
IPMA temeljne individualne kompetencije za upravljanje projektima

1

TEMELJNE INDIVIDUALNE
KOMPETENCIJE ZA UPRAVLJANJE

PROJEKTIMA
KNJIGA 1

VERZIJA 4.0

Sarajevo, 2019.

UDRUŽENJE ZA UPRAVLJANJE PROJEKTIMA
U BOSNI I HERCEGOVINI

УДРУЖЕЊЕ ЗА УПРАВЉАЊЕ ПРОЈЕКТИМА
У БОСНИ И ХЕРЦЕГОВИНИ

UDRUGA ZA UPRAVLJANJE PROJEKTIMA U BOSNI I
HERCEGOVINI

ASSOCIATION FOR PROJECT MANAGEMENT
IN BOSNIA AND HERZEGOVINA

IPMA temeljne individualne kompetencije za upravljanje projektima

2

Vlasnik i autor ovog dokumenta
International Project Management Association (IPMA) c/o Advokaturbüro Maurer &
Stäger, Fraumünsterstrasse 17 Postfach 2018, CH-8022 Zurich, Švicarska.
Operativna adresa:
International Project Management Association (IPMA), P.O. Box 1167 NL-3860 BD
Nijkerk, Nizozemska

Autorska prava
©2015 International Project Management Association (IPMA®) sva prava pridržana
(uključujući i ona za prevode na druge jezike).

Uredništvo originala (prema abecednom redu):

Peter Coesmans (Nizozemska)

Marco Fuster (Švicarska)
Jesper Garde Schreiner (Danska)
Margarida Gonçalves (Portugal)

Sven Haynink (Nizozemska)
Tim Jaques (SAD)

Vytautas Pugacevskis (Litvanija)
Martin Sedlmayer (Švicarska) – glavni urednik

Dr David Thyssen (Njemačka)
Alexander Tovb (Rusija)

Dr Mladen Vukomanović (Hrvatska)
Michael Young (Australija)

Urednici u BiH:

Prof. dr Slobodan M. Lukić
Prof. dr Slavica Lukić

Drago Zečević
Predrag Malešević

Dr Slaviša Lukić
Džemo Mustafić

Anela Lovrić

IPMA temeljne individualne kompetencije za upravljanje projektima

3

Naziv: Temeljne individualne kompetencije za upravljanje projektima, programima i
portfeljima (knjiga 1)
Naziv originala: IPMA ICB , verzija 4

Preveo:
Prof. dr Slavica Lukić
Dr Slaviša Lukić
Džemo Mustafić
Predrag Malešević
Anela Lovrić

Lektorisala: prof. dr Slavica Lukić

Skupština Udruženja za upravljanje projektima u Bosni i Hercegovini (UUPuBiH) na
sjednici održanoj 17.06.2019. usvojila je Temeljne individualne kompetencije za
upravljanje projektima (knjiga 1), Verzija 4.0 kao svoj nacionalni vodič za temeljne
individualne kompetencije za upravljanje projektima. Ovaj dokument je prevod IPMA
Competence Baseline (ICB), verzija 4.0, bez izmjena i dopuna.

IPMA temeljne individualne kompetencije za upravljanje projektima

4

Sadržaj:

Sadržaj: .. 5

Predgovor originala .. 9

Predgovor izdanju za Bosnu i Hercegovinu .. 11

1. Uvod .. 13

2. Svrha i ciljani korisnici ... 13

2.1 Definicija kompetencije ... 13

2.2 Korisnici i primjena .. 14

2.3 Razvoj individualnih kompetencija ... 15

2.3.1 Opšti pregled ... 15

2.3.2 Razvoj kompetencija pojedinaca, timova i organizacija 16

2.3.3 Pristupi razvoju kompetencija pojedinaca .. 16

2.3.4 Interesni sudionici u razvoju kompetencija ... 17

2.3.5 Preduslovi za efikasan razvoj kompetencija .. 18

3. Temeljne individualne kompetencije ... 21

3.1 Okvir IPMA ICB .. 22

3.2 Struktura IPMA ICB-a ... 24

4. Pojedinci koji rade u upravljanju projektima ... 27

4.1. Upravljanje projektima .. 27

4.2 Pregled kompetencija ... 28

4.3 Perspektiva ... 29

4.3.1 Strategija ... 30

4.3.2 Upravljanje, strukture i procesi .. 36

4.3.3 Usklađenost, standardi i propisi ... 41

4.3.4 Moć i interes .. 46

4.3.5 Kultura i vrijednosti .. 49

4.4 Ljudi ... 53

4.4.1 Samopromišljanje i upravljanje sobom .. 55

IPMA temeljne individualne kompetencije za upravljanje projektima

5

4.4.2 Lični integritet i pouzdanost.. 59

4.4.3 Lična komunikacija ... 62

4.4.4 Odnosi i angažovanost.. 66

4.4.5 Vodstvo ... 70

4.4.6 Timski rad .. 74

4.4.7 Konflikt i kriza ... 78

4.4.8 Snalažljivost ... 82

4.4.9 Pregovaranje .. 87

4.4.10 Usmjerenost na rezultate ... 91

4.5 Praksa ... 95

4.5.1 Osmišljavanje projekta ... 96

4.5.2 Zahtjevi i ciljevi .. 102

4.5.3 Obim ... 105

4.5.4 Vrijeme ... 109

4.5.5 Organizovanje i informisanje ... 113

4.5.6 Kvalitet ... 117

4.5.7 Finansiranje ... 122

4.5.8 Resursi .. 127

4.5.9 Nabavka ... 131

4.5.10 Planiranje i kontrola ... 135

4.5.11 Rizik i prilika ... 141

4.5.12 Interesni sudionici... 146

4.5.13 Promjena i transformacija ... 151

Dodatak A: Poređenje s ISO 21500 : 2012 .. 155

Dodatak B: poređenje s ISO 21504 : 2015 ... 159

Dodatak C: Upoređivanje sa IPMA ICB, verzija 3,0 .. 163

Dodatak D: Tabela kompetencije ... 168

Dodatak E: Sadržaj ključnih kompetencija...170

IPMA temeljne individualne kompetencije za upravljanje projektima

6

IPMA temeljne individualne kompetencije za upravljanje projektima

7

IPMA temeljne individualne kompetencije za upravljanje projektima

8

Predgovor originala

truka upravljanja projektima se ubrzano mijenja. Organizacije su unaprijedile
sposobnost definisanja i uvođenja novih područja aktivnosti, postižući tako bolju
povezanost među projektima sa snažnijom orijentacijom na dugoročne koristi.
Slijedom toga, upravljanje projektima se nametnulo kao vodeća metoda za uvođenje

promjena na svjetskom nivou, a voditelji projekata, programa i portfelja su predvodnici na
tom putu. Profesionalci budućnosti radiće u distribuisanim okolinama koje će distribuisati
zajednički, ali i suprotstavljeni interesi interesnih sudionika (engl. stakeholders). Njihov
razvoj obilježiće podaci u stvarnom vremenu i alati za upravljanje radnim učinkom, biće
suočeni sa previše informacija i nedovoljno komunikacije, procjenjivaće ih prema
sposobnosti da isporuče proizvode ili usluge koji su usklađeni sa kratkoročnim i
dugoročnim strategijama – prema sposobnosti da isporuče korist. Temeljne individualne
kompetencije za upravljanje projektima, programima i portfeljima (IPMA ICB), verzija 4.0,
stiže u vrijeme takvih rastućih izazova.

IPMA ICB je globalni standard koji definiše kompetencije potrebne pojedincima koji rade
u području upravljanja projektima, programima i portfeljima. IPMA ICB se nadovezuje na
prethodna izdanja, te donosi nove spoznaje i smjernice za još šire područje primjene.
Namijenjen je širokoj publici, uključujući edukatore, trenere, praktičare, profesionalce iz
oblasti ljudskih resursa i ispitivače. U sklopu četvorostepenog IPMA certifikacionog
sistema IPMA ICB služi i kao osnova za ovjeru osposobljenosti.

IPMA ICB je velik napredak za uspješno i moderno upravljanje programima i portfeljima.
Ova verzija opisuje tri domena stručnosti koje postoje u današnjem poslovanju –
upravljanje projektom, programom i portfeljem. IPMA ICB opisuje pojedince koji rade u
ovim domenima, izbjegavajući terminologiju koja se odnosi na pojedinačne uloge – naziv
uloge se može promijeniti, ali temeljni koncept i dalje vrijedi.

IPMA ICB donosi i novu generaciju IPMA Oka kompetencija (poglavlje 3), redefinišući
elemente kompetencija (EK) koji su potrebni modernom voditelju projekta.

29 elemenata kompetencija organizovana su u tri područja kompetencija:

 Ljudi. Elementi kompetencija koji se odnose na ljude definišu lične i međuljudske
kompetencije koje su potrebne za uspjeh projekta, programa i portfelja.

 Praksa. Elementi kompetencija koji se odnose na praksu definišu tehničke aspekte
upravljanja projektima, programima i portfeljima.

 Perspektiva. Elementi kompetencija koji se odnose na kontekstualne
kompetencije kojima se potrebno služiti unutar i uzduž šireg okruženja.

Upravljanje projektima je postalo globalna struka. Organizacije često pokreću projekte,
programe i portfelje koje prelaze organizacijske, regionalne, nacionalne i međunarodne
granice. Moderni menadžer mora sarađivati sa plejadom partnera izvan svoje organizacije,
noseći se sa uticajem velikog broja faktora, uključujući specifičnosti određene djelatnosti,
kulture, jezika, društveno-ekonomskog statusa i tipa organizacije. Upravljanju projektima

S

IPMA temeljne individualne kompetencije za upravljanje projektima

9

se pristupa uzimajući u obzir ove kontekstualne aspekte, a često se upravo ovi širi konteksti
smatraju odlučujućim faktorima uspjeha. IPMA ICB upućuje na njihovu važnost.

Tri godine su bile potrebne kako bi ova revidirana verzija ugledala svjetlo dana; od
definisanja poslovnih potreba, preko osmišljavanja strukture, razvijanja sadržaja koji će
funkcionisati višedimenzionalno, do uređivanja i konačnog izgleda. Četiri radionice
godišnje i mnogo domaće zadaće doveli su nas do današnjeg rezultata. S IPMA ICB-om
ujedno smo dobili i novi standard, ali tu nije kraj putovanja, već upravo suprotno, tek
njegov početak. Pozivamo sve koji su uključeni u upravljanje projektima da IPMA-u
obavještavaju o svojim uvidima, kako bi se kontinuirano poboljšavalo.

Želimo zahvaliti projektnom timu - Peter Coesmans (Nizozemska), Marco Fuster
(Švicarska), Jesper Garde Schreiner (Danska), Margarida Gonçalves (Portugal), Sven
Haynink (Nizozemska), Tim Jaques (SAD), Vytautas Pugacevskis (Litvanija), dr David
Thyssen (Njemačka), Alexander Tovb (Rusija), dr Mladen Vukomanović (Hrvatska) i
Michael Young (Australija), kao i više od 150 stručnjaka sa svih strana svijeta –
istraživačima, edukatorima, trenerima, profesionalcima iz oblasti ljudskih resursa,
certifikacionih tijela i mnogih praktičara, koji su doprinijeli povratnim informacijama u
toku faza razvoja, ispitivanja i revidiranja. Saradnja na velikim udaljenostima i u različitim
vremenskim zonama i to na volonterskoj bazi uz dodatne obaveze u profesionalnom i
privatnom životu – velik je uspjeh. Zahvalni smo na trudu svima koji su pridonijeli ovom
projektu i IPMA-i. Zahvaljujemo i na iskrenim prijateljstvima koja su iznikla iz naših
debata. IPMA ICB će nam pomoći stvoriti svijet u kojem su svi projekti uspješni.

Reinhard Wagner Martin Sedlmayer

Predsjednik IPMA Voditelj projekta IPMA ICB4

IPMA temeljne individualne kompetencije za upravljanje projektima

10

Predgovor izdanju za Bosnu i Hercegovinu

druženje za upravljanje projektima u Bosni i Hercegovini obilježava svoj rad već
osam godina i jedno je od mlađih članica IPMA. Od 2011. godine, kada je pristupila i
postala članica ove međunarodne organizacije, promoviše IPMA standarde i vrši
certificiranje projekt menadžera prema IPMA modelu, uz stalni značajni godišnji

rast broja certifikata. IPMA je od početka naznačila da su za uspjeh potrebni kompetentni
ljudi koji vode projekte. Projekte pripremaju i provode ljudi, rezultati i ostvarene koristi
isključivo zavise od ljudi koji u njima sudjeluju.

U novom modelu IPMA ICB usavršava model kompetencija podjelom na projekte,
programe i portfelje, kroz tri područja i 29 elemenata kompetencija. Vjerujemo da će novi
IPMA ICB model naići na široku primjenu u upravljanju projektima u Bosni i Hercegovini,
te da će značajno doprinijeti razvoju profesije upravljanja projektima i povećanju
uspješnosti projekata.

Udruženje za upravljanje projektima u Bosni i Hercegovini zahvaljuje svim uključenim u
pripremi ovog izdanja na profesionalnom radu i doprinosu pri izdavanju ove publikacije.

Svim korisnicima IPMA ICB4 (knjiga 1) i voditeljima projekata želimo puno uspjeha u
radu.

Ispred UUPuBiH

Prof. dr Slobodan Lukić

Predsjednik Udruženja za upravljanje projektima u BiH

U

IPMA temeljne individualne kompetencije za upravljanje projektima

11

IPMA temeljne individualne kompetencije za upravljanje projektima

12

1. Uvod

emeljne individualne kompetencije za upravljanje projektima, programima i
portfeljima (IPMA ICB) je globalni standard individualnih kompetencije za
upravljanje projektima, programima i portfeljima.

IPMA ICB potpomaže razvoj individualnih kompetencija, dajući cjelovit popis elemenata
kompetencija u projektima, programima i portfeljima.

IPMA-ini ciljevi s IPMA ICB-om su jednostavni: obogatiti i poboljšati kompetencije
pojedinaca uključenih u vođenje projekata, programa i portfelja, te pružiti popis
kompetencija koje, ako se razviju u potpunosti, znače da je pojedinac u cjelosti ovladao
ovim područjem upravljanja. Projekti, programi i portfelji su pokretači promjena danas.
Projekti potiču razvoj novih proizvoda i usluga, investicije i širenja poslovanja, ravoj
sposobnosti i implementaciju novih proizvoda i usluga, te novu generaciju infrastrukture.
Stoga je još važnije razumjeti da projekti počinju i završavaju s ljudima i da je kompetentna
provedba ključna za svaki uspješan projekat.

Voditelji projekata, programa i portfelja nikada nisu bili pod većim pritiskom da pokažu
mjerljive rezultate držeći se zadatog ograničenja vremenskog roka, dodijeljenog budžeta i
obima, zadovoljavajući kriterije kvaliteta. IPMA ICB standard kompetencija je zamišljen
kao podrška razvoju pojedinaca, ali i organizacija, u njihovoj borbi u sve kompetetivnijim
projektnim okruženjima. IPMA ICB pruža sveobuhvatan popis kompetencija koje
pojedinac mora imati, ili koje mora razviti, kako bi se uspješno nosio s radnim zadatkom,
projektom, programom ili portfeljem kojim upravlja.

Međutim, IPMA ICB nije knjiga uputstava ili recepata za upravljanje projektima,
programima i portfeljima, te stoga ne opisuje procese ili korake koji su dio projekta,
programa ili portfelja. Iako nudi više u smislu razvoja kompetencija pojedinaca uključenih
u upravljanje projektima, programima ili portfeljima, IPMA ICB se može primjenjivati
zajedno s drugim globalnim standardima koji su usmjereni na procese.

Svima koji primjenjuju IPMA ICB želimo uspješno putovanje kroz projekte, programe i
portfelje!

2. Svrha i ciljani korisnici

2.1 Definicija kompetencije

 svijetu postoje mnoge definicije pojma „kompetencija”. Temeljne individualne
kompetencije za upravljanje projektima, programima i portfeljima (IPMA ICB)
koriste jednostavnu definiciju koja je široko prihvaćena u profesionalnim

krugovima, te osmišljena da bude prepoznatljiva i lako razumljiva. Ovom definicijom se ne
želi umanjiti niti uvećati vrijednost bilo koje druge definicije, već se samo žele pružiti
smjernice pojedincu koji se želi usavršavati.

T

U

IPMA temeljne individualne kompetencije za upravljanje projektima

13

Kompetencija je primjena znanja, vještina i sposobnosti kako bi bili ostvareni željeni
rezultati.

 Znanje je ukupnost svih informacija i iskustava koje pojedinac posjeduje. Na
primjer, razumijevanje koncepta gantograma se može smatrati znanjem.

 Vještine su specifična tehnička znanja koja pojedincu omogućava da obavi zadatak.
Na primjer, izrada gantograma se može smatrati vještinom.

 Sposobnost podrazumijeva efikasnu isporuku znanja i vještina u datom kontekstu.
Na primjer, uspješno osmišljavanje i provedba projektnog rasporeda se može
smatrati sposobnošću.

Ova tri pojma su povezana tako što vještina predstavlja posjedovanje nekog relevantnog
znanja. Sposobnost predstavlja posjedovanje relevantnih vještina i znanja, ali uključuje i
njihovu primjenu u praksi na pravi način i u pravo vrijeme.

Šta je s iskustvom?

Iskustvo ima važnu, iako indirektnu, ulogu u kompetenciji.

Bez iskustva kompetencija se ne može demonstrirati, niti usavršiti. Iskustvo je ključni
faktor za uspješan razvoj pojedinca. Da bi uspješno ispunjavali zadatke koje uključuje
njihova uloga, pojedinci moraju sakupiti dovoljno iskustva i na taj način povećati
potencijal svojih kompetencija.

Napredni sistemi certificiranja i procjene ne procjenjuju samo znanje, već su usmjereni na
kompetenciju i stečeno iskustvo. IPMA ICB, kao standard za kompetencije, razmatra one
faktore koji su direktno s njima povezani.

2.2 Korisnici i primjena

PMA ICB je zamišljen da bude podrška različitim korisnicima uz široko područje
primjene. Razvijen je imajući na umu te različite korisnike. U narednoj tabeli opisani su
korisnici i moguća primjena IPMA ICB-a. Ovaj popis ne treba smatrati potpunim.

Korisnici Moguća primjena

 Ispitivači

 Certifikacijski
odbori

 Udruženja –
članice IPMA-e

 Osnova za provjeru osposobljenosti

 Novi globalni standard za promovisanje udruženja – članica i
privlačenje novih članova

 Proširenje ponude za ovjeru osposobljenosti i edukaciju u području
projekata, programa i portfelja

I

Sposobnosti

Vještine

Znanje

IPMA temeljne individualne kompetencije za upravljanje projektima

14

 Treneri

 Konsultanti

 Lako dostupan individualan standard koji se može primijeniti na
klijente

 Platforma za razvoj dodatnih usluga i proizvoda

 Korporacije

 Vlade

 Preduzeća

 Neprofitne
organizacije

 Unificiran standard za vođenje projekata na svjetskom nivou

 Preduzeće ne mora samo sastavljati standard za kompetenciju

 Međunarodna baza za razvoj osoblja

 Put za stvaranje kompetentnih voditelja projekata i ostvarivanje
uspješnih projekata

 Edukatori

 Treneri

 Ažuriranje kurikuluma

 Smjernice za podučavanje o upravljanju projektima, programima i
portfeljima

 Prilika za bolju obuku, prilagođenu specifičnim ulogama

 Praktičari  Osnova za profesionalni razvoj

 Osnova za procjenu i certificiranje

 Zajednička terminologija za zajednice prakse

 Razvoj kompetencije tima

 Razumljiv i lako čitljiv vodič za dobru praksu

 Samoprocjena

 Istraživači  Novi standard za razvoj istraživanja

 Polazište za radove i kompetencije

 Platforma za timska istraživanja

2.3 Razvoj individualnih kompetencija

2.3.1 Opšti pregled

azvoj kompetencija je istovremeno dio razvojnog puta pojedinca, ali i društvena
potreba. IPMA danas pojam kompetencije sagledava kao funkciju pojedinca, tima i
organizacije.

 Kompetencije pojedinca se odnose na znanje, vještine i sposobnosti uslovljene
iskustvom.

 Kompetencije tima se odnose na kolektivnu efikasnost pojedinaca udruženih radi
ostvarenja zajedničkog cilja.

 Kompetencije organizacije se odnose na strateške sposobnosti samoodržive grupe
ljudi.

Teorija motivacije i rezultati novijih istraživanja pokazuju da pojedinci teže razvoju svojih
kompetencija, kako bi bolje funkcionisali na svom trenutnom radnom mjestu, kako bi
dobijali što više zanimljivih zadataka, te kako bi poboljšali izglede za napredovanje u
karijeri. Poslovi povezani sa projektima, programima i portfeljima zasnivaju se na saradnji
članova tima koji dolaze iz različitih disciplina, te s eksternim i internim interesnim sudio-
nicima (kao što su klijenti i dobavljači), pa se i razvoj kompetencija odvija u takvim
kolektivnim okruženjima. Projektno iskustvo pridonosi kompetencijama svakog pojedinca,
ali i timova i organizacija kao društvenih sistema.

IPMA je 2013. godine objavila standard pod nazivom IPMA temeljne organizacijske
kompetencije (IPMA OCB), koji služi kao primjer koncepta organizacijskih kompetencija u
upravljanju projektima, te kako razviti te kompetencije.

R

IPMA temeljne individualne kompetencije za upravljanje projektima

15

IPMA ICB je usmjeren na pojedinca, pa će u ovom poglavlju biti detaljnije izložen razvoj
kompetencija pojedinca. Ne postoji samo jedan ispravan način za razvoj kompetencija –
štaviše postoji mnogo načina koji mogu uticati jedni na druge. Interakcije u razvoju
kompetencija pojedinca, kolektivnih kompetencija i kompetencija organizacije, zajedno sa
interesnim sudionicima, te preduslovima i zahtjevima projekta, stvaraju različite pristupe
razvoju kompetencija pojedinca. IPMA ICB nije knjiga recepata, niti udžbenik iz oblasti
upravljanja projektima, programima ili portfeljima. To je standard koji definiše koje su
kompetencije potrebne pojedincu koji želi postići rezultat. Ciljani čitaoci i interesni
sudionici bolje će razumjeti koje su kompetencije potrebne i steći sliku o tome šta treba
poduzeti da bi se stekle, procijenile i razvile kompetencije.

2.3.2 Razvoj kompetencija pojedinaca, timova i organizacija

Razvoj kompetencije je povezan sa aktivnostima u projektu, programu ili portfelju i,
naravno, njihovim kontekstom. Timovi su društveni sistemi, isto kao što su to njihove
matične organizacije. Kompetencije se razvijaju kad pojedinci izvode aktivnosti u skladu sa
svojim specifičnim ulogama i tako stiču nova znanja, vještine i sposobnosti. Oni su u
interakciji i moguće je da podijele stečeno znanje, razmijene iskustva i/ili pomognu jedan
drugome u izvođenju aktivnosti u sklopu projekta, programa ili portfelja. Zajednica prakse
je primjer pojedinaca koji u formalnoj ili neformalnoj interakciji razvijaju svoje
kompetencije. Koristeći se ekspertima u oblasti pojedinac može učiti u diskusijama,
eksperimentisanju i promišljanju različitih praktičnih problema. To ujedno podrazumijeva
i da se stečene informacije prenose u matičnu organizaciju koja može iskoristiti iskustva
drugih iz njihovih projekata.

Organizacije bi se mogle koristiti ekspertima u oblasti i na korporativnom nivou, te
promovisati razvoj kompetencija pojedinaca organizujući redovna događanja. Na primjer,
dobra praksa u mnogim organizacijama je da se ponude okrugli stolovi za voditelje
projekta. Voditelji projekta se redovno sastaju, razmjenjuju iskustva o završenim ili
trenutnim projektima i prikupljaju iskustva koja će moći primijeniti u budućim
projektima. Više informacija o organizacijskom učenju i razvoju kompetencija dostupne su
u priručniku IPMA OCB.

2.3.3 Pristupi razvoju kompetencija pojedinaca

ostoje različiti pristupi razvoju kompetencija pojedinaca. Vrsta i izbor pristupa zavisi
od preferencija pojedinaca ili organizacije, situacije i dostupnosti resursa.

 Samorazvoj (na primjer, čitanje knjiga, standarda, studija slučaja i članaka)
pomaže u sticanju znanja, u promišljanju njegove primjene u praksi i učenju iz
svega toga. Drugi oblici samorazvoja su studiranje, eksperimentisanje, isprobavanje
ili učenje kroz rad (engl. learning by doing). Učenje kroz rad pomaže u sticanju
iskustva u određenom kontekstu ili razvoju određenih vještina.

 Saradničko učenje (na primjer, razmjena mišljenja s kolegama o tome kako se
određena situacija razvija, traženje povratne informacije o učinku i načinu da se

P

IPMA temeljne individualne kompetencije za upravljanje projektima

16

učinak poboljša. Saradničko učenje partnera iz različitih disciplina može pomoći da
se situacija sagleda iz drugačijeg ugla, a da pri tom oba sudionika od tog imaju
korist (na primjer, prvi od postavljenih pitanja, a drugi od stečenog uvida).

 Edukacija i trening (na primjer, odlasci na seminare, predavanja i treninge na
kojima trener prenosi neko specifično znanje i vještinu). To se može raditi uz pomoć
prezentacije, interakcijom između sudionika i trenera, kao i koristeći se studijama
slučaja, grupnim vježbama i igrama simulacije. Razvoj pojedinih kompetencija može
zavisiti od broja sudionika, selekcije metoda ili trajanja sesija.

 Coaching i mentorisanje (na primjer, povratne informacije, savjeti ili podrška
coacha, voditelja ili mentora u sklopu određene aktivnosti ili rada na razvoju
određenih kompetencija). Po pravilu, coach, voditelj ili mentor je iskusna osoba
koja ne daje direktne odgovore, nego postavljajući pitanja podstiče pojedinca da
obrati pažnju na određene aspekte i pomaže u pronalasku adekvatnog odgovora.

 Simulacije i igre (na primjer, razvoj kompetencija putem simulacijskih igara koje
se zasnivaju na slučajevima iz prakse (društvene ili kompjuterske igre), razmišljanje
o interakcijama i ponašanjima pojedinaca koja su primijećena u datoj situaciji).
Često su igre simulacija i drugi oblici učenja, koji se zasnivaju na igrama, mješavina
različitih pristupa, poput rada na ličnom razvoju u kombinaciji sa saradničkim
učenjem i coachingom u sklopu treninga. Zavisno od ranijih iskustava, nivoa
razvoja na kojem se pojedinac trenutno nalazi ili mogućnosti organizacije, od koristi
može biti i kombinovanje tih pristupa.

2.3.4 Interesni sudionici u razvoju kompetencija

azvoj kompetencija pojedinca uključuje mnoge interesne sudionike (engl.
stakeholders), a neki od njih su:

 Nastavnici, edukatori, treneri: njihova primarna uloga je započeti razvoj za
vrijeme školovanja, stručne i specijalizovane obuke, te dodiplomskog i diplomskog
obrazovanja.

 Top menadžment, viši rukovodioci i rukovodioci odjela u organizaciji:
njihova primarna uloga je postaviti razvojne ciljeve, osigurati potrebna sredstva, te
podržavati pojedince u njihovom razvoju (pružajući dobar primjer i usmjeravajući
ih).

 Odjel ljudskih resursa: funkcija ovog odjela je definisanje standarda (na primjer,
model kompetencija i profili kompetencija za različite uloge u projektima). Odjel
ljudskih resursa planira i kontroliše sve aktivnosti koje se odnose na zapošljavanje
pojedinca odgovarajućeg profila. Zadužen je za organizaciju procesa procjene
kompetencija i svih razvojnih aktivnosti.

 Odjel za upravljanje projektima: definiše strategije i ciljeve za sve aktivnosti
povezane sa upravljanjem projektima, podržava razvoj putem coachinga,
mentorisanja ili treninga, te putem zajedničkih aktivnosti svih pojedinaca
uključenih u projekte i programe omogućuje razvoj kompetencije kolektiva i

R

IPMA temeljne individualne kompetencije za upravljanje projektima

17

organizacije. Kako bi bila maksimalno iskorištena postojeća iskustva, mogu se
uključiti i spoljašnji stručnjaci poput konsultanata i coacheva.

 Tijela za standardizaciju, akreditacijski centri i tijela za certificiranje:
postavljaju standarde za kompetencije pojedinaca, za način procjene kompetencija u
odnosu na standard, za način rada trenera, coacheva i ispitivača, te za kompetencije
koje su im potrebne za profesionalni rad.

 Ispitivači: procjenjuju pojedince na temelju standarda, identifikujući njihove
snage i nedostatke u odnosu na definisan prag, te načine na koje se u okviru
definisanih pravila kompetencije pojedinaca mogu razvijati.

2.3.5 Preduslovi za efikasan razvoj kompetencija

rije nego što se započne sa razvojem kompetencija potrebno je razmotriti i, po
mogućnosti, ispuniti nekoliko preduslova.

1. Treba biti poznato, a potom i svim interesnim sudionicima saopšteno, koje je
trenutno a koje ciljano stanje kompetencija pojedinca.

2. Potreban je pristup stručnim znanjima (na primjer, know-how, stručnjaci) i
dovoljno resursa (na primjer, budžet, vrijeme).

Važno je stvoriti kulturu u kojoj se razvoj kompetencija smatra dodatnom vrijednošću i
pridonosi napretku organizacije. Ta se dodatna vrijednost može iskazivati u korporativnoj
kulturi, putem primjera ljudi na vodećim pozicijama i na taj način pridonijeti atmosferi u
kojoj se odvijaju razvojne aktivnosti.

Top menadžment treba da, zajedno sa odjelima ljudskih resursa i upravljanja projektima,
definiše viziju i ciljeve razvoja kompetencija pojedinaca, definišući standarde, procese i
strukture za njihov razvoj. To može uključivati procjenu kompetencija, uključujući ali ne
ograničavajući se na procjenu kompetencija i analizu eventualnih nedostataka s obzirom
na definisane uloge ili profile, te načine na koje su razvojne aktivnosti definisane, načine
na koje su dogovorene među interesnim sudionicima, te načine na koje su planirane,
vođene, dokumentovane, praćene i kontrolisane. Evaluacija svih razvojnih aktivnosti treba
da osigura djelotvornost, efikasnost i kontinuirani napredak. Pojedinci koji samostalno ili
saradnički razvijaju svoje kompetencije treba da postupaju na sličan način kako bi ispunili
navedene zahtjeve.

Temeljne individualne kompetencije za upravljanje projektima, programima i portfeljima
(IPMA ICB) je sveobuhvatan pregled kompetencija koje pojedinac treba imati ili razviti,
kako bi uspješno realizovao projekte, programe ili portfelje. Ovaj generički model je
primjenjiv na sve sektore i djelatnosti, premda važnost različitih kompetencija zavisi od
tipa projekta (na primjer, informacione tehnologije, proizvodnja ili istraživanje i razvoj) i
privredne djelatnosti (na primjer, građevinski projekti, poslovne usluge ili javna uprava).
Bez obzira na to, u svakom projektu sve kompetencije su važne.

Temeljne individualne kompetencije za upravljanje projektima, programima i portfeljima
(IPMA ICB) može biti vjeran saputnik u cjeloživotnom ličnom napretku, od unutrašnje ili

P

IPMA temeljne individualne kompetencije za upravljanje projektima

18

vanjske procjene trenutnog nivoa kompetencija, preko definisanja koraka u željenom
razvoju do vrednovanja uspjeha.

Cijelim putem – s vama.

IPMA temeljne individualne kompetencije za upravljanje projektima

19

IPMA temeljne individualne kompetencije za upravljanje projektima

20

3. Temeljne individualne kompetencije

Oko kompetencije je univerzum kompetencija za upravljanje projektima, programima i
portfeljima. Kompetencije su podijeljene u tri područja: područje Perspektive, područje
Ljudi i područje Prakse. Svako od područja je usmjereno na različit aspekt kompetencija, a
zajedno stvaraju cjelovitog i uravnoteženog pojedinca.

IPMA temeljne individualne kompetencije za upravljanje projektima

21

3.1 Okvir IPMA ICB

emeljne individualne kompetencije za upravljanje projektima, programima i
portfeljima (IPMA ICB) nastoje sistematski zabilježiti mnogobrojne oblike
kompetencije. Izgrađene su na nekoliko ključnih koncepata, uključujući:

 Domen. IPMA ICB ne razmatra kompetencije u smislu specifičnih uloga (na
primjer, voditelj projekta), već u smislu domena (na primjer, pojedinci koji rade u
području upravljanja projektima). Razlog tome je da, zavisno od jezika, djelatnosti i
specifičnog usmjerenja, među ulogama i njihovim nazivima postoje velike razlike.
Stoga, IPMA ICB čine kompetencije važne za upravljanje projektima, programima i
portfeljima. Svaki od tog domena može sadržavati uloge i titule koje se uklapaju u
domenu opštih kompetencija.

 Područja kompetencija. IPMA ICB sadrži tri područja kompetencija koja čine
IPMA Oko kompetencija. Ta su područja jednako primjenjiva u sva tri domena
(upravljanje projektima, programima i portfeljima).

 Tri su područja kompetencija:

o Kompetencije koje se odnose na Ljude: ove kompetencije se sastoje od
ličnih i interpersonalnih kompetencija koje su potrebne da bi se u projektu,
programu ili portfelju moglo uspješno sudjelovati ili ga voditi.

o Kompetencije koje se odnose na Praksu: to su specifične metode, alati
i tehnike koji se primjenjuju u projektima, programima i portfeljima kako bi
bio osiguran uspjeh.

o Kompetencije koje se odnose na Perspektivu: pod ovim naslovom se
nalaze metode, alati i tehnike kojima se pojedinci koriste u interakciji sa
okolinom, kao i razlozi koji navode ljude, organizacije i društva da započnu i
podržavaju projekte, programe i portfelje.

 Ključni pokazatelji kompetencija (engl. key competence indicators) i
mjere. Unutar svakog od područja kompetencija postoje generički elementi
kompetencije (EK) koji su primjenjivi u svim domenima. EK sadrže popise znanja i
vještina koji su potrebni da bi se ovladalo određenim elementima kompetencije.
Ključni pokazatelji kompetencija (KPK) daju konačne pokazatelje uspješnog
projekta, programa ili portfelja za jedan, dva ili sva tri domena. Unutar svakog
ključnog pokazatelja postoje mjere koje detaljno opisuju očekivan radni učinak.

Projekat, program, portfelj

 Projekat je jedinstven, privremen, multidisciplinaran, organizovan poduhvat,
kojem je cilj realizovati dogovorene isporuke u okviru prethodno definisanih
zahtjeva i ograničenja. Upravljanje projektom obično uključuje ljudske resurse od
niže rangiranih saradnika do viših voditelja projekata.

 Program se pokreće kako bi bio ostvaren neki strateški cilj. Program je privremena
organizacija međusobno povezanih programskih komponenti kojima se

T

IPMA temeljne individualne kompetencije za upravljanje projektima

22

koordinirano upravlja s ciljem uvođenja promjene i stvaranja koristi. Upravljanje
programima obično uključuje više voditelje i direktore projekata.

 Portfelj je skup projekata i/ili programa koji nisu nužno povezani, već su grupisani
kako bi bilo omogućeno optimalno korištenje resursa organizacije, te ostvareni
strateški ciljevi organizacije s minimalizacijom rizika za portfelj. Važne probleme na
nivou portfelja, zajedno s prijedlozima njihovih rješenja, voditelj portfelja prijavljuje
top menadžmentu organizacije.

IPMA temeljne individualne kompetencije za upravljanje projektima

23

3.2 Struktura IPMA ICB-a

ompetencije u projektnoj okolini su rasčlanjene na 29 elemenata kompetencije, od
kojih svaki ima jedan ili više ključnih pokazatelja kompetencija.

