А.Корчагин, Г.Москвитин, М.Рубцова, П.Сердобольская

УПРАВЛЕНИЕ ПРОЕКТАМИ 


Мы рассмотрим программное обеспечение, применяемое при решении задач организационно-управленческой деятельности предприятий. Очевидно, что эта область является чрезвычайно широкой и разнообразной. Поэтому в рамках статьи представляется возможным остановиться только лишь на отдельных ее сторонах. Другой отличительной особенностью является то, что описанию пользовательского интерфейса конкретного программного обеспечения уделено несколько больше места. Последнее сделано, прежде всего, потому, что справочная литература по программным средствам данного класса встречается редко.

К настоящему времени создано большое количество систем управления проектами, как самостоятельных, так и в составе корпоративных информационных систем. Поскольку такие понятия как «проект» и «управление проектом» имеют очень широкое толкование, то подобные автоматизированные системы или являются узкоспециализированными, или, наоборот, объединяют в себе такое количество функций, которые очень утяжеляют систему: она становится дорогой и сложной как в настройке, так и в использовании.

Поэтому, несмотря на кажущееся перенасыщение рынка подобными продуктами, создание простой и надежной системы управления проектными заданиями до сих пор остается приоритетной задачей в области разработки информационных систем.

1.  Понятие о проектах и основных методах управления ими.

Не вызывает сомнений тот факт, что задачи, решаемые в ходе организации работы фирм и предприятий, существенно зависят от их отраслевой и территориальной принадлежности, вида, формы собственности, размера и других параметров. Однако можно выделить и много общих черт, позволяющих провести классификацию, как самих задач, так и соответствующих программных средств, применяемых при их решении. Можно выделить два класса задач:
задачи автоматизации процессов делопроизводства и документооборота;
задачи управления бизнес-проектами.

В повседневной жизни мы повсеместно сталкиваемся с проблемами, порождаемыми неправильным и несвоевременным оформлением документов, их утратой или опозданием в получении. Каждый из нас может припомнить случаи из жизни, когда приходилось терпеть неудобства из-за искажений данных в документах или же невозможности их корректной интерпретации. Видимо, нерадивость или злая воля управленческого персонала, готовящего и оформляющего необходимые нам бумаги, не могут быть единственной причиной перечисленных трудностей. В значительной мере они порождаются причинами, связанными с несовершенством организации процесса делопроизводства. Одним из путей их преодоления является активное внедрение в деятельность предприятий, фирм и организаций систем автоматизации офисной деятельности.

ПО автоматизации делопроизводства и документооборота, соответственно, осуществляет логическое развитие преимуществ, заложенных в системах создания электронных документов, а именно, они организуют автоматическое или автоматизированное взаимодействие документов, создаваемых и редактируемых в рамках коллективной работы группы пользователей, решающих взаимозависимые задачи. Технологии, заложенные в основу систем автоматизации делопроизводства, позволяют "направлять" деятельность того или иного сотрудника в соответствии с логикой движения тех документов, с которыми он должен работать, а также открывают принципиально новые возможности для его руководителей по контролю и анализу информационных потоков.

В нашей статье мы ограничимся лишь самой общей характеристикой ПО автоматизации делопроизводства и офисной деятельности. Современная среда коллективной работы, как правило, помимо перечисленных выше функций реализует функции встроенной почтовой среды, синхронизации файлов, расширенных механизмов поиска, коллективного редактирования и организации телеконференций. Среди конкретных систем данного класса в первую очередь могут быть названы такие, как Lotus Notes (фирма Lotus), Microsoft Exchange (фирма Microsoft), Novell GroupWise (фирма Novell), SiuteSpot (фирма Netscape). По имеющимся на настоящий момент данным, на их долю приходится 80% рынка программного обеспечения для рабочих групп. Разработки фирмы Lotus исторически были первыми в данной сфере. Изначально (в 1989 г.) ею была выпущена версия программного обеспечения Lotus Notes, рассчитанная на работу в рамках больших корпоративных сетей (минимально допустимая лицензия на 200 пользователей). В дальнейшем появились варианты данного ПО существенно меньшего масштаба и стоимости, ориентированные на более широкий круг потребителей. К числу последних разработок, представленных Lotus, относится Lotus Domino 4.5. Он представляет собой сервер приложений и сообщений с интегрированным набором услуг, позволяющих легко и просто создавать безопасные интерактивные деловые решения для глобальных и корпоративных сетей. Серьезным конкурентом Lotus, особенно на российском рынке, являются системы организации офисной деятельности, построенные на основе программного обеспечения фирмы Microsoft - Microsoft Exchange. Их, безусловно, сильной стороной является тесная интеграция с операционными системами серии Windows и программными продуктами, входящими в семейство Microsoft Office.
Другим видом программного обеспечения, как уже упоминалось, применяемым при решении задач управления фирмой или предприятием, является ПО управления проектами. 

