S. (2009), Project management approaches for dynamic environments, „Interna-
tional Journal of Project Management”, Vol. 27, Iss. 4, s. 355-364.

Davis K. (2014), Different stakeholder groups and their perceptions of project success,
„International Journal of Project Management”, Vol. 32, Iss. 2, s. 189-201.

Engwall M. (2003), No project is an island: linking projects to history and context,
„Research Policy”, Vol. 32, s. 789-808.

Hanisch B., Wald A. (2011), A Project management research framework integrating
multiple theoretical perspectives and influencing factors, „Project Management
Journal”, Vol. 42, No. 3, s. 4-22.

Jugdev K., Müller R. (2005), A retrospective look at our evolving understanding of pro-
ject success, „Project Management Journal”, Vol. 36, No. 4, s. 19-31.

Kerzner K. (2005), Advanced project management, edycja polska, Helion, Gliwice.

Morris P.W.G. (1988), Managing project interfaces [w:] Cleland D.I., King W.R. (eds.),
Project management handbook (2 ed.), Van Nostrand Reinhold, New York, s. 16-55.

Office of Government Commerce (2005), PRINCE2, Skuteczne zarządzanie projektami,
Great Britain, The Stationery Office (TSO), London.

Office of Government Commerce (2010), PRINCE2, Skuteczne zarządzanie projektami,
Great Britain, The Stationery Office (TSO), London.

Olander S., Landin A., (2005), Evaluation of stakeholder influence in the implementation
of construction projects, „International Journal of Project Management”, Vol. 23,
Iss. 4, s. 321-328.

Orłowski C., Ziółkowski A. (2011), Wsparcie doboru metod zarządzania projektem in-
formatycznym z wykorzystaniem systemu agentowego, Konferencja KZZ, Zakopa-
ne, s. 197-209.

PMI (2000), A Guide to the Project Management Body of Knowledge, ed. 2nd, USA.

PMI (2013), A Guide to the Project Management Body of Knowledge, ed. 5th, USA.

Rozhkov M., Cheung B., Tsui E. (2013), Project context and its effect on individual
competencies and project team performance [w:] Green A. (ed.), Proceedings of
the 10th International Conference on Intellectual Capital, Knowledge Management
& Organisational Learning, Academic Conferences and Publishing International
Limited.

Shenhar A.J., Dvir D. (1996), Toward a typological theory of project management,
„Research Policy”, Vol. 25, Iss. 4, s. 607-632.

SPMP (2009), Polskie Wytyczne Kompetencji IPMA, Wersja 3,0.

Joanna Świętoniowska

134

A CONTEXTUAL APPROACH IN PROJECT MANAGEMENT

Summary: Successful project management depends on the environment in which the
project is implemented. To utilize the opportunities given by the project environment
project management team should understand this environment and manage them effec-
tively. Contextual approach in project management can be considered at the project level
and then it can be connected with the process of taking into account the contextual con-
ditions in project implementation. It can be also seen as the organization’s ability to ad-
just the project management techniques, methods and tools to the level of project mana-
gement maturity (systemic level).

Keywords: project context, project management maturity.