 Kompetencije koje se odnose na Perspektivu (5 elemenata)

 Kompetencije koje se odnose na Ljude (10 elemenata)

 Kompetencije koje se odnose na Praksu (13 elemenata za upravljanje
projektima, 14 elemenata za upravljanje programima i portfeljima)

Dok su upravljanje projektima i programima privremene aktivnosti, upravljanje portfeljem
je trajna aktivnost. Elementi kompetencije predstavljeni u IPMA ICB-u su strukturisani
tako da su usklađeni u projektima, programima i portfeljima.

 Kompetencije koje se odnose na Perspektivu

Svaki projekat, program i portfelj je započet, kreće se, dobija podršku i smjer poticaja
vanjskih pokretača. Ljudi, organizacije i društva zahtijevaju mnoštvo različitih stvari.
Ostvarivanje onoga što ljudi žele katkad postaje toliko složeno da se počinje razmatrati
pokretanje projekta ili programa. Rijetko se koji projekat ili program provodi u vazduhu –
na njih uvijek utiče njihov organizacijski, društveni i politički kontekst.

Pokretači svakog projekta ili programa se mogu ugrubo podijeliti na formalne i eksplicitne
ciljeve i potrebe organizacije i/ili društva, te neformalnije implicitne motive i interese.

Dobar primjer formalnog, eksplicitnog i aktuelnog pokretača projekata, programa i
portfelja je strategija organizacije. Strategija (Perspektiva 1) formuliše jasne opšte
ciljeve (engl. goals) i specifične ciljeve (engl. objectives). Uloga projekata i programa u
većini slučajeva je da pridonese njihovom ostvarivanju, dok se prioritet nekog portfelja,
projekta i programa određuje u odnosu na te ciljeve i korake za njihovo ostvarenje.

Organizacijsko i vanjsko Upravljanja, strukture i procesi (Perspektiva 2) stvaraju
formalni kontekst projekta, programa ili portfelja. Količina i međuzavisnost projekta,
programa ili portfelja, koji dolaze u interakciju s ovim kontekstom, uveliko utiču na
njegovu složenost. To može značiti da na projekat, program ili portfelj mogu uticati
naslijeđeni procesi ili strukture koji su služili jasno postavljenim ciljevima kada su
uspostavljeni, ali u trenutnoj situaciji su postali složeni i usporavajući.

Usklađenost, standardi i propisi (Perspektiva 3) takođe sadrže relevantne
perspektive i pokretače. Sastoje se od relevantnih zakona, propisa, standarda i alata koji su
odraz prioriteta, dobre prakse i zahtjeva organizacije, sektora, društva i profesionalnih
regulatornih tijela.

Neformalna Moć i interes (Perspektiva 4) ljudi u organizaciji mogu imati velik uticaj
na uspjeh bilo kojeg projekta, programa i portfelja. To je neformalni i implicitni pandan

K

IPMA temeljne individualne kompetencije za upravljanje projektima

24

strategije organizacije. Ljudi ne pokreću samo formalna pravila i ciljeva organizacije; oni
takođe imaju i vlastite ciljeve.

Kultura i vrijednost (Perspektiva 5) organizacije (ili društva) po definiciji su
najvećim dijelom neformalni i imlicitni. Naravno, organizacija može pokušati uticati na
neformalnu kulturu formalnom i eksplicitnom izjavom o misiji i korporativnim
vrijednostima. Ipak, većina kulturnih vrijednosti ostaje i implicitna i neformalna, iako one
utiču na druge elemente perspektive – prihvatljive strategije, pravila i odredbe itd.
Razumijevanje navika, običaja, konvencija i prihvaćene prakse neke organizacije ili društva
je ključan preduslov za uspjeh bilo kojeg projekta, programa ili portfelja.

 Kompetencije koje se odnose na Ljude

Ovo područje kompetencija opisuje lične i društvene kompetencije koje pojedinac koji
sudjeluje u projektu, programu ili portfelju mora imati kako bi ostvario uspjeh.

Lične kompetencije počinju sposobnošću samopromišljanja. Na kraju, kompetencije
pojedinca se dokazuju uspješnim izvršenjem zadataka, tj. zadovoljstvom interesnih
sudionika. Između ovih dviju krajnjih tačaka može se definisati još osam elemenata
kompetencije.

O osnovnim ličnim atributima se raspravlja u dijelovima Samopromišljanje i
upravljanje sobom (Ljudi 1) i Lični integritet i pouzdanost (Ljudi 2).

Komunikacija sa drugima je opisana u dijelu Lična komunikacija (Ljudi 3), a izgradnja
odnosa u dijelu Odnosi i angažovanost (Ljudi 4).

Projekti, programi i portfelji se sve više oslanjaju na Vođenje (Ljudi 5).

Postoje dva specifična aspekta vodstva koja su prikazana u dijelu Timski rad (Ljudi 6) i
u dijelu koji govori o tome šta učiniti kad se pojave Konflikt i kriza (Ljudi 7).

Snalažljivost (Ljudi 8) opisuje načine razmišljanja (konceptualni i holistički) i tehnike
(analitičke i kreativne), ali prije svega je usmjerena na sposobnost stvaranja otvorenog i
kreativnog timskog okruženja u kojem svaki pojedinac može raditi i optimalno pridonositi.

Pregovaranje (Ljudi 9) opisuje kako postići rezultate koji su ujedno i u interesu
projekta, programa ili portfelja i prihvatljivi drugim interesnim susdionicima.

Usmjerenost na rezultate (Ljudi 10) opisuju načine na koje pojedinac može
stimulisati i voditi svoj tim prema ostvarenju optimalnih rezultata.

 Kompetencije koje se odnose na Praksu

Kada organizacija pokreće novi projekat, program ili portfelj, počinju djelovati i svi
kontekstualni uticaji i zahtjevi. Pojedinac koji sudjeluje u upravljanju projektom,
programom ili portfeljem mora uzeti u obzir sve te uticaje i zahtjeve.

Pojedinac određuje prioritete i prenosi ih u Osmišljavanje (Praksa 1) projekta,
programa ili portfelja. Osmišljavanje projekta je poput grube skice, koja definiše najvažnije
izbore povezane s određenim projektom, programom ili portfeljem (na primjer, izraditi ili
kupiti – eng. make or buy, linearan ili iterativan, moguće opcije finansiranja i opcije
osiguranja resursa, kako upravljati projektom, programom ili portfeljem). Svaka od ovih

IPMA temeljne individualne kompetencije za upravljanje projektima

25

osnovnih odluka će u ostalim tehničkim elementima kompetencija biti specificirana,
implementirana i vođena.

Opšti ciljevi (engl. goals), specifični ciljevi (engl. objectives) i koristi (engl. benefits)
(Praksa 2) uključuje različite zahtjeve i očekivanja koji se odnose na rezultate i specifične
ciljeve, te nivo njihovog prioriteta. Obim (Praksa 3) opisuje specifične granice projekta,
programa ili portfelja.

Element Vrijeme (Praksa 4) je usmjeren na raspored i planiranje isporuke projekta.

Organizovanje i informisanje (Praksa 5) se odnosi na organizaciju projekta,
programa ili portfelja i njegove unutrašnje tokove informacija i komunikacije. Kvalitet
(Praksa 6) opisuje šta je potrebno i kako u organizacijskom smislu osigurati kvalitet
procesa i projekta, kao i njihovu kontrolu.

Naravno, projekti, programi i portfelji zavise od ulaza ljudi, materijala i novca.

U ulazna ograničenja su uključeni (novac) Finansiranje (Praksa 7) i (ljudski i ostali)
Resursi (Praksa 8). Često je u sticanju resursa uključena i Nabavka (Praksa 9).

Integracija i kontrola svih aktivnosti je opisana u elementu kompetencija pod nazivom
Planiranje i kontrola (Praksa 10). Osim toga, pojedinac mora identifikovati, odrediti
prioritet i ublažiti Rizik i priliku (Praksa 11), a to su i Interesni sudionici (Praksa
12) koje treba procijeniti i oko kojih se treba angažovati.

Još jedan izlaz je Promjena i transformacija (Praksa 13) – promjene u organizaciji
koje su potrebne da bi bile ostvarene koristi ili su dio tih koristi. Na kraju, element
kompetencija pod nazivom Odabir i ravnoteža (Praksa 14) – samo za upravljanje
programima i portfeljima opisuje odabir i uspostavljanje ravnoteže između komponenti
programa i portfelja.

IPMA temeljne individualne kompetencije za upravljanje projektima

26

4. Pojedinci koji rade u upravljanju projektima

emeljne individualne kompetencije za upravljanje projektima, programima i
portfeljima (IPMA ICB) je sveobuhvatan popis kompetencija koje pojedinac treba
imati ili razviti kako bi uspješno realizovao projekte. Ovaj generički model je

primjenjiv u svim sektorima i privrednim djelatnostima. Međutim, ne preporučuje niti
uključuje konkretne metodologije, metode ili alate. Odgovarajuće metode i alate može
odrediti organizacija, a na pojedincu je da iz širokog spektra dostupnih metodologija,
metoda i alata odabere ono što je najprimjerenije određenoj situaciji.

Naravno, težina koju imaju razne kompetencije potrebne za uspješnu realizaciju projekta
se razlikuje zavisno od vrste projekta (na primjer, IT, proizvodnja, istraživanje i razvoj) i
privrednoj djelatnosti (na primjer, građevinarstvo, poslovne usluge i javna uprava). Bez
obzira na to, u svakom projektu su važne sve kompetencije.

4.1. Upravljanje projektima

rojekti se realizuju kako bi bila ostvarena vrijednost za organizaciju. Iako postoje i
drugi načini kako ostvariti vrijednost, projekti često imaju određene prednosti koje ih
čine pogodnim za pojedine zadatke. Te prednosti uključuju fokus, kontrolu i

specijalizaciju.

 Fokus: projekti su privremene organizacije utemeljene kako bi postigle određen
skup specifičnih ciljeva (engl. objectives) – ostvariti vrijednost.

 Kontrola: projekti su unaprijed ograničeni rokovima, budžetom i standardima
kvaliteta.

 Specijalizacija: upravljanje projektima je postalo struka i uključuje primjere
dobre prakse, alate, metode i šeme certificiranja.

Projekat je definisan kao jedinstven, privremen, multidisciplinaran i organizovan poduhvat
s ciljem ostvarenja dogovorenih isporuka u skladu sa unaprijed definisanim zahtjevima i
ograničenjima. Kako bi bili postignuti specifični ciljevi projekta (engl. objectives), isporuke
moraju odgovarati određenim zahtjevima, uključujući višestruka ograničenja poput
vremena, troškova, resursa, te standarda kvaliteta i zahtjeva.

Upravljanje projektima obuhvata primjenu metoda, alata, tehnika i kompetencija na
projekat kako bi bili postignuti ciljevi. Provodi se putem procesa i uključuje integraciju
raznih faza životnog ciklusa projekta.

Efikasno upravljanje projektom donosi cijeli niz koristi za organizaciju i interesne
sudionike. Povećava izglede za postizanje opštih ciljeva te osigurava efikasnu upotrebu
resursa, zadovoljavajući različite potrebe interesnih sudionika projekta.

T

P

IPMA temeljne individualne kompetencije za upravljanje projektima

27

4.2 Pregled kompetencija

PMA Oko kompetencija je primjenjivo na tri područja upravljanja projektima,
programima i portfeljima. Na osnovu ovog generičkog modela svaki pojedinac mora
imati određen skup kompetencija kako bi uspješno upravljao projektima. Pojedinac

mora imati kompetencije koje se odnose na Perspektivu usmjerene na kontekste u
kojima se odvijaju projekti, kompetencije koje se odnose na Ljude usmjerene na lične i
društvene teme i kompetencije koje su usmjerene na projektne kompetencije specifične za
Praksu upravljanja projektima.

 Perspektiva Ljudi

 Praksa

I

Projekat

IPMA temeljne individualne kompetencije za upravljanje projektima

28

4.3 Perspektiva

odručje kompetencija pod nazivom „Perspektiva” bavi se kontekstom

projekta.

Definiše pet kompetencija, a to su:

 Strategija

 Upravljanje, strukture i procesi

 Usklađenost, standardi i propisi

 Moć i interes

 Kultura i vrijednosti.

P

IPMA temeljne individualne kompetencije za upravljanje projektima

29

IPMA temeljne individualne kompetencije za upravljanje projektima

30

4.3.1 Strategija

Definicija

Element kompetencije Strategija opisuje šta se podrazumijeva pod strategijom i kako se
ona korištenjem projekata pretvara u elemente kojima je moguće lakše upravljati. Ova
kompetencija određuje sistem upravljanja radnim učinkom u kojem se projekti posmatraju
i provode u skladu sa strategijom i vizijom organizacije, te osiguranjem da su povezani s
misijom organizacije i njenom održivošću.

Svrha

Svrha ovog elementa kompetencije je razumijevanje strategije i njenih procesa, čime se
omogućuje da se u određenom području upravljanja (projektima, programima ili
portfeljima) upravlja projektom unutar kontekstualnih aspekata.

Opis

Ova kompetencija opisuje formalnu opravdanost opštih ciljeva projekta, kao i ostvarivanje
koristi za dugoročne opšte ciljeve organizacije. Obuhvata disciplinu strateškog upravljanja
izvršenjem pri kojem organizacija dijeli svoje strateške ciljeve na elemente kojima je lakše
upravljati kako bi:

 Ostvarila pozitivne promjene u organizacijskoj kulturi, poslovnim sistemima i
procesima

 Odredila i provela dogovorene strateške ciljeve

 Alocirala i rangirala resurse

 Obavijestila upravu o potrebi za izmjenom strateških ciljeva

 Podsticala kontinuirana poboljšavanja.

Strateški planovi obuhvataju dugoročne vizije i srednjoročne ili kratkoročne strategije koji
treba da budu usklađeni sa misijom, politikom kvaliteta i korporativnim vrijednostima
organizacija. Elementi kompetencije Strategija takođe uključuje proces razumijevanja
organizacijskog okruženja, razvijanje željenih koristi i pravilan odabir odgovarajućih
projekata i/ili programa unutar nekog portfelja. Strateško usklađivanje stoga treba
prenositi organizacijsku viziju i strategiju na ciljeve projekta ili na koristi koje donosi
program.

Tokom procesa usklađivanja strategija pojedinci mogu primijeniti različite modele
diseminacije i upravljanja strateškim ciljevima (na primjer, tabela uravnoteženih rezultata
– engl. balanced scorecard, matrica performansi, analiza okruženja itd.). Zato pojedinac
uspostavlja sistem upravljanja učinkom, zasnovan na kritičnim varijablama izvršenja, na
primjer, kritičnim faktorima uspjeha (KFU) i ključnim pokazateljima izvršenja (KPI), a
svaki projekat je kontrolisan putem niza kritičnih faktora uspjeha i ključnih pokazatelja
izvršenja kako bi bila osigurana održivost organizacije.

Znanja

 Upravljanje realizacijom koristi (engl. benefits realisation management)

 Kritični faktori uspjeha

IPMA temeljne individualne kompetencije za upravljanje projektima

31

 Ključni pokazatelji izvršenja

 Misija organizacije

 Vizija organizacije

 Razlika između taktike i strategije

 Dijagnostički i interaktivni kontrolni sistem upravljanja

 Strateško upravljanje izvršenjem

 Benchmarking

 Kontrolni sistemi upravljanja

 Škole strateškog razmišljanja.

Vještine i sposobnosti

 Analiza i sinteza

 Preduzetništvo

 Odražavanje ciljeva organizacije

 Strategijsko razmišljanje

 Održivo razmišljanje

 Razumijevanje konteksta

 Usmjerenost na rezultate.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Perspektivu

 Ljudi 5: Vodstvo

 Ljudi 9: Pregovaranje

 Ljudi 10: Usmjerenost na rezultate

 Praksa 1: Osmišljavanje projekta

 Praksa 2: Zahtjevi i specifični ciljevi (engl. objectives)

 Praksa 11: Rizik i prilika

 Praksa 12: Interesni sudionici

Ključni pokazatelji kompetencije

 4.3.1.1 Usklađenost s misijom i vizijom organizacije

Opis

Pojedinac zna, razumije i u stanju je pretvoriti misiju, viziju i strategiju organizacije u svoj
projekat, uvijek osiguravajući da su ciljevi projekta usklađeni s misijom, politikom

IPMA temeljne individualne kompetencije za upravljanje projektima

32

kvaliteta i vrijednostima organizacije. Ako je odnos između koristi koje proizilaze iz
projekta i svrhe organizacije nejasan, pojedinac i dalje treba da povremeno upoređuje
koristi od projekta sa svrhom organizacije navedenom u službenim strategijskim
dokumentima. Usklađivanje se obično provodi primjenjujući dijagnostičke kontrolne
sisteme upravljanja i formalne alate (na primjer, kritične faktore uspjeha, kriterije uspjeha,
ključne pokazatelje izvršenja itd.).

Mjere

 Prenosi misiju i viziju organizacije

 Usklađuje ciljeve projekta s misijom, vizijom i strategijom primjenjujući
dijagnostički kontrolni sistem upravljanja (pristup „odozgo prema dolje” i
„unaprijed određeni ciljevi”)

 Provjerava jesu li specifični ciljevi (engl. objectives) i koristi (engl. benefits) od
projekta usklađeni s misijom, vizijom i strategijom

 Razvija i provodi mjere strategijskog usklađivanja (na primjer, kritični faktori
uspjeha, ključni pokazatelji izvršenja itd.)

 Provjerava ima li organizacija koristi od projekta.

4.3.1.2 Identifikacija i korištenje prilika za uticaj na strategiju organizacije

Opis

Pojedinac je upoznat s procesom razvoja i primjene strategije koje izvršni / upravni odbor
organizacije često provodi „odozgo prema dolje”. Ali, isplanirane strategije često nisu
provedive zbog promjena u okruženju, pa se slijedom toga uz zacrtani put pojavljuju nove
prilike i rizici. Zato pojedinac mora razumjeti ne samo unaprijed postavljene ciljeve, već i
alate i metode kojima se ti ciljevi propituju i kojima se utiče na upravni odbor u smislu
potrebnih poboljšanja. Tim uticajima se upravlja pomoću interaktivnih sistema kontrole i
primjenom pristupa „odozdo prema gore”.

Mjere

 Upoznat je sa procesom razvoja i primjene strategije

 Identifikuje nove rizike i prilike koji bi mogli promijeniti strategiju

 Uključuje kolege u procesu ispitivanja organizacijske strategije primjenjujući
interaktivan kontrolni sistem upravljanja (pristup „odozdo prema gore” i prošireni
ciljevi – engl. stretch goals)

 Identifikuje strategijska poboljšanja

 Utiče na proces razvoja i primjene strategije predlaganjem promjena u strategiji.

IPMA temeljne individualne kompetencije za upravljanje projektima

33

4.3.1.3 Razvoj i osiguranje kontinuirane punovažnosti poslovne /

organizacijske opravdanosti

Opis

Pojedinac je u stanju u formalnom dokumentu navesti službene razloge za provedbu
projekta, uključujući i poslovne i organizacijske koristi od projekta. To obrazloženje bi
takođe trebalo objasniti integracijske aspekte s novim komponentama u projektu, te bi
trebalo biti osnova za kriterije uspjeha i koristi od projekta (obim). Pojedinac može
sastaviti ili omogućavati, tumačiti, ažurirati, te ponekad realizovati (dijelove) dokumenta o
opravdanosti poslovanja. To ne treba da bude statičan dokument, već je preporučljivo da se
tokom provedbe projekta periodično ažurira, te da se ponovo procjenjuje njegova
valjanost. Nadalje, pojedinac treba stalno da prati ili nadzire konfiguraciju i provjerava
sadrži li projekat zastarjele ili nepotrebne elemente i po potrebi da provede odgovarajuće
usklađivanje, čak i onda kad bi to moglo značiti obustavu projekta.

Mjere

 Razumije i definiše poslovnu i/ili organizacijsku opravdanost

 Postavlja specifične ciljeve projekta (engl. objectives) koji su potrebni za ostvarenje
planiranih koristi (engl. benefits)

 Potvrđuje i prodaje poslovnu i/ili organizacijsku opravdanost sponzorima i/ili
vlasnicima projekta

 Ponovo procjenjuje i potvrđuje opravdanost u širem kontekstu

 Definiše i upravlja konfiguracijom projekta (integralna potpunost i funkcionalnost
projektne organizacije)

 Upravlja poslovnim koristima kako bi provjerio donosi li projektna konfiguracija
željene rezultate

 Snima situaciju kako bi utvrdio postoji li potreba za obustavom projekta zbog
redundantnosti ili zastarjelosti u smislu strategijske važnosti, te promjene
konfiguracije.

4.3.1.4 Određivanje, procjena i pregled kritičnih faktora uspjeha

Opis

Pojedinac je u stanju prepoznati, definisati, tumačiti i odrediti najvažnije kritične faktore
uspjeha (KFU) koji se odnose direktno na projekat. Kritični faktori uspjeha su direktno
povezani s organizacijskim i poslovnim specifičnim ciljevima projekta (engl. objectives).
Ostvarivanjem koristi od projekta organizacija ispunjava vlastite strateške, taktičke i
operativne ciljeve, te će naposljetku biti uspješna. Pojedinac razumije formalni i
neformalni kontekst faktora i prepoznaje njihov uticaj na konačan ishod projekta.
Relativna važnost faktora uspjeha je promjenjiva i zavisi od kontekstualnih faktora i
dinamike projekta. Promjene ljudskih resursa unutar projekta ili izvan njega takođe mogu
uticati na faktore uspjeha. Imajući to na umu, pojedinac treba povremeno provjeravati i
procjenjivati aktuelnost i relativnu važnost faktora uspjeha, te kad je potrebno poduzeti
potrebne promjene ključne za uspjeh, čak i kad to znači prijevremenu obustavu projekta.

IPMA temeljne individualne kompetencije za upravljanje projektima

34

Mjere

 Izvodi i/ili razvija kritične faktore uspjeha za strateške ciljeve

 Koristi formalne KFU-ove za strategijsko usklađivanje, ali takođe prepoznaje njihov
neformalan kontekst

 Uključuje podređene u preispitivanje organizacijske strategije pri razvijanju KFU-
ova (interaktivno upravljanje kontrolom „prošireni ciljevi” engl. stretch goals)

 Koristi KFU-ove za strateško usklađivanje unutar projekta ili za strateško
usklađivanje datog projekta

 Koristi KFU-ove za upravljanje interesnim sudionicima

 Koristi KFU-ove za razvijanje sistema podsticaja/nagrada i za podsticanje
motivacije

 Ponovo procjenjuje KFU-ove unutar višeg strategijskog konteksta.

4.3.1.5 Utvrđivanje, procjena i pregled ključnih pokazatelja izvršenja

Opis

Pojedinac je u stanju upravljati povezanim ključnim pokazateljima izvršenja (KPI) za svaki
kritični faktor uspjeha. KPI su temelj mnogih sistema strateškog upravljanja učinkom i
koriste se za mjerenje i procjenu postignuća ključnih faktora uspjeha. Obično su KPI
unaprijed određeni od strane organizacije ili ih, pak, razvija pojedinac po uzoru na
primjere dobre prakse (na primjer, tabela uravnoteženih rezultata (engl. balanced
scorecard). KPI se mogu koristiti kao indicije (engl. leading measures) (prije strateških ili
ključnih događaja), rezultati (engl. lagging measures) (poslije strateških ili ključnih
događaja ili kao pokazatelj u stvarnom vremenu (engl. real-time dashboard). Tokom
projekta KPI se mogu mijenjati zbog kontekstualnih faktora ili dinamike projekta.
Promjene ljudskih resursa unutar projekta ili izvan njega, mogu takođe uticati na KPI.
Imajući to na umu, pojedinac treba povremeno provjeravati i procjenjivati aktuelnost i
relativnu važnost KPI, te kad je potrebno poduzeti potrebne promjene ključne za uspjeh.
KPI takođe uključuju i interaktivne aspekte motivisanja, komunikacije s timom, ličnog
razvoja članova tima itd. Sve od navedenog se odražava na strateške ciljeve, tj. koristi koje
se mogu postići. Nadalje, KPI treba da pokriju i širok spektar drugih aspekata, od
pridržavanja uputa i procesa podrške (na primjer, pri donošenju odluka, izvještavanju,
pribavljanju resursa i administrativnim procesima), pridržavanja standarda i pravila,
usklađenosti s kulturalnim normama i vrijednostima te organizacije i šire društvene
zajednice.

Mjere

 Izvodi i/ili razvija ključne pokazatelje izvršenja (jednu ili više grupa KPI) za svaki
kritični faktor uspjeha

 Pri razvijanju KPI odlučuje o vodećim mjerama, mjerama ostvarenja i pokazateljima
u stvarnom vremenu

 Koristi KPI za strateško upravljanje izvršenjem

 Koristi KPI kako bi uticao na interesne sudionike

IPMA temeljne individualne kompetencije za upravljanje projektima

35

 Koristi KPI za razvoj planova ličnog razvoja

 Koristi KPI za razvoj sistema podsticaja/nagrada

 Ponovo procjenjuje konfiguraciju projekta pomoću KPI, te upravljanjem poslovnim
koristima.

4.3.2 Upravljanje, strukture i procesi

Definicija

Element kompetencije Upravljanje, strukture i procesi definiše razumijevanje postojećih
struktura, sistema i procesa organizacije, te usklađenost s njima, s obzirom na to da oni
služe kao podrška projektima i utiču na način kako su projekti organizovani, provedeni i
kako se njima upravlja. Upravljanje, strukture i procesi organizacije mogu obuhvatati i
privremene sisteme (poput projekta) i stalne sisteme (poput sistema upravljanja
programom i portfeljem, finansijske/administrativne sisteme, sisteme podrške, sisteme
izvještavanja, te sisteme odlučivanja i revizije).

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da aktivno sudjeluje u
upravljanju, strukturama i procesima, te da upravlja njihovim uticajem na projekte.

Opis

Strukture i procesi čine bitan dio sistema upravljanja svake organizacije. Usklađenost sa
strukturama i procesima je sposobnost korištenja sistema vrijednosti, uloga i odgovornosti,
te procesa i politika organizacije za postizanje ciljeva projekta i strateških korporativnih
ciljeva. Upravljanje projektima u skladu sa uspostavljenim organizacijskim strukturama i
procesima zahtijeva temeljno razumijevanje inicijativa i načina rada projektno orijentisane
organizacije, kao i koristi od upravljanja putem projekta. Ono obuhvata usklađivanje sa
stalnim procesima povezanim s upravljanjem projektom. Većina projektno orijentisanih
organizacija ima razne oblike sistema i procesa podrške za projekte. U području
upravljanja projektima, od pojedinca se može tražiti da procesu upravljanja pridonese
odgovarajuće podatke i relevantne strateške informacije (tzv. poslovnu inteligenciju), te da
djeluje unutar postojećih struktura i procesa. Neki projekti mogu dovesti do promjena u
strukturama i procesima.

Primjeri sistema i procesa podrške su linijske funkcije poput ljudskih resursa (HR),
finansija i kontrole, te informacionih tehnologija (IT). Zrelije projektne organizacije mogu
pružiti veću podršku upravljanju projektom kroz ured za upravljanje projektima (engl.
Project Management Office – PMO). Kompetencija u vezi sa strukturama i procesima
takođe uključuje pregled povratnih informacija i naučenih lekcija iz ranijih projekata, te
njihovu primjenu u novim projektima. Ključni izazov je pronalazak ravnoteže između
upotrebe obaveznih i opcionih struktura i procesa za optimalan učinak i ostvarenje koristi
za projekat.

Znanja

 Osnovna načela i obilježja upravljanja putem projekta

 Osnove upravljanja portfeljima

IPMA temeljne individualne kompetencije za upravljanje projektima

36

 Osnove upravljanja programima

 Osnove osmišljavanja i razvoja organizacija

 Formalna organizacija i neformalni odnosi između upravljanja projektima,
programima i portfeljima (osoblje, linije itd.) unutar organizacije

 Upravljanje

 Organizacijske i poslovne teorije.

Vještine i sposobnosti

 Vodstvo

 Izvještavanje, nadzor i kontrola

 Planiranje načina komunikacije i provođenje komunikacije

 Desing thinking.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Perspektivu

 Praksa 1: Osmišljavanje projekta

 Praksa 5: Organizovanje i informisanje

 Praksa 7: Finansije

 Praksa 8: Resursi

 Praksa 9: Nabavka

 Praksa 10: Planiranje i kontrola

 Praksa 13: Promjena i transformacija

Ključni pokazatelji kompetencije

4.3.2.1 Poznavanje načela upravljanja projektima i načina njihove primjene

Opis

Pojedinac razumije koncept projekta i upravljanja putem projekta i može objasniti razliku
između različitih vrsta struktura organizacija (na primjer, funkcionalne, matrične i
projektno orijentisane organizacije), te zna kako na najbolji način uskladiti provedbu
projekta sa aktuelnom strukturom organizacije. Pojedinac može objasniti obilježja i načela
upravljanja putem projekta, te može osigurati projektno orijentisano okruženje. Nadalje,
pojedinac razumije koncept zrelosti projektno orijentisanih organizacija koji obuhvata
organizacijske kompetencije, kompetencije upravljanja projektom i programom, te
kompetencije pojedinca.

Mjere

 Prepoznaje projekat u praksi, te poznaje načela upravljanja projektima

 Objašnjava obilježja funkcionalne, matrične i projektno orijentisane organizacije, te
ih prepoznaje u praksi

IPMA temeljne individualne kompetencije za upravljanje projektima

37

 Objašnjava i u praksi provodi načela upravljanja putem projekata

 Shvata načela upravljanja putem projekata, te ih primjenjuje u organizaciji

 Objašnjava i prepoznaje aktuelni nivo zrelosti organizacije.

4.3.2.2 Poznavanje načela upravljanja programima i načina njihove primjene

Opis

Ako je projekat dio programa, pojedinac mora uskladiti projekat s programom i mora
poznavati kako se načela upravljanja programima primjenjuju u određenoj organizaciji.
Međuzavisnost između projekta i programa, kao i između različitih projekata unutar
jednog programa, mora biti analizirana s obzirom na ulaze, opšte ciljeve, ishode itd. Zbog
te međuzavisnosti je potrebno postaviti i održavati međuodnose između projekta i
programa.

Mjere

 Objašnjava obilježja programa (opšte ciljeve, ulaze, izlaze/rezultate, ishode, koristi)

 Objašnjava načela upravljanja programima.

4.3.2.3 Poznavanje načela upravljanja portfeljima i način njihove primjene

Opis

Pojedinac poznaje način upravljanja portfeljem u određenoj stalnoj organizaciji. Pojedinac
poznaje portfeljne kriterije, kao i tražene ulaze i izlaze, te prepoznaje uticaj projekta na
portfelj. Pojedinac može otkriti različita ograničenje unutar portfelja, te ih uzeti u obzir pri
usklađivanju iskoristivosti resursa projekta. Pojedinac prepoznaje koje informacije jeste ili
nije bitno proslijediti s obzirom na portfelj, te tako pozitivno utiče na izvedbu projekta.
Pojedinac poznaje vertikalnu liniju komunikacije (na primjer, s voditeljem programa ili
odborom za upravljanje programom) i horizontalnu liniju komunikacije (s drugim
pojedincima u programu – drugim projektnim timovima) kao dio sveobuhvatnog procesa
koordinacije s programom ili portfeljem.

Mjere

 Objašnjava obilježja portfelja – kritične faktore uspjeha (KFU) i ključne pokazatelje
izvršenja (KPI)

 Poznaje pojmove upravljanja portfeljem (organizacijske strukture i procese)

 Uspješno komunicira unutar datog portfelja kako bi uspješno upravljao projektom.

4.3.2.4 Funkcije podrške

Opis

Funkcije podrške (projektni ured, ured za upravljanje projektima ili slično) pružaju
višestruku podršku projektu i/ili pojedincu koji upravlja projektom pri organizovanju,
planiranju, izvještavanju, upravljanju sastancima, dokumentovanju itd. Kako bi osigurao

IPMA temeljne individualne kompetencije za upravljanje projektima

38

potpunu podršku, pojedinac mora imati osobe za kontakt unutar sistema podrške, te
uspostaviti i održavati dobre odnose s njima.

Mjere

 Poznaje ljude, procese i usluge unutar sistema podrške

 Koristi se sistemom podrške matične organizacije za efikasnu podršku projektu

 Uspostavlja i održava odnose s ljudima u sistemu podrške

 Primjenjuje standarde izvještavanja matične organizacije na projekat koristeći
specifične alate i metode.

4.3.2.5 Usklađivanje projekta s organizacijskim strukturama donošenja

odluka i izvještavanja, te zahtjevima kvaliteta

Opis

Uspjeh projekta uveliko zavisi od ispravnih odluka koje su donesene na ispravnom nivou u
organizaciji u pravo vrijeme. Svaka odluka treba da bude privremena, prezentovana,
prihvaćena, zabilježena, prenesena i naposljetku provedena. U svakoj organizaciji postoje
službeni i neslužbeni protokoli, te posebna pravila za donošenje odluka koje nadilaze
kompetencije i odgovornost pojedinca. Stoga, pojedinac mora poznavati strukture i
procese za donošenje odluka, te biti sposoban u skladu s tim strukturisati projekat i njime
upravljati. Periodično izvještavanje o statusu projekta je važno za povjerenje interesnih
sudionika, te kako bi bilo osigurano praćenje napretka. Različiti interesni sudionici
projekta imaju različite potrebe izvještavanja (zahtjevi za informacijama, metode dostave
informacija, te učestalost izvještavanja) koje pojedinac mora uzeti u obzir. Matična
organizacija ima različite oblike osiguranja kvaliteta koji se odnose na projekte (na primjer,
osiguranje sistema kvaliteta, projekta, finansija, sigurnosti, osiguranje tehničkog kvaliteta
itd.). Sve je to potrebno uzeti u obzir pri osmišljavanju plana za osiguranje kvaliteta
projekta, pri odlučivanju o tome koja bi područja mogla postati predmet osiguranja
kvaliteta, te koji bi članovi projektnog tima trebali biti uključeni u aktivnost osiguranja
kvaliteta projekta.

Mjere

 Prepoznaje protokole i posebna pravila organizacije za donošenje odluka u
slučajevima koji nadilaze njegove ili njene kompetencije i odgovornost

 Usklađuje komunikaciju u projektima s potrebama stalne organizacije

 Primjenjuje standarde izvještavanja matične organizacije na projekat koristeći
specifične alate i metode

 Primjenjuje način na koji organizacija osigurava kvalitet pri uspostavljanju sistema
izvještavanja u stalnoj organizaciji.

IPMA temeljne individualne kompetencije za upravljanje projektima

39

4.3.2.6 Usklađivanje projekta s procesima i funkcijama ljudskih resursa

Opis

Funkcija ljudskih resursa pruža vešestruku podršku projektu kada je riječ o ugovorima
članova tema, privremenom zapošljavanju, usavršavanju, platama, stimulaciji, stresu,
dobrobiti, etici, te pristupanju tima i napuštanju tima. Dobro uspostavljen odnos s
funkcijom ljudskih resursa može rezultirati većom dostupnošću i kvalitetom resursa u
smislu odgovarajućih kompetencija. Kako bi bila osigurana potrebna podrška funkcije
ljudskih resursa, pojedinac mora uspostaviti i održavati odnose s ključnim osobama za
kontakt.

Mjere

 Služi se funkcijom ljudskih resursa za pronalaženje osoblja s potrebnim
kompetencijama

 Poznaje granice između privremene organizacije i funkcije ljudskih resursa

 Uspostavlja i održava odnose s funkcijom ljudskih resursa

 Primjenjuje procese ljudskih resursa za osiguranje treninga i individualnog razvoja
pojedinca.

4.3.2.7 Usklađivanje projekta s procesima i funkcijama finansija i kontrole

Opis

Funkcije finansija i kontrole u organizaciji su često ustrojene kao linijske funkcije koje
donose obavezna pravila, procedure i smjernice. Razumijevanje tih pravila, te njihove
efikasnosti i djelotvorno korištenje je ključno za uspješno finansiranje, praćenje i/ili
izvještavanja o finansijskim temama. Funkcije koje se odnose na funkcije i kontrolu
organizacije često služe kao sistem podrške nudeći cijeli niz korisnosti, poput uputa kako
se prijaviti za dobijanje sredstava, opravdati, upravljati i izvijestiti o finansijskim
resursima, te kako upravljati, raspodijeliti i pratiti finansije. Pojedinac mora poznavati
različite metode finansiranja (na primjer, javni, privatni, javno-privatna partnerstva,
subvencijski, komercijalni itd.) koje stalna organizacija podržava. Kako bi bila osigurana
potrebna podrška funkcije finansija i kontrole, korisno je uspostaviti i održavati odnose s
relevantnim osobama za kontakt iz funkcija finansija i kontrole.