2. Общие проблемы теории управления проектами

В узком смысле под термином проект понимают набор документов конструкторского плана, описывающих некоторое изделие или техническое решение. Однако в последние десятилетия это понятие используют в расширенном плане, а именно, как совокупность (комплекс) мероприятий, в результате выполнения которых к установленному сроку при ограниченных материальных ресурсах должна быть достигнута заранее определенная система целей. Характеристическим свойством проекта является то, что он представляет собой комплекс работ (операций), которые, как правило, не повторяются.

Вообще говоря, с позиций современных теорий научного менеджмента, процесс планирования и управления проектами может быть рассмотрен на различных уровнях:
во-первых, с точки зрения стратегического управления фирмой (как самостоятельным экономическим субъектом), в рамках которой реализуется проект. Под стратегическим  управлением понимается такое управление, которое ориентировано на перспективу, сосредоточено на выработке глобальных целей и направлений развития и, как правило, имеет горизонт планирования в несколько лет.  Во-вторых, с точки зрения оперативного управления, то есть управления, ориентированного на обеспечение устойчивого функционирования фирмы, создание потенциала для ее развития, обычно во временном окне от месяца до года. В-третьих, с точки зрения текущего управления, основу которого составляет регистрация, сбор и анализ информации об отклонениях управляемого процесса от запланированного состояния и последующая выработка и реализация решений по устранению (минимизации) нежелательных отклонений.

В дальнейшем речь пойдет исключительно о методах, применимых к решению задач управления проектами на оперативном и текущем уровнях, или, как еще говорят, задач оперативно-календарного планирования и управления. Параллельно следует обратить внимание на то, что проблемы разработки и изучения соответствующих методов составляют предмет целого ряда экономических и экономико-математических дисциплин, и прежде всего исследования операций. Однако любой алгоритм, основанный на той или иной экономико-математической модели, приобретает практическое значение лишь тогда, когда реализуется в виде конкретного программного инструмента. И в этом плане задачи управления проектами составляют предмет для изучения со стороны экономической информатики. Также существенное перекрытие "сфер интересов" экономико-математических методов оперативно-календарного планирования и экономической информатики связано с проблемами организации информационной базы для программного обеспечения управления проектами.

Любое управление явно или неявно подразумевает наличие целевой функции, позволяющей оценивать его результаты и эффективность. В соответствии с традиционными подходами цели оперативно-календарного планирования определяются как минимизация продолжительности выполнения проекта при ограничениях на имеющиеся ресурсы.
Существенным рубежом в развитии методов календарного планирования и управления стала середина 50-х годов двадцатого века. Собственно говоря, тогда они и оформились в качестве самостоятельной области прикладных и теоретических исследований. В 1956-1958 гг. почти одновременно двумя независимыми группами разработчиков были созданы метод критического пути - МКП (фирма E.I. du Pont de Nemours & Company) и метод оценки и пересмотра программ - PERT. Последний был разработан по заказу оборонного ведомства США для проведения проектно-конструкторских работ по ракете "Поларис". В обоих методах много общего. Существенным отличием метода PERT было то, что в нем продолжительность отдельных работ (операций) рассматривалась как случайная величина. К настоящему времени оба метода составляют основу теоретического аппарата метода сетевого планирования и управления проектами.