Mjere

 Poznaje obilježja funkcije finansija i kontrole

 Razlikuje obavezne od opcionih korisnosti funkcije finansija i kontrole

 Prati i nadzire jesu li pravila, smjernice i druge finansijske usluge korištene u
projektima djelotvorno i efikasno, te na dobrobit projekta

 Jasno i objektivno prenosi i izvještava o statusu i trendovima finansijskih zadataka.

IPMA temeljne individualne kompetencije za upravljanje projektima

40

4.3.3 Usklađenost, standardi i propisi

Definicija

Element kompetencije Usklađenost, standardi i propisi opisuje kako pojedinac tumači i
uspostavlja ravnotežu između vanjskih i unutrašnjih ograničenja u određenom području,
na primjer u državi, preduzeću ili privrednoj djelatnosti. Usklađivanje je postupak kojim se
osigurava pridržavanje zadatih normi. Postoje različiti nivoi obaveze usklađivanja – od
dobrovoljne i neslužbene do obavezne i službene. Standardi i propisi određuju način
organizovanja i upravljanja projektima, te na njega utiču, s ciljem ostvarenja izvodivih i
uspješnih projekata. Pomoću standarda i propisa se provodi usklađivanje s različitim
zahtjevima koji obuhvataju zakone i propise, ugovore i sporazume, intelektualno vlasništvo
i patente, zdravstvo, zaštitu na radu, sigurnost, zaštitu okoline, te strukovne standarde.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da može uticati na usklađivanje
relevantnih standarda i propisa unutar stalne organizacije s relevantnim izvorima
zakonskih odredbi, standarda i normi organizacije i šire zajednice, te svima njima
upravljati i poboljšati pristup svoje organizacije tim područjima.

Opis

Osim s procesima proizvodnje, te upravljanjem projektima, projekti su suočeni i s
različitim ograničenjima i zahtjevima za razvoj proizvoda i usluga. Ta ograničenja
odgovaraju geografskim, društvenim i stručnim osobitostima projekta, te njegovog
vanjskog okruženja, tj. zakona, standarda i propisa. Prije početka projekta je potrebno
analizirati njegov obim i konfiguraciju, te istraživati koji će standardi i propisi direktno ili
indirektno uticati na njega. Relevantni standardi i propisi čine moguće rizike i prilike koji
zahtijevaju pažnju uprave. Usklađenost s relevantnim standardima i propisima može
uticati na strukture, procese i kulturu organizacije. U području upravljanja projektima od
pojedinca se može tražiti da razumije i integriše standarde i propise u projekat.

Ovaj elemenat kompetencije uključuje benchmarking i poboljšanje kompetencija
organizacije za upravljanje projektima. Razvijanje kompetencije potrebne za upravljanje
projektima je trajan postupak, sastavni dio strategije stalnog poboljšavanja organizacije, te
obaveza svakog pojedinca. Ono uključuje strategije učenja i usavršavanja, s ciljem uticanja
na kulturu upravljanja projektima u organizaciji. Ova bi kompetencija trebala poslužiti
pojedincu da pokaže na koji bi se način svi dijelovi i nivoi sistema upravljanja mogli
poboljšati. Jačanjem kompetencije za upravljanje projektom, programom ili portfeljem
organizacija povećava svoju sposobnost za odabir i izvedbu uspješnih projekata, programa
i portfelja, s čime se postiže održivost organizacije.

Znanja

 Uključeni sistemi zakonskih regulativa

 Autonomna strukovna regulativa

 Standardi i norme struke, na primjer, standardi IPMA-e

 ISO standardi (na primjer, smjernice za upravljanje projektima ISO 21500 ili drugi
standardi ISO/TC 258)

 Načela održivosti

IPMA temeljne individualne kompetencije za upravljanje projektima

41

 Teorija benchmarkinga

 Alati i metode za benchmarking

 Upravljanje znanjem

 Etički kodeks

 Kodeks poslovnog ponašanja

 Razlike među pravnim teorijama.

Vještine i sposobnosti

 Kritičko razmišljanje

 Benchmarking

 Prilagođavanje standarda različitim organizacijama

 Saopštavanje standarda i propisa

 Vođenje pružanjem vlastitog primjera.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Perspektivu

 Ljudi 5: Vodstvo

 Ljudi 9: Pregovaranje

 Praksa 1: Osmišljavanje projekta

 Praksa 2: Zahtjevi i specifični ciljevi (engl. objectives)

 Praksa 5: Organizovanje i informisanje

 Praksa 6: Kvalitet

 Praksa 11: Rizik i prilika

Ključni pokazatelji kompetencije

4.3.3.1 Identifikacija relevantnih zakonskih propisa i osiguranja usklađenosti

projekta

Opis

Pojedinac poznaje pravnu politiku organizacije i može je primijeniti u projektu. Nadalje,
poznato mu je koji su zakonski propisi (na primjer, s područja građanskog, krivičnog i
radnog prava, te intelektualnog vlasništva itd.), te koji su primjeri dobre prakse važni za
projekat. Potrebno je osigurati usklađenost projekta sa zakonom, te prepoznati ili saznati
koje aktivnosti imaju posebne zakonske zahtjeve, te koja zakonska načela u tom slučaju
primijeniti. Takođe, pojedinac prepoznaje pravna pitanja koja je potrebno razmotriti, te je
upoznat s formalnim postupcima za dobijanje stručnog savjeta i zna kako prepoznati i
pružiti važne podatke za projekat. Pojedinac takođe poznaje propise regulatornih agencija
koji se tiču obima projekta i koji su relevantni za projekat, kako udovoljiti tim propisima, te
koje načine provjeravanja primijeniti.

IPMA temeljne individualne kompetencije za upravljanje projektima

42

Mjere

 Uvažava zakonski kontekst i primjenu zakona

 Filtrira relevantne zakonske propise i koristi se njima

 Identifikuje rizike u propisima koji se odnose na projekat, te se savjetuje sa
stručnjacima

 Uzima u obzir i upravlja odnosom s regulatornim agencijama kao interesnim
sudionicima

 Usklađuje način nabavke s propisima.

4.3.3.2 Identifikacija svih relevantnih propisa o zaštiti zdravlja, sigurnosti i

zaštiti okoline i osiguranje usklađenosti projekta s propisima

Opis

Pojedinac zna koji su propisi i koji se odnose na zaštitu zdravlja, sigurnost i zaštitu okoline,
koji su važni za projekat. Isto tako pojedinac prepoznaje moguće probleme koji zahtijevaju
posebnu pažnju. Potrebno je odrediti kako projektne aktivnosti i proizvodi koji su proizašli
iz projekta mogu uticati na članove projektnog tima, te na sve koji će se koristiti
proizvodom, kao i na okolinu, te primijeniti mjere za zaštitu zdravlja, sigurnosti i okoline
kad je potrebno. Pojedinac uravnotežuje ekonomske, društvene i ekološke aspekte kako bi
udovoljio aspektima za održivi razvoj, te učinio rezultate projekta održivim.

Mjere

 Utvrditi koji se propisi o zaštiti zdravlja, sigurnosti i zaštite okoline odnose na
projekat

 Određuje kontekst zaštite zdravlja, bezbjednosti i zaštite okoline koji se odnosi na
projekat

 Utvrđuje koji rizici mogu proizaći kao rezultat primjene zaštitnih mjera

 Brine se za sigurno i zdravo okruženje za članove projektnog tima

 Koristi zaštitne mjere za održivost projekta.

4.3.3.3 Identifikacija svih relevantnih kodeksa ponašanja i pravila struke i

osiguranja i usklađenosti projekta

Opis

Pojedinac može utvrditi koja se pravila struke odnose na projekat. Svako okruženje obično
ima određeni kodeks ponašanja (etičke norme zapisane u službenim dokumentima), te
trgovačke običaje koje katkad određuje zakon. Štaviše, oni su često povezani s postupcima
nabavke, a ukoliko su pogrešno protumačeni, mogu biti velik rizik za projekat.

Mjere

 Poznaje primjerene kodekse poslovnog ponašanja

IPMA temeljne individualne kompetencije za upravljanje projektima

43

 Poznaje pravila struke za određenu privrednu djelatnost (javnu upravu,
građevinarstvo, informacionu tehnologiju, telekomunikacije itd.)

 Utvrđuje etička načela

 Identifikuje i primjenjuje prešutne zakone trgovanja koji nisu određeni kodeksom

 Usklađuje postupke nabavke s kodeksima poslovnog ponašanja

 Nastoji spriječiti kršenja kodeksa od strane članova poslovnog tima.

4.3.3.4 Identifikacija svih relevantnih principa, načela i ciljeva održivosti i

osiguranje usklađenosti projekta

Opis

Pojedinac može procijeniti uticaj projekta na okolinu i društvo. Razumijevanjem svoje
vlastite odgovornosti, pojedinac istražuje, preporučuje i primjenjuje mjere kako bi
ograničio ili kompenzirao negativne posljedice. Slijedi (ili čini i više nego što je određeno)
smjernice i pravila o održivom razvoju date od organizacije ili šireg društva, te je sposoban
uspostaviti ravnotežu između zahtjeva društva, uticaja na okolinu i privredu.

Pojedinac shvata da se aspekti održivosti, mjere i stavovi razlikuju u različitim zemljama i
kulturama.

Mjere

 Utvrđuje društvene posljedice projekta, te posljedice za okolinu

 Određuje i prenosi ciljeve održivosti projekta i njegove rezultate

 Usklađuje ciljeve sa organizacijskom strategijom održivosti

 Uspostavlja ravnotežu između zahtjeva društva, okoline i ekonomije (ljudi, planeta,
profit), te procesa i proizvoda projekta

 Podstiče razvoj i rasprostranjenost tehnologija prilagođenih okolini.

4.3.3.5 Procjena, upotreba i razvoj standarda struke, te alata za projekat

Opis

Pojedinac se pridržava kombinacije najviših standarda struke i zna se njima služiti.
Primjeri dobre prakse u upravljanju projektima proizilaze iz vodećih svjetskih standarda,
te razvijenih alata i metoda. Pojedinac sve to uzima u obzir pri izboru prikladnih alata,
metoda i koncepta (na primjer, životni ciklus projekta, upravljanje interesnim
sudionicima, upravljanje rizikom itd.). Dakle, uvijek pokušava pronaći najbolji način za
upravljanje projektom, koristeći se pritom najviših standarda struke (jednim ili više njih),
te razvijajući i vlastita poboljšanja.

Mjere

 Utvrđuje i koristi standarde struke

 Utvrđuje posebnosti standarda, te upravlja rizicima koji su proizašli iz standarda

IPMA temeljne individualne kompetencije za upravljanje projektima

44

 Utvrđuje i koristi primjere dobre prakse za upravljanje projektom

 Razvija i provodi prilagođene standarde za upravljanje članovima projektnog tima.

4.3.3.6 Procjena, benchmarking i poboljšanje organizacijskih kompetencija

za upravljanje projektom

Opis

Kompetencija upravljanja projektom koja se odnosi na benchmarking podrazumijeva
proces kontinuiranog napretka koji se provodi upoređujući procese upravljanja projektom
u organizaciji sa primjerima dobre prakse. Pojedinac nastoji razviti kompetencije
upravljanja projektom. Primjere dobre prakse često pružaju organizacije svjetske klase. Te
organizacije su obično opisane kao najbolji primjeri upravljanja projektima i osvojila su
međunarodno priznate nagrade (na primjer, IPMA međunarodna nagrada za projektnu
izvrsnost). Svrha benchmarkinga je postati nadmoćan u upravljanju projektima stičući
know-how superiorne organizacije. Organizacijski benchmarking često slijedi model
zrelosti ili kompetencija organizacije, te određuje koje strukture, procese, metode i
individualne vještine organizacija mora imati kako bi postigla određeni nivo zrelosti ili
kompetencija. Benchmarking se može provesti unutar organizacije (upoređivanje sa
različitim projektima u istoj organizaciji) ili upoređivanjem sa konkurencijom
(organizacijom koja je direktni konkurent – često onaj s kojim se teško izlazi), te
funkcionalno ili genetički (upoređivanjem s organizacijom koja ne djeluje na istom tržištu
ili unutar iste privredne djelatnosti). Pojedinac uvijek nastoji poboljšati vlastito upravljanje
projektom na način da pridonese strateškim ciljevima organizacije. Nadalje, pojedinac
može uspostaviti procese i strukture upravljanja (na primjer, ured za upravljanje
projektom) važne za proces upravljanja projektom, te je sposoban i želi provesti ili
predložiti poboljšanja na nivou organizacije. Naposljetku, postignuta poboljšanja se šire
cijelom organizacijom.

Mjere

 Utvrđuje i procjenjuje nedovoljno razvijena područja organizacijskih kompetencija
upravljanja projektom

 Utvrđuje i postavlja benchmarking za nedovoljno razvijena područja

 Utvrđuje osnovicu za benchmarking i primjere dobre prakse

 Provodi benchmarking trenutnog izvršenja upoređujući ga s primjerima dobre
prakse

 Utvrđuje mjere za potrebna poboljšanja

 Provodi utvrđene mjere i procjenjuje dobijene koristi

 Diseminiše stečeni know-how kroz cijelu projektnu organizaciju.

IPMA temeljne individualne kompetencije za upravljanje projektima

45

4.3.4 Moć i interes

Definicija

Element kompetencije Moć i interes opisuje kako pojedinac prepoznaje i razumije
neformalne lične i grupne interese, te politiku i primjenu moći koje iz njih proizilazi. Ovaj
element kompetencije definiše na koji način pojedinci koji sudjeluju u projektu prepoznaju
neformalne uticaje (koji proizilaze iz ličnih i grupnih ambicija i interesa, te na koje djeluju
odnosi među pojedincima i grupama) i njihov uticaj na okruženje projekta. Ti neformalni
interesi se razlikuju od formalnih interesa (formaliziranih u obrazloženju opravdanosti
projekta) koji proizilaze iz organizacijske strategije ili standarda, propisa itd.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da se služi tehnikama moći i
interesa na zadovoljstvo interesnih sudionika, te da ostvari dogovorene ishode u okviru
vremenskih proračunskih ograničenja.

Opis

Moć je sposobnost uticanja na ponašanje drugih. Znatan dio uticaja dolazi od neformalne
moći, a to je moć koja nije „učvršćena” u formalnim ulogama, strukturama i procesima.
Ovaj neformalan aspekt moći je često motivisan ličnim ambicijama i interesima. Interesni
sudionici obično imaju lične ambicije i interese, te će često upotrijebiti svoj uticaj kako bi
postupke i/ili ishode projekta prilagodili sebi. Njihovo djelovanje može pomoći ili odmoći
uspješnom ostvarenju projekta. Razumijevanje tih ličnih uticaja, te sposobnost da se na
njih utiče i da ih se iskoristi je prijeko potrebno za uspjeh projekta.

Osim kulturnih aspekata i vrijednosti, svaka osoba ima vlastiti stil i ličnost i taj će
individualan pristup uticati na način na koji se iskazuje moć. U području upravljanja
projektima od pojedinca se može tražiti da utiče na druge, a sve s ciljem uspješnog
ostvarenja projekta. Isto tako, moraće prepoznati i odrediti prioritetnost interesa glavnih
interesnih sudionika projekta.

Interes je privučenost određenoj temi, ili željenom ishodu, na primjer određena želja za
približavanjem ili udaljavanjem od nekog predmeta, situacije, položaja, ishoda ili
mišljenja. Ljudi često pokušavaju ostvariti svoje interese tako da se koriste svojim
uticajem. Interesi se često ostvaruju kroz formalne i neformalne odnose, koji mogu
rezultirati grupnim uticajem. Grupe su često sastavljene od neformalnih grupa kolega ili
prijatelja, ili formalnih struktura poput odjela, vijeća ili odbora. U formalnim grupama
treba voditi računa o tome da se formalna uloga moći razlikuje od neformalnog uticaja koji
može dolaziti od nekih drugih izvora moći. Primjeri neformalne moći su referentna ili
stručna moć.

Znanja

 Formalna organizacija (osoblje, linija itd.) nasuprot neprofesionalnim strukturama

 Neformalni procesi odlučivanja

 Formalna i neformalna moć i uticaj

 Razlika između moći i autoriteta

 Domet uticaja

IPMA temeljne individualne kompetencije za upravljanje projektima

46

 Izvori interesa

 Usklađenost

 Temelji moći

 Psihologija projekta

 Organizacijska kultura i odlučivanje

 Teorije moći.

Vještine i sposobnosti

 Posmatranje i analiza psiholoških procesa

 Prepoznavanje i primjena uticaja

 Primjena moći kad je primjereno

 Otkrivanje vrijednosti

 Otkrivanje interesa interesnih sudionika.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Perspektivu

 Ljudi 2: Lični integritet i pouzdanost

 Ljudi 3: Lična komunikacija

 Ljudi 4: Odnosi i angažovanost

 Praksa 5: Vodstvo

 Praksa 9: Pregovaranje

 Praksa 1: Osmišljavanje projekta

 Praksa 12: Interesni sudionici

Ključni pokazatelji kompetencije

4.3.4.1 Procjena tuđih ličnih ambicija i interesa i njihovog mogućeg uticaja na

projekat

Opis

Ljudi imaju ciljeve i ambicije, na primjer ciljeve u karijeri, ili želju da poboljšaju društvo ili
sebe. Takođe imaju interese povezane sa tim ambicijama, a koji utiču na njihove interese u
projektu, te na njegov uspjeh. Dio njihovih ambicija i interesa često će biti u skladu sa
njihovim trenutnim službenim položajem, tj. obavljanje zadataka koje po dužnosti moraju
obavljati može im pomoći u ostvarivanju vlastitih ambicija i interesa. Pa ipak, njihove
ambicije i interesi mogu nadilaziti službene interese njihovog formalnog položaja (ili čak
biti djelimično s njima u sukobu). Sposobnost identifikacije ambicije i ličnih interesa ljudi
(interesnih sudionika, članova tima ili kolega) je često potrebna da bi se s njima efikasno i
djelotvorno sarađivalo.

IPMA temeljne individualne kompetencije za upravljanje projektima

47

Mjere

 Uzima u obzir i ocjenjuje lične ambicije

 Uzima u obzir i ocjenjuje razlike između ličnih i organizacijskih interesa i ciljeva.

4.3.4.2 Procjena neformalnog uticaja pojedinca i grupa, te njihovog mogućeg

uticaja na projekat

Opis

Neformalni uticaj treba razlikovati od formalnog uticaja utvrđenog u dokumentima i
procesima organizacije. Ljudi mogu imati uticaj iz mnogo razloga, te pomoću različitih
sredstava. Osim formalno dogovorene legitimne moći (na primjer, voditelji odjela, izvršni
direktori, sudije i nastavnici), postoje mnogi drugi temelji moći, na primjer, moć prisile,
moć nagrađivanja, referentna i stručna moć. Međuodnosi su takođe snažan temelj moći.
Uticanje na odluke upotrebom ličnih odnosa je uobičajen i često djelotvoran način. Često
postoji izražena razlika u sposobnosti osoba ili grupa da utiču na određene vrste odluka, ili
na odluke koje se donose u specifičnom području znanja ili dijelu organizacije („domet”
uticaja).

Svaki lični ili grupni uticaj ima svoj vlastiti domet, pa ga je važno prepoznati.

Mjere

 Uzima u obzir i može procijeniti uticaj, moć i domet određenih pojedinaca u
različitim okruženjima

 Sposoban je prepoznati pripadnost grupama i odnose relevantne za projekat.

4.3.4.3 Procjena ličnosti i načina rada drugih, te njihovo zapošljavanje na

dobrobit projekta

Opis

Svako je jedinstven, te postupa i djeluje na sebi svojstven način. Kulturalni faktori, kao što
je prikazano u dijelu „Kultura i vrijednost” takođe utiču na lični stil. Različiti ljudi mogu
imati jednake ambicije i/ili interese, ali različite stilove u primjenjivanju vlastitog uticaja.
Drugi ljudi se, pak, mogu ponašati na jednak način ili imati jednak stil, a ipak se razlikovati
u ambicijama i/ili interesima. Pojedinac mora prepoznati te razlike kod efikasne i
djelotvorne saradnje s pojedincima ili grupama.

Mjere

 Poznaje i uzima u obzir razlike u ponašanju i ličnosti

 Prepoznaje i uvažava razlike između kulturalnih aspekata i ličnosti.

IPMA temeljne individualne kompetencije za upravljanje projektima

48

4.3.5 Kultura i vrijednosti

Definicija

Element kompetencije Kultura i vrijednosti opisuje pristup pojedinca uticanju na kulturu i
vrijednosti organizacije, te na širu društvenu zajednicu u kojoj se projekat odvija. Takođe
obuhvata i to da pojedinac koji sudjeluje u projektu ili ga vodi uzima u obzir posljedice koje
ti kulturni uticaji imaju na projekat i da to znanje iskoristi u upravljanju projektom.
Kultura se može definisati kao skup povezanih oblika ponašanja unutar zajednice i važnost
koju mu pojedinci u zajednici pridaju. Vrijednosti se, pak, mogu definisati kao skup ideja
na kojima pojedinci u zajednici zasnivaju svoje djelovanje. Eksplicitna definicija vrijednosti
može uključivati etički kodeks. Mnoge organizacije takođe eksplicitno opisuju korporativne
vrijednosti u svojim strategijama.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da prepozna i integriše uticaj
unutrašnjih i vanjskih kulturnih aspekata na pristup projektu, ciljeve i postupke projekta,
održivost ishoda projekta i dogovorene ishode.

Opis

Organizacije su društveni sistemi u kojima je ponašanje pojedinca ugrađeno u društveni
kontekst zajedničkih vrijednosti, vizija, normi, simbola, uvjerenja, navika, ciljeva itd. –
ukratko u kulturu. Ta kultura ima formalne, eksplicitne izvore i aspekte (poput eksplicitne
misije i korporativnih vrijednosti organizacije), kao i neformalne implicitne aspekte (poput
uvjerenja, uobičajenog načina ponašanja itd.). Štaviše, svaka organizacija djeluje unutar
društva, koje takođe ima specifičnu kulturu (a moguće i subkulturu) koje uključuju
vrijednosti, norme, simbole, uvjerenja, navike itd. Svi ti kulturni aspekti utiču na
interakciju ljudi unutar tog društva, organizacije i programa, te interakciju sa svim drugim
unutrašnjim i vanjskim interesnim sudionicima. Projekti su često integralni dio jedne ili
više matičnih organizacija, a istodobno su privremene organizacije, u kojima unutrašnja
kultura mora biti u skladu sa vanjskom kulturom (vanjsko prilagođavanje i unutrašnja
integracija). U području upravljanja projektima od pojedinca se može tražiti da uskladi
projekt s kulturom i vrijednostima organizacije. U multikulturalnom projektu pojedinac
mora upravljati višestrukim kulturalnim i vrijednosnim normama.

Usklađenost kulture i vrijednosti je još važnija za projekte koji se provode u različitim
društvima, organizacijama ili grupama, te tako tvore multikulturalno okruženje. Prije
početka projekta, te povremeno za vrijeme njegovog trajanja pojedinac mora prepoznati
što je relevantna kultura u sklopu unutrašnjeg i vanjskog konteksta projekta i organizacije.
Pojedinac mora uskladiti (te povremeno ponovo usklađivati) kulturu projekta kako bi
postigao opšte ciljeve (engl. goals) i specifične ciljeve (engl. objectives) na najefikasniji i
najdjelotvorniji način. Za potrebe usklađivanja je moguće primijeniti rezultate istraživanja,
unutrašnje i vanjske standarde, propise i smjernice (na primjer, načela upravljanja, kodeks
ponašanja), ako su dostupni. Projekti se ponekad izvode kako bi se promijenila
organizacijska kultura i sklop vrijednosti. Po završetku projekta naučeno se može
primijeniti za bolju usklađenost s kulturom u budućim projektima.

Znanja

 Relevantna kulturna obilježja, vrijednosti, norme i prihvatljivo ponašanje

IPMA temeljne individualne kompetencije za upravljanje projektima

49

 Misija i vizija organizacije

 Izjave o misiji

 Korporativne vrijednosti i politika

 Politika kvaliteta

 Etika

 Društvena odgovornost preduzeća (DOP, engl. Corporate social reponsibility –
CSR)

 Zeleno upravljanje projektima

 Teorije o kulturi.

Vještine i sposobnosti

 Razumijevanje vrijednosti

 Razumijevanje kulture

 Poštovanje drugih kultura i vrijednosti

 Usklađivanje s različitim kulturnim sredinama i rad u njima

 Rješavanje pitanja koja se odnose na kulturne aspekte

 Premoštavanje različitih kultura i vrijednosti kako bi bili ostvareni specifični ciljevi
(engl. objectives) projekta, programa ili portfelja.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Perspektivu

 Ljudi 2: Lični integritet i pouzdanost

 Ljudi 3: Lična komunikacija

 Ljudi 4: Odnosi i angažovanost

 Praksa 1: Osmišljavanje projekta

 Praksa 6: Kvalitet

Ključni pokazatelji kompetencije

4.3.5.1 Procjena kulture i vrijednosti društva, te njen uticaj na projekat

Opis

Svi projekti su ugrađeni u društvo (ponekad i u više njih).

Vrijednost i nepisana pravila društva mogu imati velik uticaj na način komunikacije i
donošenja odluka. Oni takođe utiču na to kako se odstupanje od zajedničke norme
prosuđuje i kako se u tom slučaju postupa; određuju i utiču na radno vrijeme, te kako, kad,
gdje i s kim se razmjenjuju informacije, dijeli kancelarijski prostor, obroke itd. Pojedinac
mora imati osnovno znanje o kulturi, vrijednostima i normama društva unutar kojeg se

IPMA temeljne individualne kompetencije za upravljanje projektima

50

projekat izvodi. Treba prepoznati relevantne implikacije tih društvenih aspekata na
projekat, uzeti ih u obzir, te ih povremeno provjeravati.

Mjere

 Poznaje i uvažava kulturne vrijednosti, norme i zahtjeve društva

 Poznaje, uvažava i razumije implikacije kulturnih vrijednosti, normi i zahtjeva za
projekat

 Djeluje u skladu s društveno-kulturalnim zahtjevima i vrijednostima date kulture
bez kompromitovanja ličnih vrijednosti.

4.3.5.2 Usklađenost projekta s formalnom kulturom i korporativnim

vrijednostima organizacije

Opis

Svi projekti moraju biti usklađeni s vrijednostima organizacije, te slijediti formalna pravila
kulture i zahtjeve povezanih funkcijskih odjela ili jedinica podrške, te kulturu nadređenih
projekata i strateških tijela za donošenje odluka. Ponekad su navedene vrijednosti zapisane
u više dokumenata (na primjer, u izjavi o misiji, politici kvaliteta ili korporativnim
vrijednostima). Pojedinac mora prepoznati relevantne implikacije tih kulturnih aspekata
na projekat, te ih uzeti u obzir u svom pristupu. Nadalje, pojedinac mora biti siguran da
projekat podupire održivi razvoj organizacije, koji uključuje i društvenu odgovornost
preduzeća (DOP).

DOP je kontrolna poluga za pridržavanje zakonskih i nevladinih propisa, pravila struke, te
drugih etičkih i međunarodnih normi. Pomoću DOP-a se potiče pozitivan uticaj vlastitih
aktivnosti na okolinu, potrošače, zaposlene, zajednicu, interesne sudionike, te sve druge
pripadnike društva.

Mjere

 Poznaje i poštuje službene norme i zahtjeve organizacije

 Poznaje i primjenjuje korporativne vrijednosti i misiju organizacije

 Priznaje i primjenjuje politiku kvaliteta organizacije

 U projektu uvažava implikacije službenih normi, zahtjeva, korporativnih vrijednosti,
te misiju i politiku kvaliteta

 Postupa održivo tako što primjenjuje načela društvene odgovornosti preduzeća.

4.3.5.3 Procjena neformalne kulture i vrijednosti organizacije, te njihovog

uticaja na projekat

Opis

Svi projekti su povezani s jednom ili više organizacija koje imaju vlastitu neformalnu
kulturu. Iako formalni aspekti organizacijske kulture mogu imati znatan uticaj, na kulturu
ili subkulture organizacije mogu uticati i mnogi drugi aspekti. Ti aspekti obuhvataju
arhitekturu, namještaj, kodeks odijevanja, šale itd. Pretpostavke su duboko usađene,

IPMA temeljne individualne kompetencije za upravljanje projektima

51

obično nesvjesna ponašanja, kao što je način na koji jedni druge oslovljavaju (uključujući
podređene i menadžere), način na koji se rješavaju problemi i izazovi, te tolerantnost
nasuprot grešaka ili neprimjerenog ponašanja, što sve proizilazi iz istorije i kulturne
pozadine organizacije, njenih zaposlenih i upravljačke strukture. Pojedinac mora
analizirati temelje kulture organizacije za koju i u kojoj se izvodi projekat. Pojedinac bi
trebao prepoznati relevantne implikacije tih kulturnih aspekata za projekat i uzeti ih u
obzir u svom pristupu projektu.

Mjere

 Uvažava, analizira i poštuje neformalnu kulturu i vrijednosti organizacije

 Identifikuje implikacije neformalne kulture i vrijednosti organizacije na projekat, u
skladu sa neformalnim vrijednostima i normama organizacije.

IPMA temeljne individualne kompetencije za upravljanje projektima

52

4.4 Ljudi

odručje kompetencija pod nazivom „Ljudi” bavi se ličnim i društvenim

kompetencijama pojedinca.

Definiše deset kompetencija, a to su:

 Samopromišljanje i upravljanje sobom

 Lični integritet i pouzdanost

 Lična komunikacija

 Odnosi i angažovanost

 Vodstvo

 Timski rad

 Konflikt i kriza

 Snalažljivost

 Pregovaranje

 Usmjerenost na rezultate.

P

IPMA temeljne individualne kompetencije za upravljanje projektima

53

IPMA temeljne individualne kompetencije za upravljanje projektima

54

4.4.1 Samopromišljanje i upravljanje sobom

Definicija

Samopromišljanje je sposobnost priznavanja, promišljanja i razumijevanja vlastitih
emocija, ponašanja, sklonosti i vrijednosti, te shvatanje njihovog uticaja.

Upravljanje sobom je sposobnost postavljanja ličnih ciljeva, provjere i prilagođavanja
napretka, te sistemsko rješavanje svakodnevnih poslova. Ono obuhvata upravljanje
promjenjivim uslovima rada i uspješno rješavanje stresnih situacija.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da kontroliše i usmjerava svoje
ponašanje uzimajući u obzir uticaj ličnih emocija, sklonosti i vrijednosti. To omogućava
efikasnu i djelotvornu upotrebu resursa pojedinca i pridonosi pozitivnoj radnoj energiji, te
ravnoteži između rada na projektu i redovnog rada.

Opis

Sve odluke i djelovanja pojedinca su vođene unutrašnjim sklopom osjećaja, sklonosti i
vrijednosti. Razumijevanje, te razmišljanje o njima i njihovom uticaju na ponašanje
pružaju pojedincu priliku da upravlja samim sobom. Razmišljanje o ličnim vrijednostima i
ponašanju, traženje povratne informacije, te razumijevanje svojih pojedinačnih prirodnih
primarnih reakcija stvaraju mogućnost za promjenu i poboljšanje ponašanja pojedinca.
Sposobnost kontrolisanja primarnih reakcija je temelj dosljednog ponašanja, odlučivanja,
komunikacije i vođenja drugih. Prihvatanje sistemskog i disciplinovanog pristupa
obavljanju svakodnevnih poslova znači upravljanje vremenom kako bi bili ostvareni
prioritetni ciljevi. Povećanje radne efikasnosti ne znači raditi više, već omogućuje
pojedincu da postigne rezultate s većim zadovoljstvom i motivisanošću. Pojedinac radi
samostalno i nezavisno od vanjskih uticaja, iskorištavajući prilike za primjenu naučenih
lekcija.

Znanja

 Tehnike refleksije i samoanalize

 Upravljanje vlastitim i tuđim stresom

 Tehnike i metode opuštanja

 Ritam rada

 Pravila i tehnike davanja povratnih informacija

 Tehnike određivanja prioriteta

 Lično upravljanje vremenom

 Provjere napretka

 Postavljanje ciljeva (na primjer, metoda SMART)

 Teorije efikasnosti.

Vještine i sposobnosti

IPMA temeljne individualne kompetencije za upravljanje projektima

55

 Razumijevanje vlastitog načina rada i vlastitih preferencija

 Razumijevanje šta sve odvlači pažnju

 Samopromišljanje i samoanaliza

 Kontrolisanje osjećaja i usmjerenost na zadatke, čak i kad je pojedinac izazvan

 Samomotivacija

 Delegiranje zadataka

 Postavljanje smislenih i autentičnost ličnih ciljeva

 Provođenje redovnih provjera napretka i rezultata

 Način postupanja u slučaju greške i neuspjeha.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

Ključni pokazatelji kompetencije

 4.4.1.1 Utvrđivanje načina na koje vlastite vrijednosti i iskustva utiču na

profesionalni rad i razmišljanje o stečenoj spoznaji

Opis

Kako bi utvrdio koje su mu vlastite vrijednosti i strasti, te ih reflektovao na vlastito
djelovanje, pojedinac mora razumjeti svoja suštinska mišljenja, stavove, ideale i etičke
vrijednosti, te o njima razmisliti. To je osnova za dosljednost u odlučivanju i djelovanju.

Lično iskustvo snažno utiče na način kako pojedinac razumije situacije i ljude. Lično
iskustvo o načinu funkcionisanja svijeta i ponašanju ljudi utiče na način razmišljanja i
djelovanja. Razumijevajući način razmišljanja pojedinca, može se shvatiti zašto različito
tumači određene situacije, te tako umanjiti uticaj predrasuda. Suprotnost tome je
zanemarivanje uticaja iskustva i očekivanje da svi vide „stvarnost” na jednak način.

Mjere

 Razmišlja o vlastitim vrijednostima

 Uzima u obzir vlastite vrijednosti i ideale pri donošenju odluka

 Saopštava vlastita načela i lične zahtjeve

 Iznosi vlastita iskustva i raspravlja o njima

 Sagledava vlastito iskustvo u širem kontekstu

 Služi se vlastitim iskustvom kako bi oblikovao pretpostavke o ljudima i situacijama.

IPMA temeljne individualne kompetencije za upravljanje projektima

56

4.4.1.2 Jačanje samopouzdanja na temelju vlastitih snaga i slabosti

Opis

Samopromišljanje uključuje promišljanje o vlastitim snagama i slabostima. Pojedinac zna
u čemu je dobar i do čega mu je stalo, te koje bi zadatke trebalo delegirati i/ili prepustiti
drugima. Poznavajući vlastite talente i prihvatajući ograničenja stvara osjećaj lične
vrijednosti. Pojedinac pokazuje samopouzdanje oslanjajući se na vlastite sposobnosti i
mogućnosti. Suprotnost tome je trajan osjećaj zabrinutosti zbog vlastite ličnosti, sumnja na
vlastite talente i mogućnost pretjerane reakcije ako drugi uoče slabosti.

Mjere

 Identifikuje vlastite snage, talente, ograničenja i slabosti

 Koristi se snagom, talentima i strašću

 Pronalazi rješenja kako bi umanjio vlastite slabosti i ograničenja

 Održava kontakt očima čak i u stresnim situacijama

 Prihvata poteškoće ne gubeći samopouzdanje.

4.4.1.3 Identifikacija lične motivacije za postavljanje ciljeva i usmjerenost, te

razmišljanje o stečenoj spoznaji

Opis

Znajući šta ga motiviše pojedinac može postaviti vlastite ciljeve koji ga usmjeravaju i
oslobađaju energiju. Pojedinac zna šta ga pokreće i može to prenijeti u lične ciljeve, te
kontroliše vlastite emocije, čak i kad je izazvan. Suprotnost tome je samo se „prepustiti”,
živjeti život bez plana i ne usmjeravati ga. Kad su ciljevi jednom postavljeni, pojedinac
marljivo radi, te ostaje odlučno usmjeren na zadatke. Pojedinac se može usmjeriti na
zadatke bez obzira na ometanja, te zna šta mu odvlači pažnju. Pojedinac izbjegava
odugovlačenje i odgađanje, koji mogu uzrokovati stres kod njega i tima. To takođe
uključuje služenje tehnikama za određivanje prioriteta. Usmjerenost uključuje sposobnost
nošenja sa svakodnevnim poslovnim zadacima, te komunikacija i održavanje odnosa s
drugima.

Mjere

 Pokazuje razumijevanje vlastitih motiva

 Postavlja lične i profesionalne ciljeve i prioritete

 Djeluje kako bi ostvario lične ciljeve

 Prepoznaje šta joj odvlači pažnju

 Redovno razmišlja kako bi ostao usmjeren na ciljeve

 Obavlja lične obaveze na vrijeme

 Usmjeren je na zadatke bez obzira na ometanja i prekide

 Usmjerava sam sebe ili traži pojašnjenja u nejasnim situacijama.

IPMA temeljne individualne kompetencije za upravljanje projektima

57

4.4.1.4 Organizovanje vlastitog rada zavisno od situacije i resursa

Opis

Ne postoje dvije identične situacije. Ono što je funkcionisalo ili funkcioniše u jednoj
situaciji možda neće u drugoj. Stoga pojedinac nastoji „pročitati situacije i ljude, te
prilagoditi ponašanje određenim okolnostima, sve s ciljem ostvarenja željenih rezultata i
postizanja ciljeva. Samostalnost u organizaciji i upravljanju vlastitim resursima pokazuje
sposobnost određivanja prioriteta i postizanja ravnoteže između različitih zadataka na
efikasan i djelotvoran način. Uzaludno trošenje vremena, novca i energije se izbjegava
određivanjem najvažnijih zadaća, te izvođenjem zadataka koji stvaraju dodatnu vrijednost.
Pojedinac organizuje vlastite radne obaveze tako da izbjegava prevelik stres, te se opušta
kad je to moguće i kad je potrebno.

Mjere

 Prati vlastito planiranje vremena

 Određuje prioritete različitih zahtjeva

 Odbija određene zahtjeve kad je to prikladno

 Koristi resurse kako bi maksimizirao isporuku

 Prilagođava način govora

 Razvija taktiku prilagođenu situaciji.

4.4.1.5 Preuzimanje odgovornosti za lično učenje i razvoj

Opis

Pojedinac je usmjeren na kontinuirano učenje i uvijek nastoji poboljšati kvalitet vlastitog
rada, djelovanja i odluka. Prihvatanje povratnih informacija i traženje savjeta omogućava
lični razvoj i učenje. Ako pojedinac razumije opažanja i gledišta drugih, uključujući i
kritička opažanja i primjedbe, može preispitati i popraviti lične stavove i ponašanje.
Suprotno tome je da pojedinac ne prihvata promjene i gleda na sve povratne informacije
kao na kritiku, nikad ne prihvata kritiku, te se odbija promijeniti. Pojedinac se nastoji
razviti koristeći se kritikama i povratnim informacijama kao prilikom za rast.

Mjere

 Koristi se greškama i lošim rezultatima kao poticajem za učenje

 Koristi se povratnim informacijama kao prilikom za lični razvoj

 Traži savjete

 Mjeri vlastite učinke

 Usmjeren je na kontinuirano poboljšanje vlastitog rada i sposobnosti.

IPMA temeljne individualne kompetencije za upravljanje projektima

58

4.4.2 Lični integritet i pouzdanost

Definicija

Isporuka projektnih koristi podrazumijeva predanost mnogih pojedinaca izvršenju posla.
Pojedinac mora pokazati lični integritet i pouzdanost jer nedostatak tih kvaliteta može
dovesti do neuspjeha. Lični integritet znači da se pojedinac ponaša u skladu s vlastitim
moralnim i etičkim vrijednostima i načelima. Pouzdanost podrazumijeva da se na
pojedinca može osloniti, da se ponaša u skladu s očekivanjima i dogovorenim načinom
ponašanja.

Svrha

Svrha elementa kompetencije je omogućiti pojedincu dosljedno donošenje odluka, te isto
takvo djelovanje i ponašanje pri provedbi projekta. Održavanjem ličnog integriteta
podržava se okruženje izgrađeno na povjerenju koje u drugima izaziva osjećaj sigurnosti i
pouzdanja. Time se omogućava pojedincu da i on podržava druge.

Opis

Integritet i pouzdanost počivaju na dosljednosti u vrijednostima, osjećajima, ponašanjima,
te ishodima, što se postiže usklađivanjem riječi i djela. Pouzdanost se omogućuje i
unapređuje na način da se primjenjuju etički standardi i moralna načela kao temelj za
radnje i odluke, te da se preuzima odgovornost za pojedinačne radnje i odluke. Pojedinac je
neko na koga se treba moći osloniti.

Znanja

 Etički kodeks/kodeks ponašanja

 Načela društvene jednakosti i održivosti

 Lične vrijednosti i moralni standardi

 Etički sistemi

 Univerzalna prava

 Održivost.

Vještine i sposobnosti

 Razvijanje povjerenja te izgradnja odnosa

 Pridržavanje vlastitih standarda pod pritiskom unatoč otporu

 Ispravljanje i prilagođavanje vlastitog ponašanja.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 3: Usklađenost, standardi i propisi

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

IPMA temeljne individualne kompetencije za upravljanje projektima

59

Ključni pokazatelji kompetencije

 4.4.2.1 Razumijevanje etičkih vrijednosti i njihova primjena na sve odluke i

djelovanja

Opis

Pojedinac treba da razumije vlastite vrijednosti jer su one temelj za dosljedno odlučivanje i
djelovanje. Razumijevanje vrijednosti uključuje sposobnost izražavanja mišljenja, te
stavove o različitim temama. Pojedinac drugima saopštava svoja načela, čime pokazuje šta
ona predstavljaju. Ostali se osjećaju sigurno, jer je pojedinac predvidiv u svojim odlukama
i djelovanju. Pojedinac može prepoznati nedosljednosti, te objasniti razloge za
neusklađenost između izjava i djelovanja.

Mjere

 Poznaje i odražava vlastite vrijednosti

 Uzima u obzir vlastite vrijednosti i ideale pri donošenju odluka

 Izražava vlastita načela.

4.4.2.2 Promovisanje održivosti ishoda i rezultata

Opis

Promovisanje održivosti podrazumijeva usmjerenost na dugotrajnost rješenja, čak i kad je
riječ o zadacima ograničenog vremenskog roka. Održivost ne uključuje samo društvenu
jednakost, zaštitu okoline ili ekonomske rezultate. Ona uključuje i razmišljanje o
dugoročnim ishodima, te posljedicama ponašanja. Pojedinac je sposoban sagledati širu
sliku, te se u skladu s tim i ponašati.

Mjere

 Proaktivno traži održivo rješenje

 Razmišlja i uzima u obzir dugoročne ishode pri traženju rješenja.

4.4.2.3 Preuzimanje odgovornosti za vlastite odluke i djela

Opis

Preuzimanje odgovornosti znači donošenje odluka, te djelovanje imajući na umu da je
potpuno odgovoran za posljedice – u pozitivnom i negativnom smislu. Pojedinac se drži
odluka te dogovora postignutih s drugima. Pojedinac se osjeća odgovornim za uspjeh tima
u ime svih interesnih strana.

Mjere

 Preuzima punu odgovornost za vlastite odluke i djela

 Prihvata odgovornost za pozitivne i negativne rezultate

IPMA temeljne individualne kompetencije za upravljanje projektima

60

 Donosi odluke i drži se dogovora postignutih s drugima

 Bavi se ličnim i profesionalnim nedostacima koji stoje na putu ostvarenja
profesionalnog uspjeha.

4.4.2.4 Dosljedno djelovanja, odlučivanje i komuniciranje

Opis

Dosljednost znači usklađenost riječi, ponašanja i djelovanja pojedinca. Primjenom istih
vodećih načela u djelovanju, odlučivanju i komunikaciji ponašanje pojedinca postaje
predvidivo i ponovljivo u pozitivnom smislu.

Biti dosljedan ne isključuje fleksibilnost u izmjeni planova ako se potrebno promijeniti ili
prilagoditi posebnim situacijama.

Mjere

 Usklađuje riječi i djela

 Služi se sličnim pristupom sličnim problemima

 Prilagođava lično ponašanje kontekstu situacije.

4.4.2.5 Temeljno izvršenje zadataka kako bi bilo izgrađeno povjerenje

Opis

Pojedinac temeljno i pažljivo izvršava zadatke. To izaziva povjerenje drugih ljudi u njega, te
podstiče sklapanje obećanja i dogovora. Pojedinac je prepoznat kao neko na koga se može
osloniti. Po mišljenju drugih, rezultati rada pojedinca su dosljedno dobrog kvaliteta.

Mjere

 Temeljno i pažljivo obavlja radne zadatke

 Stiče povjerenje isporukom dovršenog i ispravno obavljenog posla.

IPMA temeljne individualne kompetencije za upravljanje projektima

61

4.4.3 Lična komunikacija

Definicija

Lična komunikacija uključuje razmjenu odgovarajućih podataka koji su tačno i dosljedno
dostavljeni svim interesnim stranama.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu djelotvornu i efikasnu
komunikaciju u različitim situacijama, s različitim interesnim stranama, te unutar
različitih kultura.

Opis

Lična komunikacija opisuje najvažnije aspekte efikasne komunikacije. Sadržaj kao i način
komunikacije (boja glasa, komunikacijski kanal, količina podataka), moraju biti jasni i
prikladni za ciljanu publiku. Pojedinac mora provjeriti razumijevanje poruke tako da
aktivno sluša ciljanu publiku i traži povratne informacije. Pojedinac promoviše otvorenu i
iskrenu komunikaciju, te se sposoban koristiti različitim načinima komunikacije (na
primjer, prezentacije, sastanci, pisani oblici itd.) i uzeti u obzir njihovu vrijednost i
ograničenja.

Znanja

 Razlike između informacije i poruke

 Različite metode komunikacije

 Različite tehnike ispitivanja

 Pravila za traženje povratnih informacija

 Modeliranje

 Tehnike prezentovanja

 Komunikacijski kanali i stilovi

 Govornička vještina

 Obilježja govora tijela

 Komunikacijske tehnologije.

Vještine i sposobnosti

 Upotreba različitih načina komuniciranja i različitih stilova kako bi bila ostvarena
efikasna komunikacija

 Aktivno slušanje

 Tehnike ispitivanja

 Empatija

 Tehnike prezentovanja i moderiranja

 Efikasna upotreba govora tijela.

IPMA temeljne individualne kompetencije za upravljanje projektima

62

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

 Praksa 5: Organizovanje i informisanje

 Praksa 12: Interesni sudionici

Ključni pokazatelji kompetencije

4.4.3.1 Pružanje jasnih i strukturisanih informacija drugima i provjera

razumijevanja

Opis

Pružiti jasne informacije znači oblikovati i prenijeti informacije tako da ih primalac može
razumjeti i upotrijebiti. Primalac se mora koristiti logičnim i strukturiranim načinom
komunikacije, kako bi provjerio razumijevanje. Pojedinac mora dobiti potvrdu da je
primalac informacije razumio poruku. Sve navedeno podrazumijeva usmjerenost na
primaoca, a ne na informaciju te, kad je potrebno, traženje potvrde razumijevanja.

Mjere

 Oblikuje informacije na logičan način u skladu s publikom i situacijom

 Koristi se tehnikama pričanja priča (engl. story telling) kad je to prikladno

 Služi se jezikom jednostavnim za razumijevanje

 Koristi se javnim govorom i prezentacijom

 Uvježbava i usavršava druge

 Vodi i moderira sastanke

 Služi se vizualizacijom, govorom tijela i intonacijom za podudaranje i naglašavanje
poruke.

4.4.3.2 Omogućavanje i promocija otvorene komunikacije

Opis

Omogućavanje i promocija otvorene komunikacije znači aktivno pozivanje drugih da daju
svoj doprinos i mišljenje o važnim temama. To zahtijeva atmosferu punu povjerenja, kako
bi ljudi mogli izraziti svoje ideje i mišljenje, a da ih se ne odbije, ne kazni i ne ismijava.
Treba da bude jasno kad i kako su drugi slobodni i/ili pozvani da predlažu ideje, iznose
osjećanja i/ili mišljenje, te kad nije prikladan trenutak za to. U drugim situacijama, prema
ljudima i njihovom doprinosu se valja odnositi s poštovanjem. Slušati i pružati povratnu
informaciju podrazumijeva iskorištavanje prilika za istraživanje i razmjenu mišljenja.
Pojedinca iskreno zanimaju stavovi drugih, te on pruža otvoren i neformalan okvir za

IPMA temeljne individualne kompetencije za upravljanje projektima

63

povratne informacije. Zbog pojedinca se drugi ljudi osjećaju vrijednima i osjećaju da su
njihova mišljenja vrijedna.

Mjere

 Stvara otvorenu atmosferu punu poštovanja

 Aktivno i strpljivo sluša potvrđujući ono što je rečeno, ponovo iznoseći i
parafrazirajući riječi govornika, te potvrđujući razumijevanje

 Ne prekida i ne započinje govor dok drugi govore

 Otvoren i pokazuje iskren interes za nove ideje

 Potvrđuje razumijevanje poruke/informacije ili, kad je potrebno, traži pojašnjenja,
primjere i/ili detalje

 Jasno daje do znanja kada je, gdje i kako iznošenja ideja, osjećanja i mišljenja
dobrodošlo

 Jasno daje do znanja kako će se odnositi prema idejama i mišljenjima.

4.4.3.3 Odabir komunikacijskih stilova i kanala koji odgovaraju publici,

situaciji, te menadžerskom nivou

Opis

Pojedinac odabira primjeren način komunikacije sa ciljanom publikom. Pojedinac je u
stanju komunicirati na različitim nivoima i putem različitih kanala, razmatrajući hoće li
odabrati formalnu, neformalnu, neutralnu ili emocionalnu komunikaciju i je li pri tom
prikladan pisani, usmeni ili vizuelni način komuniciranja.

Mjere

 Odabire primjerene komunikacijske kanale i stil zavisno od ciljane publike

 Komunicira putem odabranih kanala u skladu sa odabranim stilom

 Nadgleda i kontroliše komunikaciju

 Mijenja komunikacijske kanale i stil zavisno od situacije.

4.4.3.4 Efikasna komunikacija s virtuelnim timovima

Opis

Virtuelni tim se sastoji od pojedinaca koji rade u različitim vremenskim zonama, u
različitom prostoru i/ili organizacijama. Komunikacija unutar virtuelnih timova je izazov,
jer nisu svi članovi tima u istoj okolini i/ili organizaciji, mogu se nalaziti u nekoliko
različitih organizacija, gradova, zemalja ili na različitim kontinentima.

Komunikacija među članovima virtuelnog tima se često ne može odvijati uživo, već je
asinhronična i potrebno se služiti modernom komunikacijskom tehnologijom.
Komunikacijske procedure moraju uzimati u obzir aspekte poput jezika, kanala, sadržaja i
vremenskih zona.

IPMA temeljne individualne kompetencije za upravljanje projektima

64

Mjere

 Služi se modernom komunikacijskom tehnologijom, na primjer webinari,
telekonferencije, chat, računarstvo u oblaku (engl. cloud computing)

 Određuje i održava jasne komunikacijske procese i procedure

 Promoviše koheziju i team building.

4.4.3.5 Upotreba humora i sagledavanje šire slike kad je prikladno

Opis

Rad na projektu često može biti stresan. Sposobnost posmatranja situacije, problema, te
čak i vlastitog rada iz više različitih uglova je važna osobina. Humor omogućuje pojedincu
da sagleda širu sliku – kako bi prosudio koliko je nešto dobro, loše ili važno u poređenju s
drugim stvarima. Opuštanje napetosti humorom često olakšava saradnju i odlučivanje.
Humor je moćan alat za smanjivanje napetosti u konfliktnim situacijama. Ako se koristi na
prikladan način, u prikladno vrijeme, te s poštovanjem, humor može olakšati
komunikaciju.

Mjere

 Mijenja komunikacijske perspektive

 Smanjuje napetost upotrebom humora.

IPMA temeljne individualne kompetencije za upravljanje projektima

65

4.4.4 Odnosi i angažovanost

Definicija

Lični odnosi su temelj za produktivnu saradnju, ličnu angažovanost i predanost. Oni
uključuju odnose jedan na jedan, kao i uspostavljanje cijele mreže odnosa. Da bi bili
izgrađeni trajni i čvrsti odnosi, potrebno je uložiti vrijeme i pažnju. Sposobnost formiranja
čvrstih odnosa prije svega zavisi od društvenih kompetencija, kao što su empatija,
povjerenje, pouzdanost i komunikacijske vještine. Zajednička vizija i ciljevi koje dijele
pojedinci i tim potiču druge na angažovanost u zadacima i predanost zajedničkim
ciljevima.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu izgradnju i održavanje ličnih
odnosa, te razumijevanje da je zanimanje za druge preduslov za saradnju, predanost, te na
kraju efikasnost.

Opis

Lični odnosi započinju iskrenim zanimanjem za ljude, a njihova izgradnja je dvojaka: s
jedne strane uspostavljanje odnosa jedan na jedan, a s druge strane stvaranje i podupiranje
društvenih mreža. U obje situacije pojedinac mora otvoreno sarađivati s drugima. Jednom
kad je odnos uspostavljen, mora se održavati i poboljšavati uspostavljanjem i
pokazivanjem povjerenja, saradnjom zasnovanom na poštovanju i otvorenom
komunikacijom. Kulturne razlike mogu pobuditi interes i privlačnost, ali i izazvati
nerazumijevanje koje može ugroziti kvalitet odnosa. Jednom kad su lični odnosi
uspostavljeni, mnogo je lakše postići da se i ostali angažuju, posebno ako su vizije, ciljevi i
zadaci predstavljeni s entuzijazmom. Drugi način kako angažovati ostale je aktivno ih
uključiti u rasprave, odluke i djelovanje. Općenito ljudi su više predani ostvarenju ciljeva i
zadataka, kad se to od njih unaprijed traži.

Znanja

 Intrizična motivacija

 Motivacijske teorije

 Postupanje prema otporu

 Vrijednosti, tradicije, pojedinačni zahtjevi različitih kultura

 Teorije umrežavanja.

Vještine i sposobnosti

 Upotreba humora za probijanje leda

 Prikladni načini komunikacije

 Komunikacija s poštovanjem

 Poštovanje drugih, te razumijevanje etničkih i kulturalnih različitosti

 Vjerovanje vlastitoj intuiciji.

Srodni elementi kompetencije

IPMA temeljne individualne kompetencije za upravljanje projektima

66

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

 Praksa 5: Organizovanje i informisanje

 Praksa 12: Interesni sudionici

Ključni pokazatelji kompetencije

 4.4.4.1 Započinjanje i razvijanje ličnih i profesionalnih odnosa

Opis

Početak i razvoj ličnih odnosa podrazumijeva traženje i iskorištavanje prilika za uspostavu
kontakta sa drugim ljudima. Pojedinac pokazuje zanimanje za druge i spreman je
uspostaviti odnose sa njima. Pojedinac se koristi mogućnostima i situacijama za stvaranje i
održavanje ličnih i profesionalnih kontakata. Pojedinac je prisutan, dostupan, otvoren za
dijalog, te aktivno održava kontakt. Pojedinac je dostupan članovima tima, klijentima,
korisnicima ili drugim interesnim sudionicima. Pojedincima se obzirno odnosi prema
drugima, uvažava ih, te obavještava.

Mjere

 Aktivno traži mogućnosti i situacije za ostvarivanje novih kontakata

 Pokazuje zanimanje za upoznavanje novih ljudi

 Služi se humorom za probijanje leda

 Prisutan je, dostupan i otvoren za dijalog

 Aktivno održava kontakte, uspostavlja rutinu za bilateralne sastanke

 Informiše druge.

4.4.4.2 Izgradnja, modeliranje i doprinos društvenim mrežama

Opis

Izgradnja, modeliranje i doprinos društvenim mrežama imaju nekoliko nivoa. Na najnižem
nivou pojedinac se umrežava sa zanimljivim i/ili korisnim ljudima i pridonosi društvenoj
mreži. Time se formiraju novi odnosi. Na drugom nivou pojedinac stvara nove mreže i
vlastite krugove, te tako otvara nove komunikacijske tokove. Pojedinac tako djeluje kao
posrednik ili središte komunikacije. Idući nivo društvenog umrežavanja je dostupnost
vlastitih odnosa drugima. To podrazumijeva omogućavanje, osnaživanje i uspostavljanje
odnosa među drugim ljudima koji se kasnije održavaju bez uplitanja pojedinaca.

Mjere

 Pridružuje se i pridonosi društvenim mrežama

 Stvara i omogućuje stvaranje društvenih mreža

IPMA temeljne individualne kompetencije za upravljanje projektima

67

 Organizuje društvena događanja koja podstiču umrežavanje

 Podržava umrežavanje.

4.4.4.3 Pokazivanje empatije slušanjem, razumijevanjem i podrškom

Opis

Pokazivanje empatije podrazumijeva pokazivanje stvarnog zanimanja za druge i njihovu
dobrobit. Pojedinac pažljivo sluša druge i postavlja pitanja, te traži pojašnjenja ili detalje,
kako bi osigurao razumijevanje njihovih poruka. Pojedinac prepoznaje izražene ili upravo
doživljene osjećaje drugih ljudi. Pojedinac se odnosi prema drugima i reaguje na njihove
osjećaje na suosjećajan način. Nudi podršku, čak i kad se to ne traži.

Mjere

 Aktivno sluša

 Drugi osjećaju da ih pojedinac čuje

 Postavlja dodatna pitanja

 Shvata probleme drugih i nudi pomoć

 Razumije vrijednosti i standarde drugih

 U komunikaciji odgovara u razumnom roku.

4.4.4.4 Pokazivanje povjerenja i poštovanja ohrabrujući druge da izraze svoja

mišljenja i nedoumice

Opis

Imati povjerenja u nekoga podrazumijeva vjeru u njihovo buduće djelovanje ili odluke, te
uvjerenost da postoje pozitivne namjere. Pojedinac nema skriveni cilj, već razmjenjuje
informacije sa drugima. Pojedinac takođe shvata da je povjerenje ulaganje s nesigurnim
ishodom. Pojedinac ozbiljno shvata druge, njihove talente i mišljenja kao i činjenicu da
uspjeh zavisi od njihovog djelovanja i predanosti. Kako bi tim postigao najbolji učinak,
neophodno je razumjeti šta motiviše članove tima. U tu svrhu pojedinac mora provoditi
vrijeme s tim ljudima kako bi ih razumio, te znao šta ih pokreće. Pojedinac mora imati na
umu da se vrijednosti, iskustva i ciljevi drugih mogu razlikovati. Ponašati se prema
drugima s poštovanjem znači odnositi se prema njima kao što bi pojedinac htio da se drugi
odnose prema njemu. Pojedinac shvata druge ozbiljno, cijeni njihovo mišljenje, njihov rad
i ličnost, nezavisno od pola, vjere, društvenog statusa ili porijekla. Poštuje se kulturalna
raznolikost. Pojedinac shvata pravila ponašanja kao smjernice za donošenje odluke i
ponašanje.

Mjere

 Oslanja se na datu riječ

 Zadužuje članove tima za određene zadatke na temelju povjerenja

IPMA temeljne individualne kompetencije za upravljanje projektima

68

 Očekuje od drugih da se ponašaju u skladu sa zajedničkim vrijednostima i
dogovorima

 Delegira određene zadatke, te ne kontroliše niti prati svaki korak

 Pokazuje interes za ideje, želje i nedoumice drugih ljudi

 Primijećuje i poštuje razlike među ljudima

 Shvata važnost profesionalne i lične raznolikosti.

4.4.4.5 Dijeljenje vlastite vizije i ciljeva s drugima, s ciljem podsticanja

angažovanosti i predanosti

Opis

Razmjena vizije i ciljeva podrazumijeva zauzimanje i pokazivanje pozitivnog i
entuzijastičnog stava prema određenim zadacima, procesima ili ciljevima uz istodobno
pokazivanje realnog optimizma. Kako bi se nadahnulo druge, potrebna je ambiciozna, ali
jasna vizija, realni ciljevi i sposobnost podsticanja predanosti uključenih ljudi. Predanost
pojedinca je važan uslov da bi se to postiglo. Nadahnuće se često postiže kroz zajedničku
viziju – pogled u budućnost u koju ljudi mogu vjerovati i dio koje žele biti. Vizija može biti
eksplicitna (čak i zapisana) ili implicitna. Vizija služi podsticanju promjena.

Kako bi se ljudi angažovali oko zadataka i predano ih izvršavali, potrebno je da se osjećaju
lično odgovornima za dobar ishod. To se može ostvariti na različite načine – tako da ih se
pita za savjet, da im se da odgovornost za neki zadatak ili ih se uključi u odlučivanje.
Pojedinac treba da se optimalno koristi vještinama i iskustvom svojih kolega. To znači da
ljude treba uključivati u odlučivanje u mjeri u kojoj mogu pridonijeti proširenju trenutnog
znanja. Isto vrijedi i za razmjenu informacija, s obzirom na to da se time može povećati
posvećenost. Međutim, pojedinac takođe mora razumjeti opasnost od preopterećenosti
informacijama. Kako svaki član tima ima svoj zadatak, u nekim slučajevima bolje dijeliti
informacije po načelu „ko treba znati”.

Mjere

 Djeluje pozitivno

 Jasno saopštava vizije, ciljeve i ishode

 Uključuje ljude u planiranje i odlučivanje

 Zahtijeva posvećenost kod određenih zadataka

 Ozbiljno shvata doprinos pojedinaca

 Naglašava da je za postizanje uspjeha važna predanost svih uključenih.

IPMA temeljne individualne kompetencije za upravljanje projektima

69

4.4.5 Vodstvo

Definicija

Vodstvo znači usmjeravanje i vođenje pojedinaca ili grupa. Uključuje sposobnost odabira i
primjene prikladnog stila upravljanja u različitim situacijama. Osim vođenja vlastitog tima,
pojedinac takođe mora biti vođa u očima višeg menadžmenta ili drugih interesnih strana.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da vodi, usmjerava i motiviše
druge, s ciljem poboljšanja pojedinačnog ili timskog učinka.

Opis

Vođa mora poznavati različite stilove vodstva, te odlučiti koji najbolje odgovara baš
njemu/njoj, projektu, timu koji vodi i drugim interesnim stranama, u svim situacijama.
Prihvaćeni stil vodstva uključuje obrasce ponašanja, metode komuniciranja, stavove prema
konfliktima, načine kontrolisanja ponašanja članova tima, proces odlučivanja, te količinu i
tip delegiranih zadataka. Vodstvo je važno u cijelom životnom ciklusu preduzeća, a
posebno kad je potrebna promjena ili postoje nesigurnosti o tome šta treba poduzeti.

Znanja

 Modeli vodstva

 Lično učenje

 Tehnike komuniciranja

 Coaching

 Pronalaženje i davanje smisla

 Temelji moći

 Način odlučivanja (konsenzusom, demokratski, kompromisno, autokratski itd.)

Vještine i sposobnosti

 Poznavanje sebe

 Vještine slušanja

 Emocionalna snaga

 Sposobnost izražavanja vrijednosti

 Sposobnost u slučaju grešaka i neuspjeha

 Razmjena vrijednosti

 Stvaranje timskog duha

 Metode i tehnike komuniciranja i vodstva

 Upravljanje virtuelnim timovima.

Srodni elementi kompetencije

IPMA temeljne individualne kompetencije za upravljanje projektima

70

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Svi elementi kompetencija koji se odnose na Praksu

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

Ključni pokazatelji kompetencije

4.4.5.1 Podržavanje aktivnosti i proaktivno pomaganje i savjetovanje

Opis

Preuzimanje inicijative znači sklonost i sposobnost proaktivnog djelovanja, poput davanja
prijedloga ili savjeta, preuzimanja vodstva i/ili pružanja pomoći, a da neko to nije tražio.
Preuzimanje inicijative zahtijeva sposobnost razmišljanja unaprijed o mogućim
situacijama i rješenjima.

Preuzimanje inicijative povećava uticaj koji pojedinac ima i čini ga vidljivim. Nasuprot
tome ako preuzimanje inicijative nije dobrodošlo ili rezultira loše, postoji rizik za pojedinca
da će izgubiti uticaj i status. Prije preuzimanja inicijative potrebno je odvagati dobre i loše
strane.

Mjere

 Predlaže ili provodi aktivnosti

 Ustupa pomoć ili savjete

 Razmišlja i djeluje misleći na budućnost (to jest, korak unaprijed)

 Pronalazi ravnotežu između preuzimanja inicijative i rizika.

4.4.5.2 Preuzimanje odgovornosti i pokazivanje predanosti

Opis

Doživljavanje projekta kao „svog” znači iskazivanje lične angažovanosti. Predanost
specifičnim ciljevima projekta (engl. objectives) daje ljudima vjeru u njegovu vrijednost.
Pojedinac se ponaša poput preduzetnika preuzimajući potpunu odgovornost za postupke,
te uočavajući prilike za napredak. Pojedinac stalno nadzire postupke i rezultate kako bi
uočio prilike za intervenciju i napredak, te otvara mogućnosti za učenje.

Mjere

 Preuzima odgovornost i pokazuje predanost ponašanjem, govorom i stavom

 Pozitivno govori o projektu

 Okuplja ljude i generiše entuzijazam za projekat

 Postavlja pokazatelje i mjerila izvršenja

 Traži način za poboljšanje projektnih procesa

 Podstiče učenje.

IPMA temeljne individualne kompetencije za upravljanje projektima

71

4.4.5.3 Usmjeravanje, coaching i mentorisanje, s ciljem poboljšanja rada

pojedinaca i timova

Opis

Usmjeravanje, coaching i mentorisanje znači pružanje vodstva i podrške ljudima i
timovima, te osiguranje uslova koji će potaknuti angažovanost ljudi pri izvršenju zadataka.
Pojedinac kreira i saopštava lične i zajedničke ciljeve, te djeluje u skladu s njima. Pojedinac
kreira i dijeli viziju koja vodi projekat. Usmjeravanje, coaching i mentorisanje zahtijevaju
sposobnost zadržavanja hladne glave u zahtjevnim i nejasnim situacijama. Pojedinac
takođe mora znati kada su i kakvi coaching ili mentorisanje potrebni i u kojem obliku.

Ponekad je bolje zadržavati prijedlog ili odluku neko vrijeme, kako bi bili potaknuti
samostalnost i kreativnost tima ili pojedinca.

Mjere

 Usmjerava ljude i timove

 Obučava i mentoriše članove tima, s ciljem poboljšavanja njihovih sposobnosti

 Utvrđuje viziju i vrijednosti, te vodi tim u skladu s tim principima

 Usklađuje ciljeve pojedinca sa zajedničkim ciljevima, te opisuje načine za njihovo
postizanje.

4.4.5.4 Primjerena upotreba moći i uticaja za ostvarenje ciljeva

Opis

Primjenjivanje moći i uticaja znači biti „vidljiv” kao vođa i omogućiti drugima da vođu
slijede. Stoga je potrebno razumjeti zahtjeve kolega, podređenih, klijenata i drugih
interesnih strana, kako bi se moglo odgovoriti na njih, te uticati na njihova očekivanja i
mišljenja. Upotreba uticaja takođe znači usmjeravanja djelovanja drugih, bez obzira na to
je li pojedinac za to djelovanje odgovoran ili ne. Vođa aktivno oblikuje stavove i percepciju
situacije, rezultata i odnosa, služeći se riječima i djelima. Ponekad je upotreba moći
potrebna kako bi bili ostvareni rezultati ili riješen zastoj, u drugim je situacijama dovoljan
samo dobro odmjeren savjet. Otvorena upotreba moći može dovesti do zamjeranja ili
suprotstavljanja, pa vođa mora znati kada i kako upotrijebiti moć. Upotreba i efikasnost
moći i uticaja su uvijek usko povezane sa komunikacijom. Pojedinac treba da zna
mogućnosti i ograničenja svakog komunikacijskog kanala i načina komuniciranja.

Mjere

 Služi se različitim načinima provođenja moći i uticaja

 U pravo vrijeme koristi uticaj i/ili moć

 Interesni sudionici ga smatraju vođom projekta ili tima

IPMA temeljne individualne kompetencije za upravljanje projektima

72

4.4.5.5 Donošenje, provođenje i preispitivanje odluka

Opis

Donošenje odluka znači odabir načina djelovanja između nekoliko ponuđenih mogućih
puteva. Često su odluke donesene na osnovu nepotpunih ili suprotnih informacija, te su
posljedice tih odluka neizvjesne. Donošenje odluka je odabir one opcije koja je najviše
dosljedna i usklađena s ciljevima. Odluke bi se trebale donositi na temelju analize
činjenica, te imajući na umu stavove i mišljenja drugih.

Ponekad je kvalitet informacija tako loš da se odluke zasnivaju na intuiciji. Preispitivanje i
spremnost na promjenu prije donesenih odluka, na temelju novih informacija je
neophodan dio sposobnosti donošenja odluka. Često drugi moraju donijeti odluke (na
primjer, linijski menadžeri, upravljačka tijela itd.). Pojedinac se koristi svojim uticajem
kako bi drugi donijeli prave odluke u pravo vrijeme.

Mjere

 Suočen sa neizvjesnošću, traži rješenja

 U pravo vrijeme i na prikladan način poziva na rasprave i pita za mišljenje prije
donošenja odluke

 Objašnjava razloge za pojedine odluke

 Utiče na odluke interesnih sudionika analizirajući i tumačeći informacije

 Jasno saopštava odluke i namjere

 Preispituje odluke i mijenja ih u skladu s novim činjenicama

 Razmišlja o prošlim situacijama kako bi poboljšao proces odlučivanja.

IPMA temeljne individualne kompetencije za upravljanje projektima

73

4.4.6 Timski rad

Definicija

Timski rad je okupljanje ljudi radi ostvarenja određenog cilja.

Timovi su grupe ljudi koji rade zajedno na ostvarenju određenog cilja. Projektni timovi su
obično multidisciplinarni: stručnjaci iz različitih područja rade zajedno kako bi ostvarili
složene rezultate. Timski rad podrazumijeva formiranje efikasnog tima, okupljajući,
padupirući vodeći tim. Komunikacija i odnosi u timu su među najvažnijim elementima
uspješnog timskog rada.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu odabir odgovarajućih članova
tima, promovisanje orijentisanosti prema timu i efikasno vođenje tima.

Opis

Timski rad se odvija u cijelom životnom ciklusu tima. U početnoj fazi se biraju prikladni
članovi tima. Nakon toga se tim formira, podupire i usmjerava. Tokom različitih faza
projekta, kako članovi tima i tim u cjelini stiču zrelost u obavljanju svojih zadataka, postaju
samostalni u obavljanju zadataka, te stoga dobijaju sve više odgovornosti.

Team building se često odvija na sastancima, radionicama, te seminarima na kojima
sudjeluju pojedinac koji vodi tim, članovi tima, te ponekad drugi interesni sudionici.
Timski duh (to jest, volja ljudi za uspješnu međusobnu saradnju) se može postići
individualnom motivacijom, timskim postavljanjem ciljeva, društvenim događanjima,
strategijama podrške, te drugim metodama.

Problemi se mogu javiti zbog tehničkih i ekonomskih poteškoća, te drugih stresnih
situacija. Takođe, do problema može doći zbog kulturalnih i obrazovnih razlika, različitih
interesa i/ili različitih načina rada, te velike udaljenosti članova tima. Pojedinac koji vodi
tim mora kontinuirano razvijati tim i njegove članove tokom životnog ciklusa projekta.
Tokom njihovog rada na projektu, pojedinac koji vodi tim, u dogovoru s linijskim
menadžerom treba redovno da provjerava učinak članova tima, a sve u svrhu procjene i
odgovora na potrebe razvoja, te na potrebe usavršavanja i osposobljavanja. Ako je učinak
člana tima ispod traženih standarda, mogu biti poduzete korektivne radnje.