Сетевое планирование и управление включает три основных этапа: структурное планирование, календарное планирование и оперативное управление.
В рамках этапа структурного планирования производится разбиение проекта на отдельные операции. Под операцией понимается деятельность или процесс, выполнение которых требует некоторых временных и материальных затрат. Затем составляется логическая схема связей между операциями, или, как еще говорят, сетевая модель.

На этапе календарного планирования строится так называемый календарный график, определяющий моменты начала и окончания каждой операции. Календарный график в совокупности с сетевой моделью позволяет выявить критические операции, то есть такие операции, изменение длительности которых может повлиять на срок завершения проекта в целом.
          Завершающим этапом является оперативное управление процессом реализации проекта. Данный этап подразумевает использование сетевой модели и календарного графика для формирования отчетной информации о ходе выполнения проекта, с одной стороны, и их возможные корректировки по результатам анализа фактического положения дел, с другой.
         3. Пример задачи управления проектом

Технологию применения системы управления проектами будет удобно рассмотреть на конкретном примере. В качестве такого примера возьмем задачу создания автоматизированной системы управления для некоторого предприятия среднего размера (например, фирмы, оказывающей консалтинговые услуги, или же фирмы, занимающейся торгово-закупочными мероприятиями по относительно небольшой номенклатуре товаров).
         4. Описание нашего проекта

Что требуется от такой системы? В первую очередь, она должна поддерживать простейшие функции кадрового учета, то есть позволять хранить данные о каждом сотруднике, включая его контактную информацию, принадлежность к административному подразделению и размер заработной платы. Кроме того, должна быть возможность объединения исполнителей по проектам и задачам без привязки к административному делению компании. 

Основное назначение подобной системы – поддержка проектов и задач, выдача заданий сотрудникам и контроль исполнения заданий и хода проекта через листы рабочего времени сотрудников.

Система должна позволять оперативно получать информацию о запланированном и фактически отработанном времени по каждому проекту, каждой задаче в рамках проекта и по каждому исполнителю в рамках задачи, а также о текущем состоянии исполнения бюджета как по проекту в целом, так и по каждому исполнителю в отдельности.

Естественно, подобная система должна иметь гибкую систему разделения прав пользователей.

Общий обзор функций системы управления проектами:

· Гибкая настройка системы
1. Поддержка иерархической организационной структуры компании. 

2. Разделение прав пользователей через роли в системе. 

3. Классификация задач и заданий. Поддержка различных групп задач и блоков

· Планирование рабочего времени и бюджета проекта
1. Создание и редактирование проектов. 

2. Разбиение проекта на задачи и создание проектных групп. 

3. Составление бюджета каждого этапа проекта. 

· Контроль исполнения проекта
1. Распределение заданий между исполнителями путем выдачи каждому сотруднику блоков и задач, в которых указан объем работ и срок их исполнения. 
2. Контроль исполнения заданий через диаграмму, утвержденность по средствам сообщений
3. Получение итоговых отчетов о запланированном и фактически отработанном времени по каждому проекту, каждой задаче в рамках проекта и по каждому исполнителю в рамках задачи, а также о текущем состоянии исполнения бюджета как по проекту в целом, так и по каждому исполнителю в отдельности. 
· Автоматизация учета рабочего времени сотрудников
1. Простой и понятный интерфейс 

Для доступа к системе может использоваться любой web браузер, никакого дополнительного программного обеспечения на рабочее место устанавливать не нужно.

Порядок работы

Каждый пользователь системы использует ее в соответствии с выделенными ему правами, соответствующими его функциональным обязанностям. 

Прежде всего, система должна быть настроена. Это значит, что в ней должны быть зарегистрированы пользователи и заполнены справочники сотрудников, проектов, блоков, групп задач. Это можно сделать как в самом начале, так и в процессе работы с системой. 