Tokom životnog ciklusa tima treba podsticati ličnu angažovanost, umrežavanje, omogućiti
produktivnu radnu okolinu, te podupirati komunikaciju i održavanje odnosa.

Znanja

 Organizovanje projekta

 Modeli timskih uloga

 Modeli životnog ciklusa tima.

Vještine i sposobnosti

 Vještine zapošljavanja i odabira osoblja

 Tehnike ispitivanja

 Izgradnja i održavanje odnosa

IPMA temeljne individualne kompetencije za upravljanje projektima

74

 Vještine moderiranja.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

 Praksa 5: Organizovanje i informisanje

 Praksa 8: Resursi

 Praksa 10: Planiranje i kontrola

Ključni pokazatelji kompetencije

4.4.6.1 Odabir i formiranje tima

Opis

Za uspješan timski rad je potrebno odabrati prave resurse za taj određeni tim. Osim što
odabrani članovi tima moraju imati potrebno znanje i vještine, pojedinac koji vodi tim
takođe se mora pobrinuti da među odabranim članovima tima postoji „hemija” koja će im
omogućiti da rade zajedno kao tim. Prije nego što odabrani tim počne raditi, pojedinci
moraju razviti osjećaj da su dio tima. Uloga pojedinca koji vodi tim je pretvoriti ličnu
motivaciju u timski učinak. Članovima tima valja omogućiti da upoznaju jedni druge
jednako kao i zadatke koji su pred njima. Team building je kontinuirani posao, ali kako tim
sazrijeva, mijenjaju se i aktivnosti koje pojedinac koji vodi tim mora izvršavati.

Mjere

 Razmišlja o individualnim kompetencijama, snagama, slabostima, te motivaciji pri
odlučivanju o uključivanju u tim, ulogama i zadacima

 Objašnjava ciljeve i stvara zajedničku viziju

 Postavlja ciljeve tima, dnevni red, te kriterije za uspješno ostvarenje projekta

 Pregovara o zajedničkim normama i pravilima tima

 Motiviše pojedince, te gradi timski duh.

4.4.6.2 Promovisanje saradnje i umrežavanje članova tima

Opis

Podsticati saradnju znači aktivno uticati na članove tima kako bi radili skupa, te pridonosili
timu svojim iskustvima, znanjem, mišljenjima, idejama, te dilemama, a sve s ciljem
ostvarenjem dogovorenih ciljeva. Rasprave i neslaganja su neizbježna posljedica saradnje,
ali dok god pojedinac koji vodi tim održava produktivnu atmosferu punu poštovanja,
članovi tima mogu očekivati da će rezultat tih sukoba biti bolji radni učinak. U slučaju da
pojedinac iz tima odluči narušiti saradnju unoseći razdor među članove tima ili radeći
kontraproduktivno, pojedinac koji vodi tim mora ispraviti to ponašanje, te u ekstremnim

IPMA temeljne individualne kompetencije za upravljanje projektima

75

slučajevima zamijeniti tog člana tima. Voditelj tima može podsticati umrežavanje fizičkim i
virtualnim aktivnostima u kojima članovi tima razmjenjuju znanja, te motivišu i
nadahnjuju jedni druge.

Mjere

 Stvara prilike za raspravu među članovima tima

 Zainteresovan je za mišljenje, prijedloge ili nedoumice koje imaju članovi tima kako
bi bio poboljšan učinak

 Dijeli uspjeh s timom/timovima

 Promoviše saradnju među ljudima u timu i izvan njega

 Poduzima odgovarajuće mjere kad je saradnja u timu ugrožena

 Služi se alatima za saradnju.

4.4.6.3 Pružanje podrške, pomaganje i kontrola razvoja tima, te njegovih

članova

Opis

Razvoj tima uključuje kontinuirano razvijanje tima, te ohrabrivanje članova da steknu
nova znanja i vještine. Uloga pojedinca koji vodi tim je da podržava, omogućava i
kontroliše ove napore za učenje, te isto tako da stvori prilike za razmjenu znanja među
članovima tima, drugih timova, te organizacijom izvan projekta.

Mjere

 Promoviše kontinuirano učenje i razmjenu znanja

 Primjenjuje tehnike za uključivanje u razvoj, na primjer obuka na poslu

 Omogućava pohađanje seminara i radionica (na poslu i izvan posla)

 Planira i promoviše rasprave o onome što je naučeno

 Osigurava vrijeme i pruža prilike za samorazvoj članova tima.

4.4.6.4 Osnaživanje timova delegiranjem zadataka i odgovornosti

Opis

Iz odgovornosti proizilazi uključenost. Pojedinac koji vodi tim povećava uključenost, te
individualno i grupno osnaživanje delegiranjem zadataka i problema timovima ili
članovima tima. Zavisno od zahtjevnosti zadataka, delegirani zadaci mogu biti veliki,
izazovni i važni. Rezultate delegiranih zadataka koje su postigli pojedinci i timovi bi trebalo
mjeriti, te pružiti povratnu informaciju kako bi tim nešto iz toga naučio.

Mjere

 Delegira zadatke, kad i gdje je to prikladno

 Osnažuje ljude i timove delegiranjem odgovornosti

IPMA temeljne individualne kompetencije za upravljanje projektima

76

 Pojašnjava kriterije efikasnosti, te očekivanja

 Osigurava strukture izvještavanja na nivou tima

 Daje povratne informacije pojedincima i timu.

4.4.6.5 Prepoznavanje grešaka i učenje na greškama

Opis

Pojedinac koji vodi tim osigurava da se uticaj grešaka na ishode, procese i uspjeh projekta
svede na najmanju moguću mjeru. Pojedinac zna da se uvijek može pogriješiti, te razumije
i prihvata da ljudi griješe. Pojedinac analizira greške, te olakšava učenje iz grešaka. Greške
služe kao platforma za promjene i poboljšanje, te se tako smanjuje vjerovatnost budućih
grešaka.

U nekim slučajevima, pojedinac koji vodi tim može čak i podsticati ponašanje koje
povećava izglede za greške, ako su za projekat potrebni inovativni načini nadilaženja
problema i poteškoća.

Čak i tada, pojedinac koji vodi tim će se pobrinuti da to nema negativan uticaj na konačne
ishode, procese upravljanja i uspjeh projekta. Pojedinac traži uzroke grešaka, te poduzima
efikasne mjere kako bi osigurao da se iste greške ne ponavljaju.

Mjere

 U skladu s mogućnostima, izbjegava negativne posljedice grešaka na uspjeh
projekta

 Shvata da se greške događaju, te prihvata da ljudi griješe

 Toleriše greške

 Analizira i raspravlja o greškama kako bi bili poboljšani procesi upravljanja

 Pomaže članovima tima da uče na vlastitim greškama.

IPMA temeljne individualne kompetencije za upravljanje projektima

77

4.4.7 Konflikt i kriza

Definicija

Konflikt i kriza uključuju moderiranje ili rješavanje konflikata i kriza tako da se pažljivo
posmatra okolina, te primjenjuju i pronalaze rješenja za nesporazume. Konflikti i krize
mogu uključivati događaje i situacije, sukobe karaktera, nivo stresa, te druge moguće
opasnosti. Pojedinac se mora nositi s mogućim situacijama na prikladan način, te mora
podsticati učenje iz tih situacija, što je potrebno za buduće konflikte i krize.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da efikasno djeluje u slučaju
krize ili sukoba među stranama suprotnih interesa ili nespojivih ličnosti.

Opis

Konflikti se mogu dogoditi između dvoje ili više ljudi i/ili interesnih sudionika. Konflikti
vrlo često naruše zdravu radnu sredinu, te imaju negativne posljedice na interesne
sudionike. Kriza se može razviti iz jednog sukoba, ili može nastati kao rezultat nagle,
iznenadne ili presudne promjene koja može direktno ili indirektno onemogućiti ostvarenje
ciljeva projekta. U takvim slučajevima je potrebno brzo reagovati, te na osnovu vješte
procjene procijeniti krizu, odrediti koji su mogući scenariji za rješavanje krize, osigurati
realizaciju projekta, te odlučiti treba li problem da eskalira i do kojeg nivoa u organizaciji
treba ići s određenim problemom.

Sposobnost prepoznavanja mogućih konflikata i kriza, te reagovanje na njih podrazumijeva
i razumijevanje osnovnih mehanizama. Reagujući na moguć i stvaran konflikt ili krizu,
pojedinac se može poslužiti različitim sredstvima, na primjer saradnjom, kompromisom,
prevencijom, uvjeravanjem, eskalacijom ili upotrebom moći. Svaki od tih načina zavisi od
postizanja ravnoteže između interesnih sudionika. Transparentnost i integritet koje
pojedinac pokazuje kao posrednik među interesnim sudionicima u konfliktu će pomoći u
pronalasku prihvatljivih rješenja. Međutim, ponekad se konflikti ne mogu riješiti unutar
tima ili projekta, već je potrebno pozvati nezavisne strane koje će posredovati i donositi
odluke.

Znanja

 Tehnike deeskalacije

 Tehnike kreativnosti

 Tehnike moderiranja

 Tehnike scenarija

 Modeli faza sukoba

 Vrijednost sukobljavanja u team buildingu

 Krizni plan

 Scenarij najgoreg mogućeg slučaja.

Vještine i sposobnosti

IPMA temeljne individualne kompetencije za upravljanje projektima

78

 Diplomatske vještine

 Vještine pregovaranja, pronalazak kompromisa

 Vještine moderiranja

 Uvjeravanje

 Retoričke vještine

 Analitičke vještine

 Otpornost na stres.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

 Praksa 8: Resursi

 Praksa 10: Planiranje i kontrola

 Praksa 11: Rizik i prilika.

Ključni pokazatelji kompetencije

4.4.7.1 Predviđanje i moguće sprečavanje konflikata i kriza

Opis

Razumijevati da može doći do konflikata i kriza znači budno i pažljivo posmatrati situacije
koje mogu dovesti do neslaganja. Idealno je prepoznati i spriječiti ili riješiti moguće
konflikte u ranoj fazi prije nego što se prošire. Prevencija podrazumijeva da se konfliktne
teme preduhitre rješenjem, na primjer tako da se pri sastavljanju timova ljude čiji su
karakteri i interesi u sukobu ne stavi u isti tim i/ili tako da se osjetljiva pitanja delegiraju za
to odgovarajućim ljudima. U slučaju mogućih konflikata ili kriza članovi tima će vjerovatno
biti pod stresom, jer svi postaju razdražljivi pod pritiskom. Stoga pojedinac treba moći
prepoznati, procijeniti, te smanjiti nivo stresa kod pojedinaca.

Mjere

 Analiza moguće stresne situacije

 Drži osobe suprotnih karaktera ili interesa u odvojenim zadacima/timovima

 Delegira osjetljive teme određenim ljudima

 Provodi preventivne mjere

 Provodi mjere za smanjenje stresa

 Razmišlja o stresnim situacijama u timu.

IPMA temeljne individualne kompetencije za upravljanje projektima

79

4.4.7.2 Analiza uzroka i posljedica konflikata i kriza, te odabir odgovarajućih

reakcija

Opis

Sukobi prolaze kroz razne faze, kao što je definisano u nekoliko teorija. Te faze se mogu
sažeti u tri široke kategorije:

o Faza latentnog sukoba (sukob je moguć, tinja ali je još nevidljiv i nepriznat). To se
događa kada kod pojedinaca ili grupa postoje razlike koje smetaju jednima ili
drugima, ali nisu dovoljno velike da izazovu drugu stranu da djeluje kako bi
promijenila situaciju.

o Faza percipiranog sukoba (sukob je vidljiv, no i nadalje racionalan). Ovo je slučaj
kada dođe do „okidača”, na primjer, kada postoji otvoreno neslaganje oko neke
teme. Ona je ili pravi uzrok sukoba ili izgovor za novi sukob interesa ili karaktera.
Kad je sukob izbio, oni koji su u njega uključeni još uvijek međusobno
komuniciraju, te mogu razgovarati o racionalnim rješenjima.

o Faza manifestiranog sukoba (otvoreni). U ovoj fazi su strane otvoreno i
emocionalno sukobljene, te više ne mogu ili neće mirno i racionalno razgovarati o
rješenjima. Ostali sudionici su skloni zauzeti strane ili ih se na to potiče. U nekim
situacijama se mogu poduzeti ili razmotriti pravni koraci.

Za razliku od sukoba, krize odmah skaču na treći nivo bez međukoraka. Ipak, one često
nisu rezultat konfliktnih situacija, već nastaju zbog iznenadnih i iznenadno otkrivenih
problema – velikog rizika, vanjskog događaja s ozbiljnim posljedicama itd. Umijeće
upravljanja konfliktima i krizama jest u procjeni uzroka i posljedica, te dobivaju dodatne
informacije u svrhu donošenja odluke o mogućim rješenjima.

Konflikti i krize mogu imati različite uzroke, od neslaganja oko činjenica do sukoba
karaktera, te mogu imati porijeklo izvan projekta, pa čak i izvan organizacije. Zavisno od
uzroka, moguća su različita rješenja.

Krize se mogu razlikovati i po njihovom mogućem uticaju. Zavisno od određene faze, mogu
biti odabrani različiti pristupi ublažavanja, rješavanja ili eskaliranja konflikta ili krize na
drugi nivo.

Mjere

 Procjenjuje razvoj konflikta

 Analizira uzroke konflikta i krize

 Analizira moguće posljedice konflikta ili krize

 Bira između različitih pristupa konfliktu ili krizi.

4.4.7.3 Posredovanje u konfliktima i krizama i/ili rješavanje njihovih

posljedica

Opis

Često se upravljanje konfliktima ili krizama provodi dok su pojedinci i/ili grupe ljuti ili u
panici. U najkraćem mogućem vremenu pojedinac mora sakupiti sve informacije,

IPMA temeljne individualne kompetencije za upravljanje projektima

80

procijeniti opcije te ciljati prema pozitivnom i po mogućnosti zajedničkom rješenju te, što
je još važnije, ostati miran i imati sve pod kontrolom. U ovakvim okolnostima opuštenost i
uravnotežena procjena su važan kvalitet. U krizi je najvažnije poduzeti odlučne mjere.

Mogući načini rješavanja konflikta uključuju saradnju, kompromis, prevenciju ili upotrebu
moći. Svaki od tih načina uključuju postizanje ravnoteže između vlastitih i tuđih interesa.
Saradničko upravljanje sukobima zahtijeva volju za kompromisom među svim interesnim
sudionicima. U ranim fazama sukoba pojedinac može djelovati kao moderator/posrednik,
bar kad nije direktno upleten. Pojedinac okuplja suprotstavljene strane, omogućava
komunikaciju, te nikoga ne osuđuje. U kasnijim fazama pojedinac može upotrijebiti moć,
predstaviti problem višem menadžmentu, profesionalnom posredniku i/ili poduzeti pravne
mjere.

Mjere

 Otvoreno razgovara o problemima

 Stvara atmosferu konstruktivne rasprave

 Odabire i primjenjuje prave metode za rješavanje sukoba ili krize

 Poduzima disciplinske ili pravne mjere kad je to prikladno.

4.4.7.4 Identifikacija i razmjena naučenog iz konflikata i kriza u svrhu

poboljšanja budućeg rada

Opis

Jednom kad je konflikt riješen, važno je u radnoj sredini ponovo uspostaviti sklad i
ravnotežu. Podsticati učenje iz konflikata i kriza znači da pojedinac preispituje porijeklo i
uzroke konflikta na metanivou. Nadalje, pojedinac razlikuje slučajne podudatnosti u
okolini od pravih uzroka konflikata i kriza, uči iz njih te podstiče i svoj tim da radi isto, sve
u cilju boljeg snalaženja u sličnim situacijama u budućnosti.

Mjere

 Ponovo uspostavlja timsku atmosferu

 Promoviše tim da prizna svoju ulogu u konfliktu i iz toga nešto nauči

 Koristi se konfliktima na pozitivan način u cilju napredovanja

 Jača timsku koheziju i solidarnost imajući na umu moguće buduće konflikte i krize.

IPMA temeljne individualne kompetencije za upravljanje projektima

81

4.4.8 Snalažljivost

Definicija

Snalažljivost je sposobnost primjenjivanja različitih tehnika i načina razmišljanja na
definisanje, analiziranje, određivanje prioriteta, pronalaženje alternativa, te rješavanje
izazova i problema. Ona često zahtijeva originalno i maštovito razmišljanje i djelovanje, te
podsticanje kreativnosti kod pojedinaca i kolektivne kreativnosti tima. Snalažljivost je
korisna kad se pojave rizici, prilike, problemi i teške situacije.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da se sistemskim i stalnim
traganjem za novim, boljim i djelotvornijim pristupima i/ili rješenjima uspješno nosi s
neizvjesnošću, problemima, promjenama, ograničenjima i stresnim situacijama.

Opis

Snalažljivost znači optimalno korištenje onoga s čime se radi. To nije samo stvaranje nečeg
novog; odnosi se takođe i na nastojanja da postojeće stvari funkcionišu bolje, brže ili
jeftinije. Pojedinac pribavlja sposobne ljudske resurse, te unutar tima podstiče snalažljivost
kako bi unaprijedio, vrednovao i djelovao na zamisli koje će koristiti procesu, rezultatima
ili ciljevima. Zamisli se često moraju „prodati” timu prije nego što budu prihvaćene.
Timska atmosfera koja je otvorena prema kreativnosti i inovativnosti je preduslov za
prihvatanje zamisli. Drugi članovi tima tada će zamisao poduprijeti i razraditi je kako bi
bila šire prihvaćena.

Snalažljivost je jedna od najvažnijih komponenata za uspjeh projekta. Ona pomaže
prevladati probleme i motiviše tim da sarađuje u razvijanju zamisli u izvodivo rješenje.
Kreativnost se u timu mora oprezno koristiti, tako da se ne izgubi usmjerenost na
postizanje dogovorenih rezultata projekta. Konceptualne i analitičke tehnike takođe su od
velike važnosti pri postupanju s velikom količinom informacija s kojom se mnogi projekti i
organizacije suočavaju. Za uspjeh je bitno moći pravovremeno izvući pravu informaciju,
odnosno prezentovati je ili izvijestiti o njoj.

Znanja

 Tehnike dobijanja mišljenja drugih

 Konceptualno razmišljanje

 Tehnike apstrahovanja

 Metode strategijskog razmišljanja

 Analitičke tehnike

 Konvergentno i divergentno mišljenje

 Metode kreativnosti

 Inovativni procesi i tehnike

 Adaptivne metode

 Lateralno razmišljanje

IPMA temeljne individualne kompetencije za upravljanje projektima

82

 Sistemsko razmišljanje

 Sinergija i holističko razmišljanje

 Analiza scenarija

 SWOT analiza

 PESTLE analiza

 Teorije kreaktivnosti

 Tehnike brainstorminga (na primjer, latentno mišljenje)

 Konvergentne tehnike (komparativna analiza, tehnike intervjua).

Vještine i sposobnosti

 Analitičke vještine

 Moderiranje rasprava i grupnih radnih sastanaka

 Biranje odgovarajućih metoda i tehnika za prenošenje informacija

 Razmišljanje „izvan kutije” – novi načini da se nešto napravi

 Zamišljanje nepoznatog budućeg stanja

 Ostati otporan

 Rješavanje grešaka i promašaja

 Identifikovanje i razumijevanje različitih perspektiva.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Praksa 1: Osmišljavanje

 Praksa 2: Opšti ciljevi (engl. goals), specifični ciljevi (engl. objectives) i koristi (engl.
benefits)

 Praksa 8: Resursi

 Praksa 10: Planiranje i kontrola

 Praksa 11: Rizik i prilika

Ključni pokazatelji kompetencije

 4.4.8.1 Podsticaj i podrška otvorenom i kreativnom okruženju

Opis

Pojedinac stvara radnu sredinu koja ljude podstiče da dijele svoje znanje i pridonose
svojim zamislima i mišljenjima. Kako bi bila podsticana kreativnost i inovativnost
pojedinac mora biti otvoren prema originalnim i maštovitim načinima prevladavanja
prepreka. One se mogu odnositi na nove proizvode, procese ili postupke, te na mijenjanje
zadataka ili uloga i zaduženja. Pojedinac može postići da drugi osjećaju kako je njihovo

IPMA temeljne individualne kompetencije za upravljanje projektima

83

sudjelovanje dobrodošlo tako da projekat može profitirati od njihovih primjedbi,
prijedloga, zamisli ili dvojbi. Budući da u svakom projektu stručnjaci s različitim
porijeklom i sposobnostima moraju sarađivati, otvorenost je vrlo važna. Većina članova
tima ima područje u kojem su vrlo stručni i znaju više od pojedinca. Odnosi u timu se
grade na međusobnom poštovanju, povjerenju i pouzdanosti. Zato pojedinac treba redovno
od ljudi da traži doprinos, te da pokaže spremnost da razumije, a možda i prihvati njihove
zamisli. Naravno, za sve postoji vrijeme i mjesto, pa pojedinac treba takođe jasno dati do
znanja kad ima vremena za kreativan doprinos, a kada ga nema.

Mjere

 Podstiče ljude da dijele znanje i iznose svoja mišljenja

 Podstiče i podupire kreativnost kad je to primjereno

 Primjenjuje i podstiče originalne i maštovite načine prevladavanja prepreka

 Traži doprinos od drugih i pokazuje spremnost da razmotri i/ili prihvati njihove
zamisli

 Razmatra stajališta drugih.

4.4.8.2 Primjena konceptualnog mišljenja pri definisanju situacija i strategija

Opis

Svaki projekat je jedinstveno nastojanje da se stvori nešto novo. Osim kad je riječ o
najjednostavnijim projektima, to zahtijeva sposobnost apstrahovanja i konceptualizacije,
to jest razbijanje ili smanjivanje čega (ishoda, plana, zahtjeva, rizika, situacije ili problema)
na manje dijelove i njihovo integrisanje u nove i iskoristive zamisli. Pojedinac mora
primjenjivati konceptualno mišljenje, te takođe na najbolji način koristiti sposobne članove
tima. Konceptualno mišljenje takođe znači imati na umu činjenicu da problemi redovno
imaju više uzroka koji su međusobno povezani u općenitom kontekstu, a da različiti načini
rješavanja problema imaju različite učinke na druge dijelove projekta, i unutar i izvan
njega.

Mjere

 Koristi ili promoviše konceptualno mišljenje kad je to primjereno

 Prepoznaje da problemi često imaju više uzroka, te da rješenja često imaju više
učinaka

 Primjenjuje sistemsko razmišljanje.

4.4.8.3 Primjena analitičke tehnike u analizi situacija, te finansijskih i

organizacijskih podataka i trendova

Opis

Pojedinac može analizirati (ili delegirati analizu) složene situacije ili probleme, te pronaći
rješenja i alternative. Takođe je sposoban analizirati i izvući korisne informacije i trendove
iz složenih sklopova podataka, te jasno prikazati nalaze ili o njima izvijestiti. Analitička

IPMA temeljne individualne kompetencije za upravljanje projektima

84

spretnost znači imati na raspolaganju različite metode za otkrivanje stvarnih uzroka
problema, te provoditi ili predlagati prave mjere za njegovo rješavanje.

Mjere

 Primjenjuje razne analitičke tehnike

 Analizira probleme kako bi bili otkriveni uzroci i moguća rješenja

 Analizira složene sklopove podataka i izvlači relevantne informacije

 Jasno izvještava i prezentuje podatke, zaključke, sažetke i trendove.

4.4.8.4 Promocija i primjena kreativnih tehnika za pronalaženje alternativa i

rješenja

Opis

Kreativnim tehnikama se treba koristiti za identifikaciju rješenja. One se mogu podijeliti
na „divergentne” i „konvergentne”. Kada se pojavi problem, pojedinac mora ocijeniti je li
kreativan pristup primjeren ili ne. Tamo gdje to jeste slučaj, pojedinac treba odlučiti koje
metode primijeniti.

Nakon što je definisan problem ili sporno pitanje (uz moguću primjenu konceptualnog
mišljenja i/ili analitičkih tehnika), slijedi divergentnu kreativnu fazu u kojoj se prikupljaju
moguća rješenja. Tu bi možda bio dobar brainstorming, kod kojeg se članovi tima i drugi
iz organizacije koji bi mogli pridonijeti sastaju kako bi bile prikupljene njihove ideje. Druge
često korištene tehnike uključuju izradu mentalnih mapa, ilustrovanih scenarija,
vizualizaciju itd. Koja god metoda je korištena u pronalaženju kreativnog rješenja,
potrebno je problem sagledati iz različitih perspektiva, kombinovati alate, znanje, zdrav
razum, intuiciju i iskustvo, te ih primijeniti.

U sljedećoj, više analitičkoj, konvergentnoj fazi, analizirana su moguća rješenja i njihov
učinak na dotični problem ili sporno pitanje. Konvergentne tehnike uključuju ponderisani
odabir, analizu sila polja itd. Ideje koje najviše obećavaju su dalje razrađene, te su
naposljetku odabrane najbolje zamisli/rješenja.

Mjere

 Služi se kreativnim tehnikama kada je to primjereno

 Primjenjuje divergentne tehnike

 Primjenjuje konvergentne tehnike

 Uključuje različite poglede i vještine

 Identifikuje međuzavisnosti.

IPMA temeljne individualne kompetencije za upravljanje projektima

85

4.4.8.5 Promovisanje holističkog pogleda na projekat i njegov kontekst u cilju

boljeg odlučivanja

Opis

Promovisati holističke poglede znači razmatrati trenutnu situaciju u odnosu na cijeli
kontekst projekta, a to na primjer, uključuje strategije preduzeća ili istodobne aktivnosti
i/ili projekte. Pri procjeni i rješavanju situacija pojedinac sagledava stvari iz više
perspektiva. On prepoznaje važnost detalja, te ih može odvojiti od šire slike. Razumije
povezanost situacije i njenog konteksta, te može donijeti ili promovisati odluke na temelju
razumijevanja široke lepeze uticaja, interesa i mogućnosti. Pojedinac je takođe sposoban
objasniti te holističke poglede drugima, bez obzira na to jesu li oni unutar ili izvan projekta.

Mjere

 Pokazuje holističko razmišljanje i objašnjava širu sliku

 Služi se većim brojem perspektiva u analizi i rješavanju aktuelne situacije

 Uspostavlja vezu između projekta i šireg konteksta, te poduzima odgovarajuće
korake.

IPMA temeljne individualne kompetencije za upravljanje projektima

86

4.4.9 Pregovaranje

Definicija

Pregovaranje je proces između dvije i više strana s ciljem usklađivanja različitih interesa,
potreba i očekivanja kako bi bili postignuti zajednički dogovor i predanost, te zadržani
pozitivni radni odnosi. Pregovaranje uključuje i formalne i neformalne procese poput
kupovine, najma ili prodaje, pri čemu u projektima valja voditi računa o zahtjevima,
budžetu i resursima.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da pomoću pregovaračkih
tehnika postignute s drugima zadovoljavajuće sporazume.

Opis

Sporazumi se zasnivaju na pozicijama koje će zadovoljiti interese, potrebe i očekivanja svih
strana. Pregovori mogu biti politički ili trgovački i često podrzumijevaju postizanje
kompromisa koji neće u potpunosti zadovoljiti sve strane. Interesi, potrebe i očekivanja
često, osim činjenica, uključuje osjećaje i ponekad je teško vidjeti cijelu sliku. Na
pregovarački proces često utiču relativna moć pregovaračkih strana, te situacijski faktori
koji se mogu nazvati „sredstva moći”.

Pregovarači treba da istraže ova sporna pitanja i, kada im nije dostupna potpuna
informacija, treba o njima da iznesu pretpostavke. Lakši put do uspješnih pregovora je
razrada većeg broja opcija od kojih svaka ima mogućnost zadovoljiti različite interese,
potrebe i očekivanja. Pregovaranje često uključuje primjenu različitih tehnika, taktika i
strategija.

Znanja

 Teorije pregovaranja

 Tehnike pregovaranja

 Taktike pregovaranja

 Faze procesa pregovaranja

 BATNA (najbolja alternativa postignutom dogovoru)

 Predlošci i vrste ugovora

 Zakonske i regulatorne odredbe povezane s ugovorima i sporazumima

 Analiza kulturalnih aspekata i taktika.

Vještine i sposobnosti

 Identifikacija željenih ishoda

 Asertivnost i snažna želja za postizanjem željenih ishoda

 Empatija

 Strpljenje

IPMA temeljne individualne kompetencije za upravljanje projektima

87

 Nagovaranje

 Izgradnja i održavanje povjerenja i pozitivnih radnih odnosa.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Praksa 1: Osmišljavanje

 Praksa 2: Opšti ciljevi (engl. goals), specifični ciljevi (engl. objectives) i koristi (engl.
benefits)

 Praksa 9: Nabavka

 Praksa 10: Planiranje i kontrola.

Ključni pokazatelji kompetencije

4.4.9.1 Identifikacija i analiza interesa svih strana uključenih u pregovaranje

Opis

Razumijevanje prioriteta strana uključenih u pregovore je preduslov za uspješan ishod
pregovora. Pojedinac koji vodi pregovore ili u njima sudjeluje treba započeti s
prikupljanjem tvrdih i mekih informacija o interesima, potrebama i očekivanjima svih
strana u pregovorima, pri čemu će se služiti svim raspoloživim sredstvima. Analiza ovih
informacija treba da pokaže i prioritete i praznine koji će biti predmetom daljnjih
istraživanja. Često pojedinci treba sami da pretpostave prioritete drugih strana.

Mjere

 Poznaje i iskazuje vlastite interese, potrebe i ograničenja

 Prikuplja i dokumentuje relevantne tvrde i meke informacije o interesima,
potrebama i očekivanjima svih uključenih strana

 Analizira i dokumentuje dostupne informacije kako bi prepoznao vlastite prioritete,
kao i vjerovatne prioritete drugih strana.

4.4.9.2 Razvoj i ocjena opcija i alternativa koje bi mogle zadovoljiti potrebe

svih strana

Opis

Pojedinac identifikuje ustupke, opcije i alternativna rješenja pregovora. Oni se razvijaju
tokom priprema za pregovore i moguće ih je mijenjati dok pregovori traju u skladu sa
novonastalim prilikama i promjenom situacije. Ustupci, opcije i alternative treba da budu
usklađeni s interesima pregovaračkih strana kako bi ih se moglo koristiti tokom
pregovaračkog procesa. Takođe valja utvrditi šta je BATNA (najbolja alternativa
postignutom dogovoru).

Mjere

IPMA temeljne individualne kompetencije za upravljanje projektima

88

 Identifikuje ustupke, opcije i alternativna rješenja na osnovu analize interesa,
potreba i prioriteta svih strana

 Predlaže pravo rješenje u pravom trenutku i na pravi način.

4.4.9.3 Definisanje pregovaračke strategije u skladu s vlastitim ciljevima koja

je prihvatljiva svim uključenim stranama

Opis

Pregovaračka strategija se usmjerava na ono što pojedinac smatra bitnim za uspješan
ishod. Prije nego što započne pregovore, pojedinac mora izabrati strategiju, tehnike i
taktike koje će omogućiti postizanje optimalnog ishoda za projekat. Strategija može zavisiti
od faktora poput ravnoteže moći među stranama, uključenih interesnih sudionika,
finansijskih uslova, politika, kulturalnih aspekata i mogućnosti pregovarača. Odabrana
strategija treba biti primjerena interesima projekta i ne smije narušavati odnose s
uključenim interesnim sudionicima. Pojedinac treba takođe razmotriti sekundarne
strategije koje pokrivaju scenarije „šta ako”. Strategija takođe uključuje i to ko će biti
pregovarači, te kakav će biti njihov mandat (pregovarački djelokrug, sloboda, uloge i
odgovornosti). U nekim slučajevima postoji mogućnost da se odabere druga strana i/ili
pregovarački djelokrug (s kim pregovarati i o čemu). Ovu opciju valja pomno razmotriti jer
odabir može kasnije imati negativne ili pozitivne posljedice.

Mjere

 Identifikuje moguće pregovaračke strategije kako bi bio postignut željeni ishod

 Identifikuje sekundarne strategije i alternativna rješenja za scenarije „šta ako”

 Odabire pregovaračke strategije i pojašnjava svoj izbor

 Analizira i odabire pregovaračke tehnike i taktike kao podršku željenoj
pregovaračkoj strategiji

 Identifikuje glavne strane u pregovorima i jasno artikuliše njihova ovlaštenja.

4.4.9.4 Postizanje sporazuma s drugim stranama koji je u skladu s ciljevima

svih uključenih

Opis

Sporazum se postiže pregovaranjem pri čemu se primjenjuju utvrđene strategije, alati i
taktike, nastojeći da se protiv pojedinca ne okrenu druge uključene strane. Pregovaranje se
može odvijati tokom dužeg razdoblja, ponekad i u fazama. Zadovoljavajući sporazum je
onaj kod kojeg su sve strane vrlo zadovoljne rezultatom, te će poštovati svoje obaveze,
smatrati da su druge strane bile poštene u pregovorima, osjećati da ih se poštuje, te biti
spremne ponovo pregovarati. Ako sporazum nije moguće postići ili ako mogući ishodi nisu
prihvatljivi, primjenjuje se BATNA (najbolja alternativa postignutom dogovoru).

Najbolje moguće rješenje je često ono koje je održivo i dugoročno daje najbolje rezultate za
sve strane. Možda bude i nekih specifičnih situacija kada to nije moguće ili poželjno, te će

IPMA temeljne individualne kompetencije za upravljanje projektima

89

možda biti potreban kompromis da bi bio realizovan željen ishod. U mnogim situacijama
se dogovoreni ishodi dokumentuju kako bi se u budućnosti na njih moglo pozivati.

Mjere

 Pregovara služeći se tehnikama i taktikama koje su primjerene okolnostima kako bi
bio postignut željeni ishod

 Pregovara kako bi postigao održiv sporazum

 Pokazuje strpljenje i snažnu želju da bude postignut održivi sporazum

 Primjenjuje BATNA (najbolju alternativu postignutom dogovoru) ako održivi ishod
nije moguć

 Dokumentuje ishode pregovora.

4.4.9.5 Otkrivanje i korištenje dodatnih mogućnosti prodaje i kupovine

Opis

Pojedinac neprestano nastoji ostvarivati procese i dogovorene ishode brže, bolje i/ili
jeftinije. To znači da pojedinac itekako dobro mora znati uočiti prilike za ostvarivanje ovog
cilja. Zavisno od situacije, to može, na primjer značiti traženje novih dobavljača ili vraćanje
pregovarački sto nekih starih sporazuma, pronalaženje načina kako ponuditi usluge novim
klijentima, pregovaranje o boljim uslovima s interesnim sudionicima ili pozivanje timova
ili članova tima da izvršavaju zadatke brže, bolje i/ili jeftinije. Do pregovora će doći nakon
što su identifikovane nove prilike.

Željeno stanje bi valjalo gledati u svjetlu najboljeg interesa za program i za organizaciju. Je
li za organizaciju bolje da se održi trenutna situacija ili da se ulože napori kako bi bila
poboljšana? Razmišljajući o svemu ovom, pojedinac uviđa da pregovori takođe iziskuju i
vrijeme i trud, te da se sve to može odraziti na postojeće odnose s partnerima u
pregovorima.

Mjere

 Traži način kako isporučiti dogovorene ishode brže, bolje i/ili jeftinije

 Odmjerava alternative s trenutnom situacijom i sporazumima

 Razmatra uticaj alternativa na postojeće odnose.

IPMA temeljne individualne kompetencije za upravljanje projektima

90

4.4.10 Usmjerenost na rezultate

Definicija

Usmjerenost na rezultate je usmjerenost pojedinca na ishode projekta. Tražeći rješenja za
probleme, izazove i prepreke, pojedinac određuje prioritete među sredstvima i resursima u
cilju postizanja optimalnog ishoda za sve uključene strane. Rezultati su neprestano na
prvom mjestu u raspravama, pa tim usmjerava svoja nastojanja prema tim ishodima.

Važan aspekt usmjerenosti prema rezultatima je produktivnost koja se mjeri kao
kombinacija djelotvornosti i efikasnosti. Da bi ostvario dogovorene rezultate i bio uspješan,
pojedinac treba efikasno isplanirati i rasporediti resurse.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da se fokusira na dogovorene
ishode i da nastojanja usmjeri prema uspješnoj realizaciji projekta.

Opis

U životnom ciklusu projekta veći dio posla se odnosi na definisanje i upravljanje zadacima,
te na rješavanje manjih ili većih problema. Pri tom definisanju neprestano valja vršiti
odabire vezane uz prioritete, alociranje, tehnike koje će biti primjenjivane itd. Usmjerenost
na rezultate olakšava ove odabire tako što definiše osnovni kriterij: Hoće li trenutni način
rada postići željene rezultate, ili učiniti postupak bržim, jeftinijim i/ili boljim?

Usmjerenost na rezultate znači da pojedinac i tim usmjeravaju pažnju na glavne ciljeve sa
svrhom postizanja optimalnog ishoda za sve uključene strane. Pojedinac mora osigurati da
dogovoreni ishodi zadovolje sve relevantne interesne sudionike. To se takođe odnosi na
promjene oko kojih je postignut dogovor i to za cijelo vrijeme trajanja projekta. Imajući
neprestano na umu ishode, pojedinac takođe mora voditi računa i o etičkim, pravnim ili
ekološkim pitanjima koja mogu uticati na program. Usmjerenost na rezultate takođe
uključuje usmjerenost tima i relevantnih interesnih sudionika na isporuku traženih ishoda,
što uključuje identifikaciju problema, primjenu tehnika za lociranje njihovih uzroka, kao i
za pronalaženje i primjenu rješenja.

Kako bi isporučio ishode koje relevantni interesni sudionici zahtijevaju i u vezi s kojima je
postignut dogovor, pojedinac mora saznati šta to različiti sudionici u projektu njime žele
postići. Pojedinac mora upravljati raspoređivanjem i razvojem članova tima vodeći računa
o njihovim očekivanjima.

Znanja

 Organizacijske teorije

 Načela efikasnosti

 Načela djelotvornosti

 Načela produktivnosti.

Vještine i sposobnosti

 Delegiranje

 Efikasnost, djelotvornost i produktivnost

IPMA temeljne individualne kompetencije za upravljanje projektima

91

 Preduzetništvo

 Integracija društvenih, tehničkih i ekoloških aspekata

 Osjetljivost na to što organizacija smatra da se treba i ne treba činiti

 Upravljanje očekivanjima

 Identifikacija i procjena alternativnih rješenja

 Kombinacija šire slike i usmjerenosti na važne pojedinosti

 Analiza ukupne koristi.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Ljude

 Perspektiva 1: Strategija

 Praksa 1: Osmišljavanje

 Praksa 2: Opšti ciljevi (engl. goals), specifični ciljevi (engl. objectives) i koristi (engl.
benefits)

 Praksa 6: Kvalitet

 Praksa 10: Planiranje i kontrola.

 Praksa 11: Rizik i prilika

 Praksa 12: Interesni sudionici

Ključni pokazatelji kompetencije

4.4.10.1 Vrednovanje svih odluka i postupaka s obzirom na njihov uticaj na

uspjeh projekta i ciljeve organizacije

Opis

U svemu što radi, pojedinac je vođen ciljem projekta, a to je uspjeh postići. Ovaj cilj
određuje sve pojedinačne odluke i postupke. Svaki odabir se može pozitivno ili negativno
odraziti na ono što slijedi, stoga svaki treba pomno razmotriti. Pojedinac će procijeniti novi
razvoj pomoću sljedećeg kriterija: Hoće li ovo pomoći (ili odmoći) u realizaciji cilja ili
rezultata, ili postupak učiniti bržim, jeftinijim i/ili boljim?

Mjere

 Uzima u obzir ciljeve i dogovorene ishode projekta tokom provedbe svih aktivnosti

 Formuliše vlastite ciljeve na osnovu ciljeva i ishoda

 Izvodi strategiju programa iz opštih ciljeva

 Prosuđuje sve odluke i postupke na osnovu njihovog uticaja na uspjeh projekta.

IPMA temeljne individualne kompetencije za upravljanje projektima

92

4.4.10.2 Ravnoteža potreba i sredstava u cilju optimizacije ishoda i uspjeha

Opis

Svaka odluka podrazumijeva alociranje i usklađivanje sredstava (resursa, novca, vremena,
pažnje) pojedinim aktivnostima (na primjer, zadacima, odlukama, pitanjima, problemima
itd.), na osnovu uočenih potreba. Kako bi optimizirao alociranje sredstava, pojedinac mora
imati jasnu sliku prioritera projekta. Na temelju toga, pojedinac mora po važnosti poredati
različite potrebe i uravnotežiti alokaciju sredstava na temelju prioriteta. To može značiti da
se u ovoj fazi zamijećenim izazovima ili problemima neće posvetiti nikakva pažnja, niti
dodijeliti ikakva sredstva, s obzirom na to da pojedinac procjenjuje da su važne neke druge
potrebe.

Mjere

 Određuje prioritetnost različitih potreba

 Objašnjava zašto određeni postupci zaslužuju prioritet

 Koristi se usmjerenošću na rezultate kao sredstvom da se kaže „ne” i objašnjava
zašto.

4.4.10.3 Stvaranje i održavanje zdravog, sigurnog i produktivnog radnog

okruženja

Opis

Osigurati zdravo, sigurno i produktivno radno okruženje znači pružiti timu sva potrebna
sredstva kako bi se mogao usredotočiti na efikasan rad, a na minimum svesti sve ono što
mu pritom odvraća pažnju. Pojedinac je svojevrstan filter i tampon zona između okruženja
i članova tima, čija je funkcija apsorbovati neizvjesnosti i dvosmislenosti koje bi mogle
ometati napredak i njihovu usmjerenost na rezultate. Osim toga, pojedinac pomaže timu
osiguravajući mu potrebnu infrastrukturu i resurse.

Mjere

 Štiti tim od vanjskih uticaja

 Stvara zdrave, sigurne i stabilne radne uslove

 Daje jasne radne zadatke na kojima članovi tima mogu raditi

 Osigurava potrebne resurse i infrastrukturu.

4.4.10.4 Promocija i „prodaja” projekta, njegovih procesa i ishoda

Opis

Pojedinac koji vodi projekat često mora djelovati kao neko ko predstavlja i zagovara
projekat, te svim zainteresovanim stranama treba objašnjavati šta, zašto i kako (ciljeve
projekta, pristup, postupke i dogovorene ishode). Promocija potkrepljuje usmjerenost na
rezultate na način da pojašnjava ishode i potrebu za ishodima. To se može postići
redovnim izvještavanjem i uključivanjem interesnih sudionika, kao i formalnom i
neformalnom komunikacijom, te marketingom, a sve to u rasponu od neformalne

IPMA temeljne individualne kompetencije za upravljanje projektima

93

komunikacije sa članovima tima do formalnih prezentacija. Ovaj marketing ili „prodaja”
projekta je neizbježan dio svake komunikacije koju ostvaruje pojedinac. Poželjno je da
pojedinac takođe pozove članove tima, vlasnika projekta i druge da se uključe u
marketinške aktivnosti.

Mjere

 Brani i promoviše ciljeve, pristup, postupke i dogovorene ishode

 Traži prilike i mjesta za promociju projekta

 Poziva druge da se uključe u marketing projekte.

4.4.10.5 Isporuka rezultata i njihovo prihvatanje

Opis

Lakmus-test za svakog pojedinca može li isporučiti ili ispuniti ono što je obećano, odnosno
može li ostvariti rezultate. Kako bi to mogao, potreban mu je jasan plan resursa i ishoda,
snažna vjera u vlastitu sposobnost i sposobnost tima da savlada prepreke i riješi probleme,
a nadasve želja da se isporuči dogovoreno.

Pojedinac zna da biti djelotvoran nije isto što i biti efikasan. Djelotvornost znači postizanje
planiranih ciljeva (na primjer, postizanje dogovorenih ishoda u dogovorenim rokovima, u
okviru budžeta, zadovoljavanje kvaliteta itd.), dok efikasnost znači to učiniti uz najmanji
mogući trošak sredstava i vremena (a mjeri se, na primjer, upoređivanjem planiranog broja
ljudi sa stvarnim brojem). Stoga pojedinac neprestano mora tražiti načine kako postići
dogovorene rezultate brže, jeftinije i bolje. Naposljetku, pojedinac mora biti u stanju
okupiti ljude oko nekog cilja i pritom zadržati planirani nivo produktivnosti, znati šta smije
i ne smije učiniti (i izvući se ako to učini) u određenoj situaciji i organizaciji, te šta je
politički primjereno.

Mjere

 Razlikuje pojmove efikasnost, srsishodnost i produktivnost

 Planira i održava planirani nivo efikasnosti, svrsishodnosti i produktivnosti

 Pokazuje sposobnost obavljanja zadataka

 Fokusira se na kontinuirano poboljšanje i postiže ga

 Razmišlja imajući na umu rješenja, a ne probleme

 Savladava otpor

 Prepoznaje ograničenja za postizanje rezultata i otklanja te nedostatke.

IPMA temeljne individualne kompetencije za upravljanje projektima

94

4.5 Praksa

odručje kompetencija pod nazivom „Praksa” bavi se temeljnim

projektnim kompetencijama.

Definiše trinaest elemenata kompetencija, a to su:

 Osmišljavanje projekta

 Zahtjevi i ciljevi

 Obim

 Vrijeme

 Organizovanje i informisanje

 Kvalitet

 Finansiranje

 Resursi

 Nabavka

 Planiranje i kontrola

 Rizik i prilika

 Interesni sudionici

 Promjena i transformacija.

P

IPMA temeljne individualne kompetencije za upravljanje projektima

95

4.5.1 Osmišljavanje projekta

Definicija

Element kompetencije Osmišljavanje projekta opisuje kako pojedinac tumači i ocjenjuje
zahtjeve, želje i uticaje organizacije(a) i prenosi ih u opšti nacrt projekta, sa ciljem
ostvarenja najveće vjerovatnoće uspjeha. Nacrt je izveden iz vanjskog konteksta i
predstavlja skicu, odnosno strukturu ukupnog ustrojstva projekta i načina na koji se on
izrađuje, provodi i kako se s njim upravlja. Potrebno je uzeti u obzir resurse, sredstva,
ciljeve interesnih sudionika, koristi i organizacione promjene, rizike i mogućnosti,
upravljanje, isporuku projekta, prioritete i hitnost. Budući da se svi vanjski faktori i
kriteriji uspjeha (i/ili njihova percipirana važnost) često vremenom mijenjaju, ovaj način
treba preispitati i, po potrebi, prilagoditi.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da uspješno ukloni sve
kontekstualne i društvene aspekte, te pronađe najbolji pristup za projekat, kako bi bila
osigurana podrška za uspjeh projekta.

Opis

Osmišljavanje obuhvata implementaciju i održavanje pristupa koji najbolje odgovara
organizacijskim ciljevima, te uzima u obzir sve formalne i neformalne faktore koji pomažu
ili odmažu u postizanju ciljeva i ostvarivanju uspjeha ili neuspjeha određenog projekta. Pri
osmišljavanju projekta treba uzeti u obzir namjenu, upravljanje, strukture i procese,
relevantne standarde i regulativu, kulturne aspekte, kao i lične i grupne interese unutar
organizacije (ili organizacija) i šireg društva. U odabiru pristupa važnu ulogu imaju lekcije
naučene iz drugih projekata unutar organizacije, privredne djelatnosti ili izvan tog kruga,
kao i specifičnosti ovog projekta.

Osmišljavanje uključuje širok raspon aspekata, uključujući donošenje odluka, izvještavanje
i resurse, kao i pridržavanje standarda i regulative te kulturalnih normi i vrijednosti
(unutar organizacije i šireg društva). Takođe u obzir treba uzeti i percipirane koristi,
motivaciju, komunikaciju između tima i interesnih sudionika itd. Jasno i precizno
definisanje ovih ciljeva, faktora i kriterija je važan preduslov i početka i provedbe projekta.
Ova aktivnost rezultira opštim planom koji će kasnije biti prenesen na specifične aktivnosti
koje treba da vode ka uspjehu projekta.

Odabrani pristup takođe uključuje filozofiju upravljanja i kontrole. Ustroj održava ritam,
ravnotežu i predanost, te daje smjernice za pojedinačne zadatke i njihovo mjesto u
projektu.

Odabir pristupa i osmišljavanje projekta moraju biti izvedeni prije početka planiranja,
organizovanja i izvođenja projekta. Nadalje, tokom životnog ciklusa projekta odabrani
pristup se treba redovno preispitivati i testirati s obzirom na to da se okolnosti, i unutar
projekta i unutar šireg konteksta, mijenjaju.

Znanja

 Kritični faktori uspjeha

 Kriteriji uspjeha

IPMA temeljne individualne kompetencije za upravljanje projektima

96

 Naučene lekcije

 Benchmarketing

 Složenost

 Uspjeh projekta, programa i portfelja

 Uspješno upravljanje projektom, programom i portfeljem

 Alati za upravljanje projektom, programom i portfeljem

 Stilovi vođenja

 Strategija

 Trostruka ograničenja (željeni trougao)

 Upravljanje izvedbom

 Organizacija pravila i metodologije izrade nacrta projekta

 Specifična metodologija povezana s poslovnom djelatnošću i kontekstom

 Organizacijski modeli, na primjer teorija kontingencije

 Teorija promjene.

Vještine i sposobnosti

 Razumijevanje konteksta

 Sistemsko razmišljanje

 Usmjerenost na rezultate

 Usavršavanje objedinjavanjem naučenih lekcija

 Rasčlanjivanje strukturnih dijelova

 Analiza i sinteza.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Svi elementi kompetencija povezani s Perspektivom

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

 Ljudi 10: Usmjerenost na rezultate

IPMA temeljne individualne kompetencije za upravljanje projektima

97

Ključni pokazatelji kompetencije

 4.5.1.1 Uzimanje u obzir kriterije uspjeha, određivanje njihove prioritetnosti i

njihovo vrednovanje

Opis

Kriteriji uspjeha su mjere koje interesni sudionici koriste za ocjenjivanje i procjenu
uspjeha projekta. Ovi kriteriji mogu biti formalni i neformalni. Formalni kriteriji se tiču
navedenih ishoda projekta. Njihovo ispunjavanje unutar dogovorenih ograničenja (to jest,
strateških, taktičkih i operativnih ciljeva) je jedan – ali, ipak, samo jedan – dio uspjeha
projekta. Važni su takođe i neformalni kriteriji prema kojima interesne strane procjenjuju
ishod. Ovi faktori mogu uključivati prave razloge zbog kojih je projekat započet, podržan,
ometen ili prekinut. Kriteriji uspjeha takođe se tiču interakcije sa širim kontekstom –
ličnim ili grupnim interesima na koje utiče projekat ili njegovi rezultati, zavisno od toga u
kojoj mjeri projekat podržava ili je u sukobu s drugim projektima i programima,
aktivnostima, ciljevima, resursima itd.

Pojedinac prikuplja, uzima u obzir, određuje prioritet i ispoljava formalne i neformalne
kriterije uspješnosti projekta i njegovih komponenata. Potrebno je ozbiljno razmotriti
formalne i neformalne kriterije, jer oni uveliko utiču na spremnost interesnih grupa da
podrže projekat i sarađuju na njemu, te tako direktno utiču na njegov uspjeh.

Kriteriji uspjeha imaju presudnu ulogu u definisanju pristupa. Na primjer, ako je glavni
kriterij kvalitet krajnjeg proizvoda, procesi kvaliteta, provjera i osiguranje kvaliteta, te
otklanjanje neskladnosti će imati važnu ulogu u odabranom pristupu. Takav će se pristup
znatno razlikovati od projekta koji je usmjeren na vrijeme (brzinu isporuke) ili budžet.
Faktori uspjeha su elementi koje pojedinci mogu ugraditi u svoj projekat kako bi bila
povećana vjerovatnoća ispunjavanja kriterija uspjeha i postignut uspješan ishod. Ovi
faktori mogu dolaziti iz vrlo različitih izvora i poprimiti različite oblike. Variraju od
korištenja (ili izbjegavanja) određenih alata, metoda ili tehnika, do odabiranja određenih
resursa, ustroja organizacije, faza, načina i stilova izvještavanja i komuniciranja, metoda za
postizanje kvaliteta itd. Tokom izvođenja projekta, relativna važnost faktora i kriterija
uspjeha se može promijeniti zbog kontekstualnih ili društvenih okolnosti ili dinamike
projekta. Pojedinac stoga povremeno provjerava i procjenjuje jesu li kriteriji uspjeha još
realni i kolika je njihova relativna važnost, te po potrebi provodi potrebne izmjene u
pristupu kako bi bio ostvaren uspjeh. Ove promjene mogu čak uključivati i preporuku
organizaciji da se projekat završi prije predviđenog roka.

Mjere

 Utvrđuje, klasifikuje, vrednuje i procjenjuje uticaj iz svakog od pet aspekata
Perspektive relevantnih za uspjeh

 Prepoznaje i procjenjuje i formalne i neformalne elemente uticaja

 Procjenjuje kriterije uspjeha svakog od pet aspekata Perspektive

 Uzima u obzir i procjenjuje i formalne i neformalne kriterije uspjeha

 Uzima u obzir relevantne faktore uspjeha i koristi se njima

 Provodi periodičnu reviziju relevantnosti kriterija uspjeha

 Provodi periodičnu reviziju relevantnosti faktora uspjeha.

IPMA temeljne individualne kompetencije za upravljanje projektima

98

4.5.1.2 Pregled, primjena i razmjena lekcija naučenih iz drugih projekata

Opis

Na početku projekta pojedinac prikuplja lekcije naučene iz projekata (i iz svoje organizacije
i iz šire zajednice, uključujući istraživanja i benchmarking, te primjenjuje relevantne
lekcije na aktuelni projekat. Pojedinac periodično, kao i po završetku projekta (zajedno s
timom i relevantnim interesnim sudionicima) procjenjuje odabrani pristup i prikuplja
lekcije naučene iz aktuelnog projekta. One će biti zajednički korištene unutar organizacije.
Pojedinac poznaje i primjenjuje razne načine i alate za širenje naučenih lekcija u
organizaciji (na primjer, ured za strateške projekte, baza znanja, interna društvena mreža
itd.).

Mjere

 Uzima u obzir i prikuplja naučene lekcije iz prijašnjih projekata

 Primjenjuje relevantne naučene lekcije

 Uzima u obzir i primjenjuje metode istraživanja i benchmarking kako bi bili
poboljšani rezultati projekta

 Prepoznaje i razmjenjuje lekcije naučene iz projekta s organizacijom.

4.5.1.3 Određivanje složenosti i njenog uticaja na pristup

Opis

Kako bi bio pravilno odabran odgovarajući pristup, pojedinac mora uzeti u obzir specifičnu
složenost projekta – složenost dogovorenih ishoda i/ili potrebnih projektnih procesa.
Složenost može imati mnoge uzroke i izvore. Može biti da su ishodi ili potrebni unutrašnji
procesi projekta inovativni, tehnički složeni ili čvrsto isprepleteni. Događa se da projekat
uključuje mnoge timove, ljude, dobavljače, međuzavisne elemente itd. Kontekst projekta
može takođe biti veoma složen te, na primjer, uključivati velik broj interesnih sudionika s
različitim interesima, mnoga preklapanja s drugim procesima, projektima, programima
itd. Rokovi mogu biti kratki, budžet ograničen, ishodi ključni za organizaciju itd. Pojedinac
sve ove unutrašnje i vanjske faktore mora uzeti u obzir, jer imaju važnu ulogu u odabiru
pristupa projektu.

Mjere

 Primjenjuje prikladne metode za prepoznavanje nivoa složenosti projekta

 Uzima u obzir aspekte koji povećavaju nivo složenosti

 Prepoznaje i definiše kako specifični procesi, ograničenja ili ishodi djeluje na
složenost

 Prepoznaje i procjenjuje kako specifični vanjski i unutrašnji parametri djeluju na
složenost

 Procjenjuje i primjenjuje mjere umanjivanja složenosti.

IPMA temeljne individualne kompetencije za upravljanje projektima

99

4.5.1.4 Odabir i pregled sveukupnog pristupa upravljanju projektom

Opis

Na početku projekta pojedinac odabira pristup koji ima najveću vjerovatnoću uspjeha,
uzimajući u obzir ograničenja proizašla iz kontekstualnih uticaja i zahtjeva, složenost
projekta, naučene lekcije, poznate kriterije i dostupne faktore uspjeha. Pristup može
sadržavati viziju (glavna načela) i opštu strukturu koja treba osigurati uspjeh projekta.
Može uključivati općenitu definiciju ili modifikaciju obima, aspekte kvaliteta,
organizovanje, komunikaciju ili modifikaciju obima, aspekte kvaliteta, organizovanje,
komunikaciju, dokumentaciju, planiranje i pristup interesnim sudionicima, odabir resursa,
toleranciju rizika, kriterije upravljanja i izvedbe itd. Pojedinac povremeno revidira
odabrani pristup, zbog toga što se mnogi kontekstualni i društveni uticaji mogu tokom
životnog ciklusa projekta promijeniti.

Mjere

 Procjenjuje i vrednuje razne moguće pristupe

 Odabire pristup projektu koji ima najveće izglede za uspjeh

 Objašnjava i zastupa odabrani pristup i njegovu povezanost s uspjehom projekta

 Objašnjava glavne učinke odabranog pristupa na organizaciju projekta

 Objašnjava glavne učinke odabranog pristupa na matičnu organizaciju

 Povremeno revidira odabrani pristup, s obzirom na kontekstualni i interni razvoj

 Uvodi potrebne promjene u pristupu i objašnjava razloge promjena.

4.5.1.5 Izrada strukture provedbe projekta

Opis

S obzirom na odabrani pristup, pojedinac izrađuje općenitu „grubu skicu”, preliminarni
nacrt ili strukturu provedbe projekta. Ovaj opšti plan će biti razrađen u detalje u
formaliziranim planovima, ali osnovni nacrt obuhvata samo osnovne odabire (poput izrade
ili kupovine (engl. make or buy), vodopadnog ili iterativnog pristupa, unutrašnjih ili
vanjskih resursa, odabira alata i metoda itd.) i posljedice svakog odabira na uspjeh. Odluke
koje donosi pojedinac takođe uključuju i odabir najboljeg načina vođenja projekta.
Uspješno upravljanje projektom je ključni dio i preduslov za uspjeh projekta. U nekim
slučajevima za to je potreban jak vođa ili, pak, prema drugim kriterijima vođa koji će biti
„prvi među jednakima” i tako se ponašati naspram tima ili interesnih sudionika. Često će
taj izbor varirati zavisno od okolnosti i okruženja, te faze projekta. Uzimajući u obzir razvoj
i napredak projekta, promjenljive kontekstualne uticaje i zahtjeve, poznate kriterije i
dostupne faktore uspjeha, pojedinac povremeno ocjenjuje aspekte nacrta tokom cijelog
trajanja projekta. Sve ovo često vodi malim ili velikim promjenama u odabranom planu
izvođenja.

Mjere

 Ustrojava strukturni plan izvedbe projekta s ishodima

 Određuje pravila poslovanja i načine provođenja kontrole

IPMA temeljne individualne kompetencije za upravljanje projektima

100

 Nadgleda je li projekat u skladu sa komponentama plana

 Nadograđuje strukturni plan izvedbe u skladu s promjenama.

IPMA temeljne individualne kompetencije za upravljanje projektima

101

4.5.2 Zahtjevi i ciljevi

Definicija

Svaki projekat je proveden zato što unutrašnji i vanjski interesni sudionici žele nešto
postići. Ovaj element kompetencije opisuje „zašto” – koje opšte ciljeve treba postići, koje
koristi i ciljeve treba ostvariti, te koje zahtjeve interesnih sudionika treba ispuniti. Projekti
proizilaze iz potreba, očekivanja, zahtjeva i strateških organizacijskih ciljeva interesnih
sudionika.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da sagleda odnos između onoga
što interesni sudionici žele ostvariti i onoga što će projekat postići.

Opis

Pojedinac će naići na mnoge definicije opštih ciljeva (engl. goals) i ciljeva (objectives),
koristi (engl. benefits), učinka. Isporuka, vrijednosti, zahtjeva, rezultata i ishoda, i na
različita objašnjenja o odnosu tih pojmova. Svi oni čine različita gledišta (a ponekad i
različite nivoe gledišta) na vezu između onoga što interesni sudionici žele postići i onoga
što će projekat isporučiti. Pojedinac to zna i stoga će, zbog potreba projekta, jasno
definisati šta je potrebno kako bi bio dobijen odgovor na pitanja „zašto, kako, šta, kada, ko,
gdje i za koga”. Pojedinac će zajedno sa svim interesnim sudionicima zaključiti šta će
projekat za njih postići. Zatim se ti zaključci moraju preformulisati u jasno definisane
ishode i isporuke projekta, koji se povratno moraju prenijeti interesnim sudionicima kako
bi bila definisana očekivanja i kako bi se njima upravljalo. Taj je postupak iterativne
prirode. Doći će do promjena i u gledištima interesnih sudionika, i u ishodima i
rezultatima, što će zahtijevati redovna ažuriranja. Stoga se taj postupak provodi u početku i
redovno ponavlja. Presudni su komunikacija, pregovori i analitičke vještine. Kako bi bila
postignuta ravnoteža među interesnim sudionicima vrlo često se koriste radionice umjesto
intervjua „jedan na jedan”. Potrebno je saznati i prema prioritetima rangirati potrebe i
zahtjeve interesnih sudionika, jasno pri tom definišući šta će i iz kojih razloga projekat
morati ostvariti.

Znanja

 Privremena i stalna organizacija

 Očekivanja, potrebe i zahtjevi

 Projektna povelja

 Sponzor projekta (vlasnik)

 Spremnost za korištenje i prikladnost svrsi

 Upravljanje vrijednošću

 Kriteriji odabira

 Mapiranje koristi

 Analiza opštih ciljeva

 Određivanje strategije.

IPMA temeljne individualne kompetencije za upravljanje projektima

102

Vještine i sposobnosti

 Korporativna strategija

 Odnosi među interesnim sudionicima

 Prikupljanje znanja

 Moderiranje radionica

 Intervjuisanje

 Formulacija ciljeva (na primjer, metoda SMART)

 Sinteza i određivanje prioriteta.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 1: Strategija

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 3: Lična komunikacija

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

Ključni pokazatelji kompetencije

 4.5.2.1 Definisanje i razvijanje hijerarhije ciljeva projekta

Opis

Svaki projekat započinje zbog potreba i opštih ciljeva organizacije. Iz ovih organizacijskih
ciljeva proizilaze i projektni ciljevi – opšte tvrdnje koje pružaju racionalnu podlogu i
sveukupan kontekst onoga što se projektom želi postići. Iz opštih ciljeva projekta proizilaze
specifični ciljevi: tvrdnje koje opisuju specifične, materijalne proizvode i isporuke koji će
projektom biti isporučeni. Kontekstualni faktori i elementi poput specifičnih potreba i
zahtjeva interesnih sudionika određuju i utiču na hijerarhiju opštih ciljeva. Izjava o misiji
projekta objašnjava strateške razloge za pokretanje projekta. Nadalje, treba definisati
ciljeve projekta koji će ostvariti ishode projekta unutar datih ograničenja, poput
ograničenja vremena, budžeta i prihvatljivih rizika. Treća kategorija ciljeva su moguće
pozitivne posljedice (posljedice koristi). One uključuju sticanje novih znanja, jačanje
odnosa, te sticanje iskustva rada s vanjskim dobavljačima (engl. outsourcing).

Mjere

 Uspostavlja odnose između organizacijskih i projektnih ciljeva

 Uspostavlja odnose između opštih ciljeva i ciljeva

 Određuje hijerarhiju opštih ciljeva za projekat

IPMA temeljne individualne kompetencije za upravljanje projektima

103

 Objašnjava važnost i sadržaj hijerarhije opštih ciljeva.

4.5.2.2 Identifikacija i analiza potreba i odlučivanje o zahtjevima i kriterijima

odabira

Opis

Sposobnost identifikacije potreba i zahtjeva interesnih sudionika podrazumijeva
poznavanje i komunikaciju sa stalnom organizacijom i interesnim sudionicima, uključujući
i klijente, te krajnje korisnike. Potrebe i očekivanja nisu isto što i izrečeni zahtjevi; često
potrebe nisu izričito formulisane, jer su očite, nesvjesne ili su, pak, skrivene. Koliko god je
to moguće, potrebe se moraju eksplicitno izraziti i prenijeti u zahtjeve. Te zahtjeve valja
analizirati primjenjujući, na primjer, tehnike upravljanja vrijednostima.

Mjere

 Razlikuje potrebe, očekivanja i zahtjeve

 Prepoznaje i dokumentuje potrebe i zahtjeve interesnih sudionika

 Uspostavlja strukturu za povezivanje isporuka sa zahtjevima

 Analizira potrebe i zahtjeve interesnih sudionika.

4.5.2.3 Određivanje nivoa prioriteta i odlučivanje o zahtjevima i kriterijima

odabira

Opis

Nakon analize potrebno je poredati zahtjeve prema prioritetu. Vlasnici projekta, viši
menadžeri ili vanjski klijenti su ti koji određuju prioritete. Takođe treba odrediti metode za
dokumentovanje zahtjeva (na primjer, više ili manje detaljna specifikacija zahtjeva ili popis
zadataka s korisničkim pričama – engl. user story). Zahtjeve je potrebno formulisati u
kriterije odabira u poređenju s kojima će biti testirane isporuke.

Mjere

 Određuje važnost pojedinačnih potreba i zahtjeva interesnih sudionika

 Dokumentuje i dogovara koje su potrebe i zahtjevi interesnih sudionika

 Podupire i nadgleda preformulisane zahtjeve u kriterije odabira.

IPMA temeljne individualne kompetencije za upravljanje projektima

104

4.5.3 Obim

Definicija

Obim određuje specifičan fokus ili sadržaj projekta. Opisuje rezultate, ishode i koristi, kao i
rad koji je potreban da bi se oni ostvarili. Takođe obuhvata i suprotnu stranu – opisivanje
onoga što nije sadržano u projektu. U biti, obim određuje granice projekta.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da dobije uvid u granice obima
projekta, da tim obimom upravlja i da razumije kako obim utiče na (i kako na njega utiču),
odluke koje se odnose na upravljanje i provedbu projekta.

Opis

Obim uključuje proces razumijevanja, definisanja i upravljanja specifičnim sadržajem
projekta. Ipak, potrebno je definisati i ono što je izvan obima projekta. Obim definiše sve
granice, koje su često presudne za razumijevanje i donošenje odluka o tome šta jeste, a šta
nije dio projekta.

Obim kod projekta pokriva definisanje isporuka, stvaranje strukture koja definiše obim
(razvijena struktura rada), te na osnovu toga, definisanje radnih paketa. Obim takođe
uključuje razvoj kontrole konfiguracije obima, kako bi bilo osigurano i podržano
kontinuirano upravljanje obimom. Nadzor i kontrola nad konfiguracijom obima mogu u
nekim projektima smanjiti rizik neplaniranog proširenja obima (engl. scope creep). Većina
projekata djeluje u dinamičnom okruženju i stoga obim nije statičan. Kako bi bila
osigurana povezanost sa stalnom organizacijom, obim se održava stalnim nadzorom i
kontrolom potreba, želja i očekivanja (ključnih) interesnih sudionika.

Znanja

 Upravljanje konfiguracijom

 Hijerarhijske i nehijerarhijske strukture

 Planiranje radnih paketa

 Definisanje obima (s izuzecima)

 Metodologije definisanja obima, na primjer primjena scenarija slučaja, istorije

 Neplanirano naknadno proširivanje obima

 Ograničenja

 Osmišljavanje isporuke i metode kontrole

 Razvijena struktura rada (engl. work breakdown structure – WBS)

 Razvijena struktura proizvoda (engl. product breakdown structure – PBS)

 Radni paketi

 Rječnik razvijene strukture rada.

Vještine i sposobnosti

IPMA temeljne individualne kompetencije za upravljanje projektima

105

 Konfiguracija obima

 Određivanje prioriteta

 Definisanje razvijene strukture rada (engl. work breakdown structure – WBS)

 Definisanje razvijene strukture proizvoda (engl. product breakdown structure –
PBS)

 Korištenje rječnika razvijene strukture rada

 Agilan razvoj.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 1: Strategija

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

 Ljudi 10: Usmjerenost na rezultate

Ključni pokazatelji kompetencije

 4.5.3.1 Određivanje isporuka projekta

Opis

Isporuke projekta su materijalna i nematerijalna imovina (rezultati, usluge, izlazi) pomoću
kojih se ostvaruje očekivani učinak i koristi. One su zapravo mjerljivi rezultati prema
kojima se procjenjuje uspjeh upravljanja projektom. Isporuka je materijalni ili
nematerijalni predmet koji je nastao kao rezultat projekta i treba biti isporučen klijentu
(unutrašnjem ili vanjskom). Hijerarhija ciljeva, spomenuta u poglavlju „Zahtjevi i ciljevi” je
ovdje proširena i završena. Na dnu hijerarhije se nalaze isporuke i podisporuke projekta.
Na grafičkom prikazu hijerarhije su povučene linije između ciljeva i isporuka kako bi bili
naznačeni njihova povezanost i međuodnosi.

Mjere

 Definiše isporuke projekta

 Razumije i objašnjava razlike između opštih ciljeva i isporuka

 Organizuje opšte ciljeve i s njima povezane isporuke

 Poznaje hijerarhiju ciljeva i njenu svrhu i služi se time.

IPMA temeljne individualne kompetencije za upravljanje projektima

106

4.5.3.2 Strukturisanje obima projekta

Opis

Strukturisanje obima zahtijeva sistemsku podjelu sveukupnog sadržaja projekta na zadatke
i radne elemente. Takva struktura projekta ili razvijena struktura rada (engl. work
breakdown structure – WBS) uključuje opštu podjelu i potpodjele. Grafički prikaz
razvijene strukture rada obično je stablasta struktura koja sadrži brojne nivoe, zavisno od
željenog stepena detaljnosti prikaza zadataka ili radnih elemenata. Pri kreiranju WBS-a se
može voditi raznim načelima. Jedan je način da sveukupna struktura odražava sve
potproizvode koji su potrebni za uspješnu isporuku rezultata, na primjer analizu,
osmišljavanje projekta, razvoj i testiranje. Zatim, određivanje obima može odražavati i
različite funkcionalne i fizičke strukture rezultata projekta. Bez obzira na pristup,
određivanje i strukturiranje obima projekta omogućava pregled nad sadržajem projekta.
Razjasniti i odrediti obim je važno i pri iterativnom (to jest agilnom) pristupu, iako u tom
slučaju WBS nije tako detaljan kao pri linearnom ili sekvencijalnom pristupu.

Mjere

 Poznaje i objašnjava svrhu i koristi strukture koja definiše obim

 Poznaje i primjenjuje načela za kreiranje razvijene strukture rada (engl. work
breakdown structure – WBS)

 Pojašnjava razliku između različitih načela razvijene strukture rada

 Objašnjava obilježja granica projekta, te daje primjere

 Pojašnjava zašto i u kojim slučajevima potpuna razvijena struktura rada nije
prikladna pri iterativnom (agilnom) pristupu projektu.

4.5.3.3 Definisanje radnih paketa projekta

Opis

Svaki element na najnižem nivou razvijene strukture rada (engl. work breakdown
structure – WBS) čini radni paket s jasno određenim granicama. U biti, jasne granice su
kriterij uspjeha za efikasan WBS. Radni paket je definisan kao opis posla koji je potrebno
obaviti, poslovnih ciljeva, troškova, potrebnih resursa i vremena. Ako trajanje, troškovi i/ili
resursi još nisu jasno određeni, onda je riječ o planiranom radnom paketu. Pri iterativnom
(agilnom) pristupu, radni paket u softverskim projektima se obično naziva „korisničkom
pričom”. Isti vodeći principi korišteni za definisanje radnog paketa se mogu primijeniti i na
korisničku priču. Kontrolna izvještavanja su grupe radnih paketa koje se obično koriste pri
izvještavanju.