Первоначальную настройку осуществляет администратор системы, основная задача которого - создать всех необходимых пользователей и правильно делегировать им роли. Одному пользователю может быть присвоено несколько ролей. Роль руководителя, поскольку она предполагает возможность управления ставками заработной платы сотрудников, может быть присвоена только менеджерам или специалисту кадровой службы. В дальнейшем менеджеры и руководители высшего звена могут пополнять и изменять справочники, а также регистрировать новых пользователей. При этом необходимо учитывать, что только пользователи с соответствующими ролями могут выступать в качестве исполнителей проекта или руководителей. 

На этапе планирования менеджер проекта или другой руководитель высшего звена создает проект, а в рамках проекта - блоки, разбивая тем самым всех разработчиков на группы: одна задача соответствует одной группе. Один и тот же пользователь может одновременно состоять в нескольких группах. В ходе выполнения проекта список блоков может пополняться. 

На этапе исполнения проекта исполнитель блоков в рамках закрепленного за ним блока распределяет задачи между членами группы .Задача выдается определенному исполнителю, имеет срок исполнению.

Ход исполнения проекта контролируется по блокам и  задачам Выполнив задание, пользователь отсылает файл с выполненным заданием вышестоящему звену, после чего задание проверяется лицом, его выдавшим, которое и закрывает задачу и отмечает это на диаграмме. Если выполнены все задания, которые были запланированы для определенной задачи, руководитель группы присваивает задаче статус «Выполнена». 

5. Создание описания и графика проекта 

Ввод данных по проекту. Процесс работы с проектом в системе начинается с ввода данных (формирования описания проекта). Основными этапами этого процесса являются:

· определение опорных дат проекта;

· создание перечня операций с оценкой их продолжительности;

· формирование (при необходимости) иерархии операций;

· задание связей между операциями;

· создание списка ресурсного обеспечения;

· назначение ресурсного обеспечения операциям.

Основным элементом являются собственно окно проекта (вообще говоря, можно одновременно работать сразу с несколькими проектами и открыть несколько окон).

Ввод общей информации по проекту.  Создание описания любого проекта  начинается с ввода общей информации по проекту, важнейшими элементами которой являются опорные Даты проекта. У каждого проекта определяются две опорные даты: начала и окончания. 

Формирование и представление графика работ. Простейшим (хотя порой весьма эффективным) инструментом планирования и управления проектом является визуальный анализ его графика. 

Диаграмма Гантта. Визуального представления проектов являются диаграммы Гантта. Они представляют собой исторически один из первых и весьма эффективный метод оперативно-календарного планирования, активно применявшийся самостоятельно еще до появления автоматизированных вычислительных систем. 

В данном случае справа от графика  будет выводиться информация о проценте выполнения работ по операции (% Complete). 

Сетевая диаграмма. Название следующего способа представления проекта - PERT Chart. В русском переводе это термин обычно называют сетевой диаграммой. Данный способ представляет совокупность операций проекта в виде логической схемы типа вершинного графа (см. 9.1.2), то есть операции изображаются с помощью прямоугольников, а связи между ними - с помощью стрелок. Очевидно, что при решении задач, требующих оценки временных характеристик проекта, сетевая диаграмма оказывается малоинформативной, однако при структурно-логическом анализе она может быть весьма полезной.

6.Фильтры

Важнейшей сервисной характеристикой любого программного обеспечения является наличие в нем средств по оперативному отбору той информации (из всей ее совокупности), которая необходима пользователю в некоторый фиксированный момент времени. В рассмотренных выше программах (Word, Excel, Access) стандартным и удобным способом решения этой задачи явились фильтры. Аналогичный механизм реализован и у нас. С помощью фильтров задаются логические условия вывода или скрытия данных в формы и таблицы (с учетом их содержания). 

Список использованной литературы:

1. Куперштейн В. И. Современные информационные технологии в делопроизводстве и управлении. - СПб.: BHV, 1999.

2.  Эддоус М., Стэнсфилд Р. Методы принятия решений / Пер с англ:, Под ред. И. И. Елисеевой. - М.: Аудит, ЮНИТИ 1997.

3. Клиффорд Ф. Грей, Эрик У. Ларсон Управление проектами/Пер с англ.-М.: Дело и Сервис, 2003.