Mjere

 Određuje radne i planske pakete

 Objašnjava svrhu i prednosti (dobro) definisanih radnih paketa

 Imenuje i objašnjava načine za definisanje radnih paketa.

IPMA temeljne individualne kompetencije za upravljanje projektima

107

4.5.3.4 Uspostavljanje i održavanje konfiguracije obima

Opis

Upravljanje konfiguracijom obima pomaže u smanjivanju nedostataka, grešaka i
neplaniranog proširivanja obima. Upravljanje konfiguracijom obima treba osigurati
usklađenost obima s dogovorenim potrebama i zahtjevima interesnih sudionika, kao i da
svi resursi dodijeljeni projektu rade s istom verzijom proizvoda. Projekti funkcionišu u
dinamičnom okruženju u kojem se događaju promjene koje treba prihvatiti i njima
upravljati, a ne shvatati ih kao prepreke i kao nešto što sprečava uspjeh projekta. Način
razmišljanja povezan s konfiguracijom obima je karakterističan za iterativan (agilni)
pristup projektu i zasniva se vrijednostima, za razliku od onih zasnovanih na planu ili
zadatku. Upravljanje konfiguracijom obima je često kontinuiran proces.

Mjere

 Upravljanje konfiguracijom obima

 Definiše uloge i odgovornosti povezane s upravljanjem konfiguracijom obima

 Povezuje međuzavisnost konfiguracije obima i sveukupnog pristupa projektu
(sekvencijalan ili iterativan)

 Upoređuje napredak i ostvarenu vrijednost s obzirom na osnovni plan.

IPMA temeljne individualne kompetencije za upravljanje projektima

108

4.5.4 Vrijeme

Definicija

Element kompetencije Vrijeme uključuje identifikaciju i strukturisanje svih komponenata
projekta na vrijeme kako bi izvođenje bilo optimizirano.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da definiše, složi, optimizira,
nadgleda i kontroliše sve komponente potrebne kako bi dogovoreni rezultati projekta bili
isporučeni.

Opis

Cilj vremenskog planiranja je odrediti kada određene aktivnosti treba da budu izvršene,
kako bi izvođenje projekta bilo optimizirano. Kada je riječ o projektima, aktivnosti ili
komponente uključuju radne pakete i faze.

Te aktivnosti je potrebno analizirati i poredati, procijeniti njihovo trajanje i mjesto u
vremenskom planu, te dodijeliti ljudima ili timovima, kako bi bilo optimizirano njihovo
izvođenje. Vrijeme takođe uključuje praćenje odstupanja. Odstupanja od vremenskog
plana se događaju zbog vanjskih (promjena isporuka, uslova, nedostatak resursa ili novca
itd.) ili unutrašnjih uticaja (to jest kasnih ili pogrešnih dostava), te je zbog toga ponekad
potrebno promijeniti raspored. Vremenski plan treba povremeno upoređivati s temeljnim
planom, te ako je potrebno, prilagoditi ga. Kod iterativnog planiranja vremenski plan može
biti podijeljen u vremenske etape određenog trajanja. Sa svakom iteracijom je definisan
određeni raspored aktivnosti (osmišljavanje, izvođenje, testiranje i implementacija).
Planiranje projekta je fokusirano na broj iteracija i aktivnosti (na primjer, priprema,
praćenje itd.). Ako postoji nesigurnost oko vremenskog okvira za pojedinu fazu ili
aktivnost, u raspored treba unijeti vremensku rezervu.

Znanja

 Tipovi planiranja

 Metode procjene

 Ujednačavanje

 Metode vremenskog planiranja, na primjer gantogram ili metoda Kanban

 Alokacija resursa

 Analiza mreže

 Temeljni planovi

 Planiranje kritičnog puta

 Nepoštovanje rasporeda

 Izrada vremenskih okvira (engl. timeboxing)

 Faze

 Ključni događaji (engl. milestones)

IPMA temeljne individualne kompetencije za upravljanje projektima

109

 Brzo modeliranje i izrada prototipa

 Piralan/iterativan/agilan razvojni proces.

Vještine i sposobnosti

 Definisanje aktivnosti iz radnih paketa

 Definisanje međuzavisnosti

 Sekvencionisanje komponenti

 Procjenjivanje potrebnih resursa i trajanja aktivnosti.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 3: Lična komunikacija

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

Ključni pokazatelji kompetencije

 4.5.4.1 Utvrđivanje aktivnosti potrebnih za isporuku projekta

Opis

Na temelju analize isporuka i/ili zahtjeva, po mogućnosti pomoću razvijene strukture rada
(engl. work breakdown structure – WBS) su definisane aktivnosti potrebne za postizanje
dogovorenih rezultata. Kod iterativnog planiranja pojedinac je fokusiran na definisanje
isključivo onih aktivnosti koje su potrebne za dogovorene isporuke aktuelne iteracije.

Mjere

 Definiše aktivnosti potrebne za realizaciju projektnih isporuka

 Izuzima pojedinačne aktivnosti iz razvijene strukture rada (engl. work breakdown
structure – WBS).

4.5.4.2 Utvrđivanje uloženog napora i trajanja aktivnosti

Opis

Za svaku aktivnost treba utvrditi predviđeno radno opterećenje i trajanje koji su potrebni
za njenu realizaciju. To uključuje određivanje resursa, kompetencija, te njihovu potrebnu
količinu za svaku aktivnost. U slučaju dostupnosti više resursa (materijalnih i ljudskih) je
potrebno postići ravnotežu između kvaliteta, troškova, te vremena izvršenja. Ta ravnoteža
zavisi od kriterija uspjeha, te uslova projekta.

IPMA temeljne individualne kompetencije za upravljanje projektima

110

Mjere

 Određuje predviđeno radno opterećenje i trajanje aktivnosti

 Određuje različite resurse potrebne za realizaciju aktivnosti

 Prepoznaje različite opcije povezane s resursima i odlučuje o njima.

4.5.4.3 Odabir pristupa vremenskom planu i fazama projekta

Opis

Zavisno od odabranog pristupa projektu (to jest vodopadnog ili iterativnog planiranja),
potrebno je donijeti odluke o broju, sadržaju, trajanju, te isporuke svake od etapa (ili faza).
Odabir pristupa uveliko zavisi od specifičnosti kriterija uspjeha i zahtjeva projekta, te
vodećih principa organizacije, kao i drugih kontekstualnih faktora, neizvjesnosti itd. Na
primjer, visok nivo neizvjesnosti može rezultirati kraćim fazama.

Mjere

 Poznaje različite tehnike planiranja

 Bira prikladne tehnike planiranja

 Određuje prikladne faze

 Razumije uticaj neizvjesnosti na planiranje, te zna kako smanjiti taj uticaj.

4.5.4.4 Određivanje redosljeda projektnih aktivnosti i stvaranje vremenskog

plana

Opis

Mnoge aktivnosti zavise od dostupnosti ili ranijoj realizaciji drugih radnih paketa ili
aktivnosti. Na osnovu tih poznatih međuzavisnosti, te procijenjenog trajanja svake
aktivnosti je određen tok aktivnosti. Iz toga je moguće izračunati kritični put. Na njega,
pak, može uticati dostupnost resursa. Ujednačavanjem se može optimizirati dodjela
resursa u fazi planiranja, te se na taj način može uticati na kritični put.

Mjere

 Određuje poredak serija projektnih aktivnosti

 Određuje međuodnose

 Izračunava kritični put

 Uravnotežuje dodjelu resursa za dotični plan.

IPMA temeljne individualne kompetencije za upravljanje projektima

111

4.5.4.5 Upoređivanje napretka s vremenskim planom, te provođenje

prilagođavanja

Opis

Čim je gotova faza planiranja te su aktivnosti započete, treba pokrenuti i sistem kontrole
(poput sistema bilježenja vremena i sastanaka o napretku). Za mjerenje ostvarenog
napretka u poređenju sa osnovom primjenjuju se različite metode, poput analize dodatne
vrijednosti. Na projektni plan mogu uticati različite nepredviđene poteškoće, što rezultira
potrebnim izmjenama. Razlog tome može biti izmjena isporuka, nedostatak resursa ili
novca, te zakašnjela ili pogrešna dostava, što može zahtijevati preispitivanje plana.
Vremenski plan je potrebno povremeno upoređivati s osnovom, te po potrebi provesti
prilagođavanje.

Mjere

 Razumije kada i kako koristiti razne sisteme kontrole rasporeda

 Provodi prilagođavanje plana kao odgovor na različite vrste nepredviđenih
poteškoća

 Upoređuje napredak i vrijednosti sa osnovom.

IPMA temeljne individualne kompetencije za upravljanje projektima

112

4.5.5 Organizovanje i informisanje

Definicija

Organizovanje i informisanje uključuje definisanje, implementaciju i upravljanje
privremenom projektnom organizacijom. Takođe uključuje utvrđivanje neophodnih uloga i
odgovornosti, kao i efikasnu razmjenu informacija za privremenu organizaciju. Ovaj
element kompetencije uključuje stvaranje i čuvanje dokumentacije, strukture izvještavanja,
te protok interne komunikacije na projektu.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu stvaranje visokoefikasne
privremene organizacije, što uključuje neodvojivu povezanost organizacijske strukture i
komunikacijskih procesa.

Opis

Element kompetencije Organizacija i informisanje opisuje način na koji je projekat
organizovan, te obuhvata ljudske resurse i povezane komunikacijske procese. Organizacija
takođe uključuje projektne uloge, odgovornosti i ovlaštenja na različitim nivoima. U
najmanju ruku, ona obično razdvaja nivo sponzora, projekta i komponenti, te opisuje
formalni informacijski tok između ovih nivoa, tako da je svaki nivo u mogućnosti preuzeti
zadatu odgovornost i zasnivati odluke na visokokvalitetnim informacijama. Obično je nivo
sponzora odgovoran za određivanje cilja i obima projekta, a nivo projekta za isporuku
kvalitetnih rezultata.

Svi nivoi treba da imaju uvid u tačne, pravovremene i visokokvalitetne informacije kako bi
mogle donositi visokokvalitetne odluke. Pojedinac je odgovoran za kvalitet,
pravovremenost i tok informacija. Interno informisanje, dokumentacija i komunikacija su
usko povezani s upravljanjem organizacijom i uključuju definisanje potreba za
informacijama, uspostavu potrebnih procesa i informacijskih infrastruktura, te naposljetku
praćenje internog i eksternog protoka informacija.

Znanja

 Organizacijski modeli

 Razvijena struktura rada (engl. work breakdown structure – WBS) kao temelj za
organizovanje projekta

 Sistemi upravljanja dokumentacijom

 Informacijski i dokumentacijski sistemi

 Plan informisanja

 Pravni zahtjevi

 Sigurnost informacija

 Načini organizovanja upravljanja projektima i programima.

Vještine i sposobnosti

 Uključivanje/uvjeravanje drugih

 Upravljanje ljudskim resursima u organizaciji

IPMA temeljne individualne kompetencije za upravljanje projektima

113

 Delegiranje zadataka

 Upravljanje preklapanjima s drugim dijelovima organizacije

 Korištenje projektnih softverskih alata u uredu

 Tehnike pripreme službenih dokumenata

 Planiranje upravljanja informacijama.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 3: Lična komunikacija

 Ljudi 5: Vodstvo

 Ljudi 6: Timski rad

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

Ključni pokazatelji kompetencije

 4.5.5.1 Procjena i određivanje potreba interesnih sudionika za informacijama

i dokumentacijom

Opis

Pojedinac zna da postoji bliska veza između informisanja i organizovanja, te da potrebe za
informacijama mogu takođe odrediti potrebu za određenim organizacijskim strukturama.
Na primjer, u organizacijama koje eksternalizuju dio poslova uz pomoć jednog ili više
virtuelnih timova očito je da postoji potreba za velikom količinom informacija. Mora se
voditi računa o tome kome će biti dostupne koje informacije, te izbjegavati zatrpavanje
informacijama. Zainteresovane strane općenito bi trebale primati samo informacije koje su
im potrebne i u odgovarajućem obliku. Pojedinac mora razlikovati potrebe za formalnim i
neformalnim načinima informisanja/dokumentovanja. Poznavanje korporativnih
struktura i procesa će automatski omogućiti izdvajanje dijela službenih informacija i
dokumentacije (specifikacije, planovi, proračuni, izvještaji i ostalo). Odgovornost
pojedinca je da osigura da su potrebe za informisanjem i organizovanjem definisane.

Mjere

 Procjenjuje i bilježi potrebe za informisanjem i dokumentovanjem na projektu

 Uspostavlja različite načine komuniciranja, i formalne i neformalne

 Određuje koja obilježja projekta utiču na organizacijske potrebe.

IPMA temeljne individualne kompetencije za upravljanje projektima

114

4.5.5.2 Definisanje strukture, uloga i odgovornosti u projektu

Opis

Pojedinac može strukturisati privremenu organizaciju na više načina i razumije važnost
uticaja upravljanja i kontekstualnih obilježja, kao što su strategija, strukture i procesi, moć
i interes, standardi i propisi, kultura i vrijednosti. Primijenjene tehnologije, očekivana
rješenja, potrebne kompetencije i geografska lokacija sudionika će takođe uveliko uticati
na ustroj organizacijske strukture. Pojedinac zna da postoje prednosti i nedostaci različitih
struktura i sposoban je osmisliti i implementirati privremenu organizaciju. Ako je
potrebno za projekat, kao i moguće podprojekte, biće uspostavljeni i prikladan upravljački
okvir i struktura. Unutar tog okvira su jasno definisane uloge i odgovornosti, te utvrđena
tijela nadležna za donošenje odluka, kao i nivoe delegiranja.

Mjere

 Objašnjava osnovne načine strukturisanja privremene organizacije

 Osmišljava i razvija okvire i strukture upravljanja

 Definiše odgovornosti različitog ključnog osoblja u projektu

 Utvrđuje veze i preklapanja sa sistemom korporativnog upravljanja

 Utvrđuje i bilježi razlike između funkcijskih autoriteta organizacije i autoriteta
projekta.

4.5.5.3 Uspostava infrastrukture, procesa i sistema za protok informacija

Opis

Pojedinac zna kako uspostaviti komunikacijske procese, uključujući uloge i odgovornosti,
te sva pravila i smjernice za to koje interne informacije saopštiti i kako. Osim toga,
implementisani su odgovarajući sistemi i metode radi podrške sistemu korporativnog
upravljanja. Kako ograničiti i/ili ukloniti suvišne informacije ključan je kriterij uspjeha za
uspostavljanje efikasnih procesa informisanja, s tim da informacije moraju biti dosljedne i
nedvosmislene. Informacijske infrastrukture pokrivaju sisteme, sredstva i metode
potrebne za dokumentovanje, čuvanje i prenošenje internih informacija. Informacijske
infrastrukture i informacione tehnologije (IT) su neodvojive u modernoj organizaciji i
stoga je za pojedinca važno poznavanje korporativnog IT sistema i s njim povezane
politike.

Mjere

 Pojašnjava svrhu i sadržaj informacijskih procesa

 Saopštava interne informacije različitim metodama

 Osigurava da su suvišne informacije ograničene ili uklonjene

 Pojašnjava koristi različitih vrsta sastanaka

 Pojašnjava šta obuhvata komunikacijska infrastruktura

 Uspostavlja mehanizme planiranja i kontrole (na primjer, dokumentovanje ključnih
odluka).

IPMA temeljne individualne kompetencije za upravljanje projektima

115

4.5.5.4 Implementacija, praćenje i održavanje organizacije projekta

Opis

Pojedinac zna upravljati organizacijom projekta, uključujući implementaciju, nadzor i
održavanje privremene organizacije. Implementacija znači učiniti organizacijsku strukturu
definisanu na početku operativnom – staviti je u funkciju. Implementacija takođe
uključuje potrebne promjene u organizaciji. Potrebe za promjenama u privremenoj
organizaciji treba da budu predviđene kako projekat napreduje. Bilo koja struktura
organizacije je važeća samo određeno vrijeme. Promjene u kontekstualnim faktorima (na
primjer, strategija i/ili moć i interes) posebno utiču na privremenu organizaciju i
zahtijevaju promjene ili manja prilagođavanja. Kontinuiranim praćenjem okoline
pojedinac mora proaktivno predvidjeti potrebu za promjenama u privremenoj organizaciji.

Mjere

 Implementira novu organizacijsku strukturu

 Nadgleda organizaciju i uloge u njoj

 Prilagođava organizaciju i uloge u njoj.

IPMA temeljne individualne kompetencije za upravljanje projektima

116

4.5.6 Kvalitet

Definicija

Kvalitet u projektima ima dva ključna pokretača. S jedne strane riječ je o kvalitetu procesa i
načinu na koji je projekat organizovan, kao i o razvijanju, implementaciji i revidiranju
standarda za način na koji se upravlja kvalitetom u podprojektima i zadacima. S druge
strane riječ je o upravljanju, osiguranju i kontroli kvaliteta rezultata i ishoda projekta.
Kvalitet obuhvata sveukupan projekat od početka do posttranzicijskog razdoblja, tokom
cijelog životnog ciklusa.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da uspostavi kvalitet
usluga/proizvoda koji će biti isporučen, te upravlja njim kao i procesom isporuke, te da
prepozna kvalitet kao neprocjenjiv alat za upravljanje procesom ostvarivanja koristi.

Opis

S jedne strane kvalitet u projektima obuhva osiguranje odgovarajućeg kvaliteta usluga ili
proizvoda koji se isporučuju određenim projektima. S druge strane, on obuhvata i
osiguranje da su procesi kvaliteta temeljno implementirani u cijelom projektu. Osiguranje
dobre implementacije procesa kvaliteta znači uspostavu standarda i mjerenje njegove
efikasnosti. To se obično zasniva na standardima i metodama kvaliteta organizacije koji
stoji iza projekta, kao što su sponzor ili dobavljač. Oni treba da budu izrađeni po mjeri
projekta i zatim implementirani, mjereni i prilagođavani.

Znanja

 Verifikacija i validacija

 Alati upravljanja kvalitetom procesa, na primjer Lean, Six Sigma, Kaizen

 Upravljanje kvalitetom proizvoda

 Trošak kvaliteta

 Standardi upravljanja kvalitetom (na primjer, TQM, EFQM, teorija ograničenja,
Demingov krug)

 Alati za analizu kvaliteta organizacije

 Standardni operativni postupci

 Implementacija politika

 Osmišljavanje testiranja

 Korištenje pokazatelja

 Metode i tehnike provjere

 Testiranje zasnovano na rizicima

 Tehnike testiranja, na primjer automatizovano testiranje

 Kontinuirana integracija

IPMA temeljne individualne kompetencije za upravljanje projektima

117

 Softverska aplikacija za rukovanje i upravljanje testovima i nedostacima.

Vještine i sposobnosti

 Analiziranje uticaja upravljanja kvalitetom na projekte i ljude

 Implementacija standarda (procesi i ljudi)

 Prilagođavanje standarda kvaliteta

 Ispravljanje ponašanje ljudi i grupa pomoću širokog raspona intervencija

 Razvijanje i provođenje planova kvaliteta

 Provođenje procedure osiguranja kvaliteta

 Provođenje revizije kvaliteta i tumačenje rezultata

 Osmišljavanje planova testiranja.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Perspektiva 5: Kultura i vrijednosti

 Ljudi 3: Lična komunikacija

 Ljudi 6: Timski rad

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

 Ljudi 10: Usmjerenost na rezultate

Ključni pokazatelji kompetencije

 4.5.6.1 Razvoj i nadzor implementacije plana upravljanja kvalitetom projekta

i njegovo revidiranje

Opis

Svrha upravljanja kvalitetom je isplanirati i garantovati ispunjenje zahtjeva i standarda
kvaliteta koji se odnose na projekat i njegove isporuke. Planiranje kvaliteta uključuje
dogovor sa sponzorima/vlasnicima projekta, te drugim interesnim sudionicima oko ciljeva
kvaliteta koji se žele postići. Takođe uključuje definisanje pokazatelja, te postavljanje
ciljanih vrijednosti kvaliteta za te pokazatelje u datom projektu. To obuhvata određivanje
alata, postupaka, tehnika i resursa potrebnih za postizanje ciljeva kvaliteta. Takođe,
podrazumijeva razvijanje plana kvaliteta, uključujući vrste izvještaja, odgovornosti,
sudionika, te razvijanje vremenskog plana u skladu s vremenskim planom cijelog projekta.
Obuhvata nadzor i procjenu zadataka definisanih planom, te završetak zadataka kvaliteta,
kao i svih zadataka u projektu.

Mjere

IPMA temeljne individualne kompetencije za upravljanje projektima

118

 Razvija i nadzire plan kvaliteta

 Imenuje različite ciljeve kvaliteta

 Implementira mjere za postizanje određenih ciljeva kvaliteta

 Definiše i provodi mjere za osiguranje kvaliteta

 Objašnjava i imenuje različite alate/tehnike za postizanje ciljeva kvaliteta

 Objašnjava i imenuje postupke za postizanje ciljeva kvaliteta

 Objašnjava kako uskladiti aktivnosti upravljanja kvalitetom sa svim drugim
aktivnostima u projektu, te upućuje na vlastita iskustva.

4.5.6.2 Provjera projekta i isporuka kako bi bilo osigurano poštovanje uslova

plana upravljanja kvalitetom

Opis

Svrha uvođenja upravljanja kvalitetom je provođenje kontinuirane provjere projekta i
projektnih isporuka. Ono obuhvata sve potrebne procese, alate, postupke, tehnike i resurse
za dostizanje definisanih i planiranih ciljeva kvaliteta.

Proces upravljanja kvalitetom osigurava da su zadati opšti ciljevi koji se odnose na kvalitet
saopšteni članovima privremene projektne organizacije, te da ih oni razumiju, prihvataju i
pridržavaju ih se. Ovaj proces uključuje i provedbu plana kvaliteta tokom trajanja projekta,
njegovu provjeru i isporuku pokazatelja njegovog ispunjenja. Provjeru kvaliteta mogu
provoditi različite strane: ljudi koji su dio privremene projektne organizcije, kao i oni izvan
nje ili čak vanjske strane poput klijenata. Inspekcije imaju relevantnu i važnu svrhu, jer
ocjenjuju izvršenje procesa za osiguranje i kontrolu kvaliteta, te se njihov rezultat mora
analizirati kako bi bilo urvrđeno postoji li potreba za korektivnim i preventivnim radnjama
ili promjenom. Inspekcija kvaliteta može takođe biti i način izvještavanja o napretku.

Mjere

 Objašnjava različite načine provjere provedbe i procesa projekta

 Imenuje ključne elemente potrebne za efikasnu i djelotvornu provjeru projekta

 Objašnjava kako saopštiti projektne ciljeve kvaliteta

 Navodi različite razloge za inspekciju projekta

 Provodi inspekciju kvaliteta

 Analizira nalaze inspekcije kvaliteta, te moguće definisanje mjera ili zahtjeva za
promjenom

 Iznosi najmanje jedan primjer korektivnih radnji.

IPMA temeljne individualne kompetencije za upravljanje projektima

119

4.5.6.3 Verifikacija ispunjenja projektnih ciljeva kvalieta, te preporuka

korektivnih i/ili preventivnih radnji

Opis

Svrha verifikacije je odrediti jesu li u svakoj fazi razvoja projekta ispunjeni dogovoreni
zahtjevi, ciljevi i standardi kvaliteta. Proces verifikacije se provodi tokom cijelog životnog
ciklusa projekta, obično na kraju svake faze. Uključuje provjeru kvaliteta isporuka i
procesa, te uočavanje nedostataka, koristeći za to utvrđene alate, postupke i tehnike.
Takođe, uključuje analizu mogućih uzroka nedostataka, određivanje prikladnih
korektivnih i preventivnih radnji, te formulisanje preporučenih promjena. Naposljetku,
potrebno je saopštiti preporučene korektivne i preventivne radnje, te zahtjeve za promjene
relevantnim članovima i privremene i stalne projektne organizacije.

Provjeru mogu provesti strane koje predstavljaju stalnu organizaciju. Dokazano je da je
troškovno djelotvornije provoditi provjeru u ranim fazama razvoja projekta nego na kraju.

Mjere

 Opisuje rezultate planirane i provedene provjere pozivajući se na vlastita iskustva
(projekte)

 Objašnjava sadržaje i rezultate provedene analize uzroka uočenih nedostataka

 Objašnjava procese i opšte ciljeve saradničke procjene (engl. peer review)

 Provodi verifikaciju i preporučuje korektivne mjere

 Definiše sadržaje i korake u načinu komunikacije o preferiranim i preporučenim
korektivnim radnjama i promjenama, pozivajući se na vlastita iskustva u
projektima.

4.5.6.4 Planiranje i organizovanje vrednovanja ishoda projekta

Opis

Često nije moguće odrediti jesu li konkretni, mjerljivi, mogući i u vremenskom roku
izvodivi ili nisu, te do kojeg nivoa ili u kojem postotku su ispunjeni. Primjer toga je i
procjena vrijednosti dobijene provedbom projekta putem projektnih isporuka – često ju je
teško eksplicitno mjeriti i potvrditi. U takvim slučajevima validacija je način na koji se
određuje nivo kvaliteta ostvarene vrijednosti projektnih ishoda. Cilj validacije je službeno
prihvatanje od strane klijenta.

Validaciju provode stalna organizacija ili vanjski interesni sudionici (na primjer, klijenti), a
rijetko sama privremena organizacija. Ipak, na pojedincu je odgovornost da isplanira i
organizuje validaciju. Ona može biti provedena na više načina: odjednom ili putem procesa
kako bi bila osigurana kontinuirana valjanost.

Mjere

 Objašnjava razlike između verifikacije i validacije

 Dokumentuje razne ciljeve kvaliteta prikladne za validaciju kvaliteta

 Provodi validaciju projektnih rezultata

IPMA temeljne individualne kompetencije za upravljanje projektima

120

 Pribavlja uslove prihvatanja od klijenta.

4.5.6.5 Osiguranje kvaliteta tokom trajanja projekta

Opis

Pristup kvalitetu projekta se bira i implementira na osnovu struktura sistema kvaliteta i
organizacija i dobavljača. On treba da bude prikladan svrsi, te se mora jednostavno
implementirati. Prilagođavanje, integracija i implementacija će zahtijevati saradnju s
nekoliko organizacija (ili dijelova organizacija), a svaka od njih ima svoj način rada. Kad se
implementira, potrebno je obavljati redovne provjere i poboljšanja, kako bi bila održana
prikladnost svrsi. Budući da kvalitet zavisi od ljudi, a ne samo procesa, posebnu pažnju
treba obratiti na razumijevanje kvaliteta i „odgovarajućeg kvaliteta za konkretan projekat”.

Mjere

 Vrednuje, prilagođava i integriše standarde kvaliteta koje primjenjuju organizacije

 Implementira procese kvaliteta u projekat/program/portfelj

 Provodi redovne procjene implementiranih procesa i njihovo poboljšavanje po
potrebi

 Implementira razumijevanje kvaliteta u projekat/program/portfelj, tako da svi
uključeni ljudi znaju koji je nivo kvaliteta potreban

 Provodi redovne procjene razumijevanja kvaliteta, te po potrebi poduzima
korektivne mjere.

IPMA temeljne individualne kompetencije za upravljanje projektima

121

4.5.7 Finansiranje

Definicija

Finansiranje uključuje sve aktivnosti potrebne za procjenu, planiranje, prikupljanje,
trošenje i kontrolu priljeva i odljeva finansijskih resursa. Ono, stoga, uključuje upravljanje
troškovima (odljev resursa je često povezan sa proračunom) kao i vanjsko finansiranje
(engl. financing) (priljev resursa koji dolaze izvan organizacije) i/ili unutrašnje
finansiranje (engl. funding) (priljev resursa iz organizacije), što je potrebno za upravljanje
projektom.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da osigura dovoljno finansijskih
resursa projektu u svim fazama, ostvarivanje finansijskih ciljeva svih komponenti, te
praćenje finansijskog stanja, izvještavanje o njemu i njegovo pravilno korištenje radi
odgovarajućeg upravljanja finansijskim resursima.

Opis

U početnoj fazi pojedinac mora izraditi procjenu troškva koji su potrebni za provedbu
projekta, to jest definisati budžet. Takođe, mora poduzeti korake povezane sa načinom
finansiranja projekta. Stoga, mora znati koji su planirani (ili očekivani), a koji stvarni
troškovi projekta, te u kakvom su oni odnosu s napretkom projekta i postignutim ciljevima.

Uz to, moraju biti uspostavljeni sistemi upravljanja troškovima unutar organizacije
projekta. Oni se koriste kako bi se pratilo finansijsko stanje i predvidjeli problemi povezani
s finansiranjem i ostvarenjem rezultata tako da pojedinac može donijeti odgovarajuće
odluke.

Pojedinac mora znati koja su sredstva ugovorena i očekivana. Na taj način se može koristiti
pokazateljima izvršenja kako bi predvidio buduće rezultate projekta i, ako bude naznaka
probijanja budžeta, izvijestiti o njima u skladu s pravilima projektne organizacije i uprave,
te predložiti odgovarajuće mjere za ublažavanje posljedica. Projekat se može finansirati
interno ili organizacija može prikupiti sredstva za projekat iz vanjskih izvora (na primjer,
kreditima, zajedničkim poduhvatima itd.).

Za svaki projekat je presudno pravilno upravljanje novčanim tokom u smislu rashoda i
prihoda. Novčani priljevi i odljevi se moraju redovno izračunavati i vrednovati, kako bi se
mogle poduzimati odgovarajuće mjere za osiguravanje dovoljno finansijskih resursa.
Sistemi za upravljanje finansijama se moraju uspostaviti u saradnji sa odjelom finansija
i/ili riznikom, te drugim važnim dijelovima stalne organizacije.

Znanja

 Osnove finansijskog računovodstva (novčani tok, kontni plan, struktura troškova)

 Metode procjene troškova (na primjer, jedna ili više stručnih procjena (metoda
Delfi), istorijski podaci, analogije, modeli učinka, parametarske procjene (metoda
analize finansijskih tokova), procjena u tri tačke

 Tehnike za izračunavanje troškova (direktni/indirektni troškovi, procjena troškova
na temelju aktivnosti) (engl. desing-to-cost/target costing)

 Procesi i upravljanje troškovima

IPMA temeljne individualne kompetencije za upravljanje projektima

122

 Metode za praćenje i kontrolu troškova

 Pokazatelji finansijskog izvršenja (analiza ostvarene vrijednosti – engl. earned
value)

 Standardi izvještavanja

 Metode predviđanja (linearna, parametarska analiza, analiza brzine)

 Opcije finansiranja

 Izvori unutrašnjeg finansiranja

 Koncepti i termini finansijskog menadžmenta uključujući (ali ne ograničavajući se
na) novčani tok, omjer duga i imovine, povrat ulaganja, stopu povrata na ulaganja

 Kontingentni pristupi

 Važne konvencije, sporazumi, zakoni i propisi uključujući (ali ne ograničavajući se
na) oporezivanje, razmjenu valuta, bilatelarne ili regionalne trgovinske sporazume,
međunarodne trgovinske uslove, odrednice Svjetske trgovinske organizacije.

Vještine i sposobnosti

 Uvjeravanje/pregovaranje sa sponzorima

 Tehnike izrade scenarija

 Tumačenje i saopštavanje stvarnog stanja troškova

 Razvijanje finansijske prognoze i modela

 Vještine pisanja

 Prezentacijske vještine

 Isčitavanje finansijskih izvještaja

 Tumačenje finansijskih podataka i identifikovanje trendova

 Analiza pristupa upravljanju finansijama

 Razvijanje projektnog proračuna

 Postavljanje okvira za procjenu troškova resursa projekta

 Upravljanje i odobravanje strategija i planova za upravljanje troškovima

 Razvijanje i održavanje sistema za upravljanje troškovima

 Analiza, procjena opcija i odgovor na promjene u projektnim troškovima.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

IPMA temeljne individualne kompetencije za upravljanje projektima

123

 Ljudi 9: Pregovaranje

 Ljudi 10: Usmjerenost na rezultate

Ključni pokazatelji kompetencije

 4.5.7.1 Procjena troškova projekta

Opis

Pojedinac procjenjuje, ili ako je moguće, izračunava troškove potrebne za provedbu
projekta. Potrebno je utvrditi i procijeniti direktne troškove, poput troška radnih sati,
materijala, ulaganja, stalnih operativnih troškova, troškova putovanja, troškova
usavršavanja, te indirektne troškove, poput režijskih troškova ili dozvola, te čak i
oportunitetnih troškova. Procjena troškova uključuje korištenje razvijene strukture
troškova (dobijene iz razvijene strukture rada – WBS) ili neke druge prikladne metode, s
ciljem kategorizacije procijenjenih troškova. Procjena troškova se većinom izvodi metodom
„odozgo prema dolje”, a zasniva se na iskustvu eksperata iz tog područja, istorijskim
podacima, grupnoj procjeni, metodom „odozdo prema gore”, ili drugim tehnikama
specifičnim za to područje. Ciljani troškovi za cijeli projekat ili za pojedinačne kategorije se
mogu definisati „odozgo prema dolje” ili „odozdo prema gore”. Pri izračunavanju pojedinac
treba da obrati pažnju na normativne troškove koji bi mogli pomoći pri što tačnijem
izračunavanju (na primjer, izračunavanje standardnih troškove u inženjerstvu). Nadalje,
zavisno od specifičnosti date privredne djelatnosti, te vrste dobara i usluga koja se prodaju
na tržištu, pojedinac mora biti sposoban primijeniti prikladnu tehniku izračunavanja
troškova.

Mjere

 Određuje strukture troškova i identifikuje kategorije troškova

 Odabira prikladne tehnike izračunavanja troškova (na primjer, direktan obračun)

 Postavlja ciljne troškove uzimajući u obzir relevantne standarde i unutrašnje
smjernice.

4.5.7.2 Određivanje budžeta projekta

Opis

Izrada budžeta je usko povezana sa procjenom troškova, u skladu s kojom pojedinac
određuje budžete na primjerenim nivoima razvijene strukture troškova – CBS). Uska
povezanost sa razvijenom strukturom rada – WBS omogućava određivanje kada će i s
kojim razlogom troškovi biti prošireni. Pojedinac tako dobija pregled nad trošenjem
sredstava s obzirom na razdoblje. Uzimajući u obzir i odljev i priljev novca, novčani tok se
može predvidjeti čak i u ranoj fazi projekta. Troškovi treba da budu povezani sa
vremenom, kako bi se moglo provjeriti može li finansijska funkcija organizacije osigurati
potrebna sredstva za pokrivanje troškova. Ako to nije moguće, potrebno je provesti
određena prilagođavanja. Budžet projekta treba da uključi rezervna sredstva za
nepredviđene obaveze u slučaju neizvjesnosti, rizika, potraživanja ili prekomjernih
troškova.

IPMA temeljne individualne kompetencije za upravljanje projektima

124

Mjere

 Izrađuje proračunski plan

 Razvija scenarije proračuna na osnovu relevantnih troškova

 Planira budžet za nepredviđene situacije

 Procjenjuje budžet u odnosu na vrijeme i finansijska sredstva, te po potrebi provodi
prilagođavanje

 Određuje konačan budžet.

4.5.7.3 Osiguranje finansijskih sredstava za projekat

Opis

Pojedinac osigurava dostupnost finansijskih resursa u pravo vrijeme kako bi bio siguran da
će troškovi moći biti pokriveni. Pojedinac mora slijediti postupke odobravanja finansijskih
sredstava u organizaciji (ako takvi postoje). Na finansiranje projekta mogu uticati i
političke okolnosti. U tom slučaju, pojedinac mora promovisati projekat među mogućim
sponzorima unutar i izvan organizacije. Iako bi sponzor projekta trebao biti odgovoran za
finansijski dio, obično je voditelj projekta taj koji određuje finansijsku strukturu.

Mjere

 Izrađuje strategiju finansiranja projekta

 Određuje izvore finansijskih sredstava

 Upravlja procesima odobravanja sredstava u organizaciji

 Sarađuje, održava bliski kontakt i pregovara s mogućim sponzorima s ciljem
prikupljanja sredstava.

4.5.7.4 Razvoj, osnivanje i održavanje sistema za upravljanje finansijama i

finansijsko izvještavanje o projektu

Opis

Sistem za upravljanje finansijama i za finansijsko izvještavanje mora biti tako utemeljen da
je u bilo koje doba moguć pregled nad finansijskom situacijom i statusom projekta. Sistem
za upravljanje finansijama povezuje strukturu troškova projekta, strukturu troškova
organizacije i vremenski plan. Ne uključuje samo procese, već i uloge i odgovornosti (na
primjer, autorizacija plaćanja). Finansijska izvještavanja su vizuelan prikaz rezultata
sistema upravljanja. Pojedinac određuje pokazatelje upravljanja izvršenjem kako bi pratio
odnos između troškova i napretka (na primjer, trošak do završetka i ostvarena vrijednost).
Temelj za te pokazatelje su mapiranje struktura troškova i struktura projekta. U većini
organizacija upravljanje finansijama projekta je usko povezano s procesima računovodstva
i kontrolinga. Ako postoje propisane obavezne metode i instrumenti, trebaće ih se
pridržavati prilagođavajući ih specifičnim potrebama projekta, a ako ih nema, mora se
utvrditi i primijeniti sistem upravljanja finansijama specifičan za taj određeni projekat.

Mjere

IPMA temeljne individualne kompetencije za upravljanje projektima

125

 Definiše procese i načine upravljanja finansijama

 Definiše finansijske pokazatelje izvršenja projekta

 Povezuje strukturu troškova projekta sa strukturom troškova organizacije (na
primjer, pripojeni radni paketi)

 Razvija prikladna izvještavanja u skladu s organizacijom projekta i načinom
upravljanja.

4.5.7.5 Nadzor nad finansijama projekta s ciljem prepoznavanja i ispravljanja

odstupanja od projektnog plana

Opis

Opšti cilj finansijskog kontrolinga je prepoznavanje odstupanja od plana kako bi bila
osigurana pravovremena reakcija. Pojedinac nadzire planirane i stvarne troškove projekta,
te novčani tok. Nakon analize odstupanja i njihovih mogućih uzroka, provode se potrebne
mjere. Planirani troškovi se izvode iz najnovijih podataka u projektnom planu (najnoviji
odobren budžet, uključujući izmjene). Stvarni troškovi proizilaze iz stvarnog stanja koje
nadgleda projektni tim. Ali, pravo stanje često dostavlja računovodstvo organizacije. Tu su
obuhvaćeni troškovi svih planiranih troškovnih stavki, poput troška radnih sati, troškova
putovanja ili računa, te sve druge obaveze koje proizilaze iz sporazuma o nabavci, a koje
nisu navedene u obračunu troškova (na primjer, prevoz materijala, savjetovanje itd.).
Obaveze su često dio kontrolinga troškova. To su troškovi određeni narudžbama, a koji još
nisu plaćeni. Upoređivanje stvarnih troškova s planiranim troškovima je posebno korisno
kad se troškovi povežu s napretkom projekta. Pojedinac se koristi pokazateljima
finansijskog izvršenja kako bi pratio odnos planiranih i stvarnih troškova, obavljenog posla
i trenda napretka (na primjer, pokazatelji ostvarene vrijednosti - engl. earned value, SPI,
CPI itd.). Stoga pojedinac analizira trenutno izvršenje projekta kontrolišući finansijske
resurse i upravljajući svakim premalim ili prekomjernim trošenjem. Naposljetku,
pojedinac se služi pokazateljima uspješnosti kako bi predvidio učinak projekta u
budućnosti. Ako dođe do predviđanja odstupanja od plana troškova, pojedinac u skladu s
organizacijom projekta i načinom upravljanja mora o tome izvijestiti te predložiti
prikladan plan oporavka.

Mjere

 Sastavlja i procjenjuje izvještaje troškova

 Analizira i interpretira finansijsku situaciju

 Koristi pokazatelje finansijskog izvršenja kako bi projekat bio nadgledan i
kontrolisan

 Predviđa izvršenje projekta pomoću finansijskih pokazatelja

 Upozorava na odstupanja od troškovnog plana, te predlaže mjere u skladu s
organizacijom projekta i načinom upravljanja za odstupanja koja ne mogu biti
pokrivena iz sredstava izdvojenih za nepredviđene obaveze programa.

IPMA temeljne individualne kompetencije za upravljanje projektima

126

4.5.8 Resursi

Definicija

Element kompetencije Resursi uključuje definisanje, nabavku, kontrolu i razvoj resursa
koji su neophodni za ostvarenje ishoda projekta. U resurse se ubrajaju ljudi, ekspertiza,
postrojenja, oprema, materijali, infrastruktura, alati i ostala imovina potrebni za obavljanje
aktivnosti koje su u skladu s ciljevima. Ovaj element kompetencije uključuje definisanje
strategije za nabavku i korištenje resursa kojima se postižu najbolji rezultati projekta,
optimiziranje korištenja resursa s obzirom na vremenska i finansijska ograničenja, te
njihovo neprestano praćenje i kontrolu.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da osigura dostupnost i
raspodjelu nužnih resursa prema potrebama kako bi bili uspješno ostvareni ciljevi.

Opis

Za ostvarenje ciljeva projekta su potrebni resursi. Upravljanje resursima podrazumijeva
pravilno postupanje pri određivanju i dobijanju potrebnih resursa. Upravljanje resursima
podrazumijeva primjenu odgovarajućeg pristupa definisanju i dobijanju tih resursa.
Alokacija resursa se mora pripremiti tokom faze planiranja projekta i neprekidno pratiti i
prilagođavati tokom cijelog životnog ciklusa projekta. Pojedinac provjerava posjeduje li
osoblje potrebne kompetencije i jesu li mu osigurane adekvatne informacije, alati i obuka
za uspješno izvođenje potrebnih zadataka. Budući da se potrebe za resursima i njihova
dostupnost stalno mijenjaju, i zbog onih razloga koje se može kontrolisati, i onih koje ne,
nabavka i alokacija resursa je kontinuiran ili stalan proces.

Kada je riječ o projektima, pojedinac često mora pregovarati sa stalnom organizacijom ili
vanjskim davaocima usluga, kako bi dobio željene resurse. Katkad, zbog neočekivnih
događaja poput nedostatka finansijskih sredstava, problema s izvršenjem projekta,
problema s opremom, vremenskih (ne)prilika i nezadovoljstva među radnom snagom,
može se dogoditi da resursi postanu nedostupni. Pri takvim uslovima su moguće promjene
u vremenskom planu aktivnosti, te izmjene resursa uključenih u aktivnosti koje se upravo
provode ili će se tek provoditi, posebno ako takvi događaji utiču na kritične aktivnosti.
Zbog ovakvih nepredviđenih situacija je potrebno utvrditi procedure koje bi omogućile
prepoznavanje takvih neočekivanih događaja, te osigurale da se potrebna prilagođavanja
što prije provedu.

Znanja

 Metode alociranja resursa

 Procjena resursa

 Proračuni iskoristivosti resursa i tehnike prikupljanja

 Upravljanje kompetencijama

 Procesi nabavke, pojmovi ponude i potražnje

 Obuka.

Vještine i sposobnosti

IPMA temeljne individualne kompetencije za upravljanje projektima

127

 Planiranje, alokacija i uprvljanje resursima

 Određivanje i klasifikacija različitih načina rada

 Razvijanje matrice potrebnih vještina – prepoznavanje vještina i bilježenje
nedostataka vještina kod pojedinca

 Određivnje prioriteta i alokacije resursa uzimajući u obzir brojne suprotstavljene
prioritete.

Srodni elementi kompetencije

 Svi drugi elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Perspektiva 5: Kultura i vrijednosti

 Ljudi 5: Vodstvo

 Ljudi 6: Timski rad

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

Ključni pokazatelji kompetencije

 4.5.8.1 Razvoj strateškog plana resursa s ciljem isporuke projekta

Opis

Pri srateškom planiranju resursa određuje se ko je odgovoran za koji dio definisanja,
raspoređivanja, razvoja, distribucije i otpuštanja resursa. Navedene odgovornosti mogu
biti dodijeljene voditelju programa (ako je projekat dio programa), organizacijama koje
sudjeluju u projektu, menadžerima zaduženim za resurse ili drugim vezanim projektima.
Strateško planiranje resursa mora biti usklađeno s rasporedom. Pojedinac razvija,
organizuje i ocjenjuje plan alokacije resursa i po potrebi ga prilagođava nastalim
promjenama.

Mjere

 Utvrđivanje potrebe za resursima na osnovu procjene potrebnih resursa

 Prikuplja osnovne podatke o postojećim i predloženim resursima

 Revidira i analizira kapacitete organizacije vezano za resurse i identifikaciju
trendova

 Koordinira s organizacijom koja je uključena u projekat ili s procesima upravlja
portfeljem.

IPMA temeljne individualne kompetencije za upravljanje projektima

128

4.5.8.2 Određivanje kvaliteta i količine potrebnih resursa

Opis

Pojedinac mora, pomoću strateškog planiranja resursa, identifikovati resurse (tip,
kvantitet i kvalitet) koji su potrebni za uspješnu isporuku projekta. Resursi uključuju ljude,
stručna znanja, postrojenja, opremu, materijale, infrastrukturu, alate, nefinansijska
sredstva ili usluge. Nakon što su resursi identifikovani, provodi se detaljnija analiza
pomoću koje se određuje vrijeme dostupnosti resursa, njihov kvalitet i potrebna količina.
Ovo može rezultirati detaljnim operativnim resursnim planom/planovima.

Mjere

 Opisuje resurse potrebne za projekat

 Sastavlja resursni plan (na osnovu detaljnog plana projekta)

 Određuje količinu i kvalitet potrebnih resursa.

4.5.8.3 Identifikovanje potrebnih resursa i pregovaranje o njihovoj nabavci

Opis

Jednom kad su definisani potrebni resursi, potrebno je odrediti i odgovarajuće dobavljače.
Resursi se mogu nabaviti unutar organizacije ili od komercijalnih interesnih sudionika.
Mnoge organizacije imaju smjernice za nabavljanje resursa koje je potrebno slijediti.
Pojedinac se mora oslanjati na formalne i neformalne mreže, posebno kada je riječ o
odlučivanju o proizvodnji ili kupovini resursa. Pri pronalaženju alternativnih izvora
resursa i odlučivanju o njima potrebno je dobro poznavati organizaciju, te imati dobar
pregled nad tržištima resursa. Dobijanje resursa izvan organizacije se znatno razlikuje od
alokacije resursa unutar organizacije. Dok je pri dobijanju resursa unutar organizacije
upitna samo dostupnost i kvalitet, o troškovima dobijanja resursa izvana je potrebno
pregovarati.

Mjere

 Donosi odluke o tome treba li nešto proizvesti ili kupiti (engl. make or buy)

 Stvara i vrednuje alternativne načine dobijanja resursa

 Određuje strategije nabavljanja resursa

 Sarađuje s dobavljačima resursa

 Pregovara o dostupnosti resursa.

4.5.8.4 Alokacija i distribucija resursa prema definisanim potrebama

Opis

Alokacija resursa je dodjela resursa određenim projektima ili aktivnostima. Ona
omogućava praćenje, kontrolu i upravljanje resursima, njihovim rezultatima i troškovima.
Alokacija resursa je usko povezana sa vremenskim rasporedom. Promjene u rasporedu i
dostupnosti ili kvalitetu resursa često utiču jedni na druge. Kada je riječ o alociranju

IPMA temeljne individualne kompetencije za upravljanje projektima

129

ljudskih resursa, potrebno je uzeti u obzir neke specifičnosti, poput produktivnosti ili
brzine učenja, koja se razlikuje zavisno od pojedinca. Ugovoreni resursi se moraju
raspodijeliti unutar projekta u skladu sa potrebama i strateškim planom upravljanja
resursima. Potrebno se pridržavati ugovorenih uslova. Ako ima više potreba za istim
resursima, pojedinac mora uzeti u obzir sve mogućnosti i odabrati najbolje rješenje na
osnovu prioriteta, hitnosti i drugih kriterija. U slučaju nedostatka resursa potrebno je
razviti i primijeniti određene mjere. Pojedinac mora organizovati distribuciju resursa, te je
prilagoditi ako je to potrebno. Isto treba učiniti ne samo kada je riječ o resursima za koje je
pojedinac direktno odgovoran, već i kad su ti resursi ključni za uspješnu isporuku koristi, a
u nadležnosti su drugih interesnih sudionika (kao što je navedeno u strateškom planu
upravljanja resursima).

Mjere

 Povezuje resurse sa strukturom projekta

 Izrađuje raspored (ili popis zadataka) za resurse

 Pregovara u slučaju pojave konflikta oko resursa.

4.5.8.5 Vrednovanje upotrebe resursa, te poduzimanje eventualnih

korektivnih mjera

Opis

Kako bi bila osigurana pravilna upotreba resursa, potrebno je nadgledati sve njihove važne
pokazatelje i parametre. Vrednovanje resursa podrazumijeva sistemski pristup kako bi bili
dobijeni podaci o produktivnosti. Kad je to potrebno, pojedinac treba da poduzme
korektivne mjere. Ako je za neku aktivnost dodijeljeno premalo ili previše resursa,
potrebno je ponovo procijeniti nove aktivnosti.

Takođe, pojedinac treba da redovno vrednuje kvalitet i dostupnost dodijeljenih resursa.
Kada je riječ o vanjskim resursima, potrebno se savjetovati sa dobavljačima i drugim
izvođačima radova kako bi bili poboljšani ili izmijenjeni resursi. Možda će biti potrebno
poboljšati radni učinak ljudskih resursa. U tom slučaju treba poraditi na njihovom razvoju,
osigurati im coaching i ciljanu odluku. O tome je potrebno pregovarati i to se mora
koordinisati s dobavljačima resursa. Pojedinac je odgovoran za dodjelu i preraspodjelu
kritičnih resursa, čak i onih koji nisu direktno njegova odgovornost.

Mjere

 Definiše sistemski pristup vrednovanju upotrebe resursa

 Omogućuje razvoj kompetencija/vještina

 Razgovara o uočenom nedostatku vještina s relevantnim članom tima i njegovim ili
njenim linijskim menadžmentom.

IPMA temeljne individualne kompetencije za upravljanje projektima

130

4.5.9 Nabavka

Definicija

Nabavka je proces kupovine ili pribavljanja robe i/ili usluga od vanjskih dobavljača.
Uključuje sve procese, od planiranja kupovine, do njene realizacije i administracije
ugovora. Budući da je postupak nabavke usmjeren na dobavljače izvan matične
organizacije, njime se pribavljaju resursi (ljudi, alati, materijali i podisporuke) koji nisu
dostupni unutar organizacije. Ovaj element kompetencije takođe uključuje odabir optimal-
nih kanala nabavke, što se treba uklapati u dugoročan posredan cilj i klijenta i organizacije
(na primjer, partnerstvo, zajednička ulaganja itd.). Ovi kanali mogu podrazumijevati
raspodjelu finansijskih sredstava, ekspertize itd. ali takođe mogu uključivati rizik od
neuspjeha na tržištu.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da od odabranih dobavljača ili
partnera dobije najbolju vrijednost za kupca i organizaciju.

Opis

Proces nabavke omogućuje organizaciji da dođe do neophodnih resursa koje sama ne
posjeduje, odnosno ne može proizvesti, barem ne u potrebnim količinama. Politika
nabavke neke organizacije je često nametnuta "odozgo". Kada aspekti nabavke uključuju
znatan dio programa, ili kada postoji više stavki nabavke, pristup nabavci treba
dokumentovati u planu nabavke koji pokriva najmanje sljedeće:

o vrste ugovora koji će biti korišteni

o uloge i odgovornosti

o postupak odabira dobavljača

o pravila podugovaranja.

Upravljanje nabavkom se može povjeriti pojedincima unutar projekta, delegirati
stručnjacima i odjelima (na primjer, pravnoj službi, odjelu finansija), njim može upravljati
programski nivo odgovoran za strateška partnerstva i nabavku na nivou cijele organizacije,
ali uticaj može dolaziti i s nivoa portfelja. U obzir se takođe mogu uzeti strateška pitanja
poput održivosti, troškova životnog ciklusa i smanjenih režijskih troškova nastalih zbog
razvoja dobrih odnosa s dobavljačima, partnerima ili kupcima, te rizici povezani s njima.
Za svaku stavku koju treba nabaviti je potrebno definisati potrebe, prepoznati potencijalne
dobavljače ili partnere, nužno prikupiti tehničke i finansijske ponude, odabrati željenog
dobavljača ili partnera i pregovaranjem doći s njim do sporazuma, te obaviti kupovinu i
sklapanje ugovora. Inventar, raspolaganje dobrima i uslugama, te ostale relevantne
funkcije se često smatraju indirektnom nabavkom. Količina truda uložena u svaki korak
treba biti srazmjerna veličini i složenosti stavke nabavke.

Ponekad se razmjena robe ili usluga između jedinica istog pravnog lica može tretirati kao
nabavka. U tim slučajevima, postupak nabavke se odvija prema istim uslovima kao da je
riječ o nezavisnim stranama, te u istoj mjeri treba da bude kontrolisan.

Znanja

 Strategije nabavke

IPMA temeljne individualne kompetencije za upravljanje projektima

131

 Analiza „proizvesti ili kupiti” (engl. make or buy)

 Metodologije razvoja odnosa s dobavljačima

 Politike, postupci i prakse nabavke u organizaciji

 Metode nabavke, na primjer, RFI (zahtjev za informaciju; engl. Reques for
information), REP (zahtjev za ponudu; engl. Request for proposal), RFQ (zahtjev za
uslove ponude; engl. Request for proposal)

 Vrste ugovora, na primjer, ugovor s fiksnim iznosom, ugovor o vremenu i
materijalu, dodatni troškovi

 Upravljanje procesima, metodama i alatima za potraživanje

 Procedure i prakse ponude

 Poznavanje pravnih aspekata ugovora

 Uslovi i odredbe ugovora

 Upravljanje lancem nabavke.

Vještine i sposobnosti

 Taktičko znanje i iskustvo (engl. know-how)

 Prezentacijske vještine

 Administracija ugovora.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Perspektiva 5: Kultura i vrijednosti

 Ljudi 4: Odnosi i angažovanost

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

Ključni pokazatelji kompetencije

 4.5.9.1 Dogovor oko potreba, opcija i procesa nabavke

Opis

Identifikacija potreba i opcija je postupak određivanja koje resurse ili usluge je potrebno
nabaviti ili za koje aspekte projekta je potrebno pronaći partnere. Ovo može biti rezultat
manjka ili nedostatka dostupnosti sredstava unutar projekta ili zamišljene odluke o
nabavci resursa izvana (engl. make or buy strategija).

IPMA temeljne individualne kompetencije za upravljanje projektima

132

Potrebno je dogovoriti oko opcija i kanala nabavke, te zahtjeva, konkursne dokumentacije i
kriterija odabira. Pojedinac upravlja ovim procesom često u tijesnoj saradnji ili delegirajući
zadatke specijalizovanim odjelima ili upravi, brinući se o tome da su sve važne informacije
dostupne, a unutrašnji i vanjski interesni sudionici obaviješteni.

Mjere

 Definiše razloge (zasnovane na potrebama) za nabavku ili partnerstvo

 Priprema, sastavlja ili prikuplja potrebne informacije koje prosljeđuje stručnjacima
za područje nabavke

 Definiše konkursnu dokumentaciju i kriterije odabira na osnovu potreba

 Podržava procese i postupke pripreme nabavke.

4.5.9.2 Doprinos vrednovanju i odabiru dobavljača i partnera

Opis

Pojedinac osigurava identifikaciju, vrednovanje i odabir mogućih partnerskih organizacija
i/ili drugih stručnjaka, dobavljača ili partnera. U procesu selekcije u obzir se uzimaju
definisana konkursna dokumentacija i kriteriji odabira (koje je potrebno preformulisati
ako ni jedan dobavljač ne zadovoljava tražene uslove). Uslovi konkursa i odabira, te
postupci nabavke, mogu biti regulisani zakonom. Postupak odabira često uključuje
nekoliko koraka, poput zahtjeva za informaciju (RFI), zahtjeva za ponudu (RFP), zahtjeva
za cjenama (RFQ). Ako postupak nabavke vodi do ostvarenja partnerstva, a ne primjenjuje
se javni konkurs, pojedinac mora pratiti postupke za kvalitetan odabir partnera.

Mjere

 Objavljuje konkurse, ako je potrebno u saradnji s funkcijama nabavke

 Određuje korake u procesu odbira dobavljača

 Definiše i objašnjava sadržaj konkursne dokumentacije

 Definiše i služi se kriterijima odabira

 Usklađuje postupke sa službenim propisima o nabavci (međunarodnim, državnim i
specifičnim za određeno područje)

 Procjenjuje specifičnosti nabavke i predlaže modele partnerstva (na primjer,
zajednička ulaganja, dugoročna partnerstva itd.).

4.5.9.3 Doprinos pregovaranju oko odredbi i uslova ugovora, te postizanje

dogovora koji odgovara ciljevima projekta

Opis

Jednom kad je dobavljač ili partner izabran, slijedi proces pregovaranja, s ciljem postizanja
dogovora o odredbama i uslovima ugovora. Pojedinac, u bliskoj saradnji sa stručnjacima iz
područja prava i/ili trgovine, nadgleda proces i osigurava da pregovarači imaju jasna
pregovaračka ovlaštenja.

IPMA temeljne individualne kompetencije za upravljanje projektima

133

Ugovori se mogu razlikovati po formi, detaljnosti, trajanju, odredbama i uslovima,
penalima, primjenjivim zakonima, te u mnogim drugim aspektima. Pojedinac vodi brigu
da su ti aspekti usko povezani, te da služe ostvarenju ciljeva projekta i organizacije.

Kad su pregovori o ugovoru složeni i dugotrajni, ponekad se sklapa predugovor kako bi se
omogućilo obavljanje početnih poslova ili dostava.

Mjere

 Definiše pregovarački mandat i određuje ciljeve o kojima će se pregovarati

 Raspoznaje različite forme ugovora i njihovih implikacija na projekat

 Poznaje termine i uslove ugovora, te razmišlja o njihovim implikacijama na projekat

 Pregovara o ugovoru utvrđujući cijenu, dostupnost, te mogućnost prilagođavanja i
rasporeda nabavke.

4.5.9.4 Kontrola provođenja ugovora, rješavanje problema i zahtjevi za

obavještenje

Opis

Realizacija ugovora podrazumijeva kontinuirano nadgledanje dobavljača ili partnera
jednom kad je ugovor sklopljen, s ciljem izvršenja ugovora na korektan način i u skladu sa
dogovorenim vremenskim rokovima. U slučaju odstupanja od ugovora, potrebno je
poduzeti mjere ili podići na nivo nadležnih unutar vlastite organizacije. Ako jedna ili više
odredbi iz ugovora nije ispunjena (poput vremena dostave, kvaliteta itd.), pojedinac mora
poduzeti potrebne mjere i ako je moguće riješiti problem. To može uključivati nekoliko
tehnika, od blagih upozorenja do ozbiljnih ponovnih pregovora, a pojedinac mora znati kad
primijeniti koju tehniku. Nakon primjene tih tehnika, ako se partner ni nadalje ne
pridržava zadatih odredbi, pojedinac mora odlučiti, ili zatražiti donošenje odluke o tome
treba li od partnera zatražiti penale ili neki drugi način obeštećenja. Ovakve situacije mogu
uključivati poduzimanje pravnih mjera ili uključivanje pravnih stručnjaka, i uvijek treba da
se provode u saradnji s menadžmentom/upravom, kako bi bili usklađeni sa strateškom
dugoročnom politikom nabavke.

Mjere

 Provodi mjere za upravljanje realizacijom ugovora

 Identifikuje odstupanje od ugovora

 Rješava povrede ugovora poduzimajući korektivne mjere (na primjer, razgovori,
pregovori itd.)

 U slučaju poteškoća pri ponovnom pregovaranju uključuje pravne odjele
organizacije, te odjele nabavke i logistike

 Rješava sporove po ugovorima i potraživanjima od strane dobavljača

 Dovršava i prekida dogovorene poslovne odnose u slučaju kada je projekat u
opasnosti, ili kad su ispunjene sve ugovorne obaveze.

IPMA temeljne individualne kompetencije za upravljanje projektima

134

4.5.10 Planiranje i kontrola

Definicija

Pri osmišljavanju projekta svi elementi su ujedinjeni u uravnotežen plan čije se izvršenje
kontroliše. Plan se, naravno, redovno ažurira zavisno od promjena u projektu ili njegovoj
okolini. Sistem kontrole se takođe redovno prilagođava i poboljšava kako bi pojedinac
zadržao kontrolu.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da uspostavi i održi uravnotežen
i integrisan pogled na upravljanje projektom. Za postizanje dogovorenih ishoda su od
izuzetne važnosti održavanje ravnoteže, dosljednost i izvršenje.

Opis

Element kompetencije Planiranje i kontrola je onaj u kojem se sve informacije prikupljaju,
te se pripremaju i provode odluke. Mnogi procesi i aktivnosti su detaljno opisani (i njima
se upravlja) u drugim elementima kompetencija. U ovom elementu kompetencije su
promatrani i njima se upravlja zajedno, kao što je navedeno u organizacionom dokumentu
sastavljenom pri osmišljavanju projekta. Osnovni proces koji se odvija u ciklusima je
sljedeći: planiranje, izvršenje, praćenje, prilagođavanje plana ili prilagođavanje izvedbe.

Sa stajališta upravljanja projektima fokus je na planiranju i praćenju. Informacije se
moraju prikupiti i objediniti, organizacija i njeni timovi odabrati i donijeti odluke.
Pojedinac mora odrediti kako upravljati projektom i kako isplanirati i procijeniti trud
uložen u upravljanje projektom. To uključuje odabir odgovarajućeg stila upravljanja, koliko
i šta delegirati itd. Sve se to navodi u jednoj ili više odluke (vizija, nacrt, plan itd.) o kojima
se treba raspravljati i dogovarati.

Nakon što je projekat pokrenut, potrebno je pokrenuti proces praćenja. Ti procesi redovno
prikupljaju informacije o napretku, finansiranju i korištenju resursa u odnosu na temeljne
planove, pridržavanju standarda kvaliteta i drugih normi, zadovoljstvu interesnih
sudionika itd. Redovno izvještavanje (nižih nivoa voditelju projekta, te voditelja projekta
interesnim sudionicima) je ključan dio kompetencija.

Kako bi bila pružena podrška kontinuiranom procesu učenja, takođe se redovno mora
vrednovati trud uložen u upravljanje projektom. Na osnovu toga će biti potrebno uvesti
neke promjene. Unaprijed definisan i transparentan proces upravljanja promjenama je još
jedan element kontrole projekta.

Pri urednom zaključivanju faze životnog ciklusa projekta, treba napraviti procjenu i
pripremiti izvještaj u kojem se navode status, ishodi, uspjeh i naučene lekcije.

Znanja

 Prelazi iz jedne na drugu fazu/etapu

 Izvještavanje

 Projektni ured

 Demingov ciklus (planiranje – provjera – promjena)

 Zahtjev za promjenu

IPMA temeljne individualne kompetencije za upravljanje projektima

135

 Upravljanje prema ciljevima

 Upravljanje prema izuzecima

 Izvještavanje o naučenim lekcijama

 Planiranje faza/etapa/sprint/puštanje u rad

 Odluke o finansiranju i odluke o tome treba li nešto proizvesti ili kupiti

 Izvještaj o izuzecima

 Izvještaj o problemima

 Plan upravljanja projektom

 Vrednovanje projekta (faze projekta)

 Otpuštanje

 Nadležno tijelo za donošenje odluka.

Vještine i sposobnosti

 Sastanci o kontroli napretka

 Upravljanje promjenama

 Izvještavanje

 Pregovaranje o zatraženim promjenama

 Start-up radionica

 Uvodni sastanak (engl. kick-off meeting)

 Završni sastanak

 Upravljanje problemima

 Analiza ostvarene vrijednosti (engl. earned value)

 Klizne ljestvice.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Perspektiva 1: Strategija

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Ljudi 5: Vodstvo

 Ljudi 7: Konflikt i kriza

 Ljudi 8: Snalažljivost

 Ljudi 9: Pregovaranje

IPMA temeljne individualne kompetencije za upravljanje projektima

136

Ključni pokazatelji kompetencije

 4.5.10.1 Započinjanje projekta, te razvoj i dogovor oko plana upravljanja

projektom

Opis

Početna faza svakog projekta je ključna jer čini temelj za uspješan projekat. Faza pripreme
je često puna neizvjesnosti, nepotpunih ili nedostupnih informacija. U toj su fazi uslovi
interesnih sudionika određeni ugrubo, njihova očekivanja nerealna, a vremenski rokovi
nedostižni, dok je početni optimizam i entuzijazam potrebno uskladiti sa stvarnošću.
Proaktivan pristup upravljanju projektom, kao i dobro pripremljena i efikasna start-up
radionica, te regrutovanje odgovarajućeg osoblja za projektni tim mogu povećati
vjerovatnoću ostvarenja uspješnog projekta. Središnja tema jedne ili više start-up
radionica treba da bude razvijanje projektne povelje, te pripremanje plana upravljanja
projektom, dodjeljivanje uloga unutar tima i kritičnog puta kojim će projekat biti ostvaren.

Pojedinac priprema i planira projekat. Počevši od unaprijed definisanog opšteg nacrta
pojedinac prikuplja, analizira, vrednuje i određuje prioritetnost informacija dobijenih od
interesnih sudionika i stručnjaka, s ciljem dorade odabranog pristupa i izrade plana
upravljanja projektom. Taj se plan zasniva na informacijama i odlukama o uslovima i
kvalitetu, dogovorenim isporukama i ograničenjima, organizacijskim i komunikacijskim
strukturama, potrebnim resursima i budžetu, planiranju i glavnim rizicima itd. Napokon,
plan je potrebno odobriti i složiti se oko njega (i osigurati potrebne resurse i budžet) kako
bi se moglo započeti s početnom i izvršnom fazom projekta ili više njih.

Mjere

 Analizira postupke potrebne za početak projekta

 Prikuplja sve potrebne informacije od interesnih sudionika i stručnjaka

 Analizira, vrednuje i određuje prioritetnost informacije

 Organizuje i moderira projektne start-up radionice

 Priprema projektnu povelju ili plan upravljanja projektom, te dobija odobrenja za
njih

 Priprema i saopštava plan predviđenog napora pri upravljanju projektom

 Započinje prelazak na novu fazu projekta i upravlja njim.

4.5.10.2 Pokretanje i upravljanje prelaskom na novu fazu projekta

Opis

Nakon što je donesena odluka o finansiranju i nastavku projekta, započinje nova faza
projekta, te se izvode sve sljedeće faze, pri čemu je potrebno uzeti u obzir sljedeće:

o Konkretne ciljeve za ovu sljedeću fazu projekta

o Potrebne organizacijske promjene

o Potrebu za ponovnom potvrdom ili izmjenom projektne povelje i planova
upravljanja projektom.

IPMA temeljne individualne kompetencije za upravljanje projektima

137

Potrebno je ažurirati detaljan vremenski plan, plan troškova i resursa, registar rizika i
moguće koristi (opis razloga za pokretanje projekta – poslovni slučaj, engl. business case).
Zavisno od veličine i složenosti projekta, uvodni sastanak (engl. kick off meeting) može biti
efikasan način da se projektni tim(ovi) upozna(ju) s planovima, zahtjevima i opštim
ciljevima projekta ili faze projekta i angažuju oko njih. Na ovom sastanku ili radionici se
mogu detaljnije definisati razvijena struktura rada, planiranje, zadaci i projektne
vrijednosti.

Mjere

 Organizuje upravljanje procesom provedbe projekta

 Definiše ciljeve i isporuke sljedećih faza projekta

 Upravlja prelaskom iz jedne projektne faze u drugu

 Organizuje i moderira uvodne sastanke (engl. kick off meeting).

4.5.10.3 Kontrola izvršenja projekta u poređenju s projektnim planom, te

poduzimanje korektivnih mjera

Opis

Kontrola se zasniva na projektnim ciljevima, planovima i ugovorima. Ovaj postupak
upravljanja mjeri stvaran napredak i izvođenje projekta, upoređuje ga s temeljnim planom,
te poduzima potrebne popravne mjere. Kontroling se obično provodi pomoću
predodređenih ciljeva, tako što se mjere rezultati i ispravljaju odstupanja (dijagnostička
kontrola). Ako postoje velike dvojbe, mogu se razriješiti korištenjem povratnih informacija
i prijedloga od operativnih članova, kako bi prilagodili proces (interaktivna kontrola).
Kontrola i izvještavanje se provode za tekuće razdoblje, te sadržavaju i predviđaju za
određeni broj budućih razdoblja. Integrisani sistem kontrole i izvještavanja pokriva sve
projektne ciljeve i korespondirajuće kriterije uspjeha za relevantne projektne faze, te
zahtjeve svih interesnih sudionika.

Mjere

 Određuje ciklus kontrole izvršenja

 Opisuje način i metode primjenjive za kontrolu izvršenja

 Mjeri napredak i izvršenje.

4.5.10.4 Izvještavanje o napretku projekta

Opis

Izvještavanjem se osiguravaju informacije i komunikacije o statusu poslova na projektu
(troškovi, vrijeme, resursi, rizici i prilike, iznimke itd.), i to u trenutnim i ranijim fazama, te
predviđanje razvoja trenutne faze i svih faza do završetka projekta. Izvještavanje uključuje
periodična usmena i pismena izvještavanja, te prognozu od strane članova ili vođe tima
voditelju projekta, te od strane voditelja projekta interesnim sudionicima, na primjer,
glavnom ili projektnom odboru. Izvještavanje takođe uključuje finansijsku reviziju i
revidiranje projekta. U slučajevima kada pojedinac i/ili tim imaju puno iskustva, ponekad

IPMA temeljne individualne kompetencije za upravljanje projektima

138

je dovoljno i prihvatljivo interesnim sudionicima „izvještavanje vršiti samo iznimno”. To
znači da će se izvještavanja predavati samo kada se ima izvijestiti o nečem važnom umjesto
da se praćenje vrši putem redovnih izvještaja o statusu ili ažuriranjima.

Mjere

 Određuje strukturu izvještavanja (šta, kada, koliko često, kako itd.)

 Izrađuje izvještaje o napretku

 Predviđa

 Izrađuje izvještaje o prelaznim fazama.

4.5.10.5 Procjena, dogovor oko promjena na projektu i implementacija

dogovorenih promjena

Opis

Često je, zbog neočekivanih događaja potrebno provesti promjene u projektu. Ponekad je
potrebno promijeniti specifikaciju projekta ili odredbe ugovora s dobavljačima ili
korisnicima. Promjene je potrebno pratiti i upoređivati s prvobitnim opštim ciljevima
projekta sadržanim u opisu razloga za pokretanje projekta (poslovni slučaj – engl. business
case) i/ili projektnoj povelji. Na početku projekta svi relevanti interesni sudionici treba da
se usaglase oko odabranog procesa za upravljanje promjenama. Formalan proaktivan
pristup upravljanju promjenama koji anticipira potrebu za promjenom je bolji od procesa
koji reaguje tek kad je potreba za promjenom već očita.

Promjena obima projekta ili specifikacije isporuke se vrši službenim, ranije utvrđenim
postupcima. Proces promjene obuhvata sve što proizilazi iz zahtijevane promjene, ili
novootkrivene prilike. Potrebno je postići dogovor o postupku odlučivanja o promjenama,
složiti se oko potrebe za promjenom, te prihvatiti promjenu i njeno izvođenje. Ovo vrijedi
za različite vrste promjena. Upravljanje promjenama uključuje identifikaciju, opis, klasifi-
kaciju, procjenu, prihvatanje ili odbijanje, realizaciju i ovjeravanje promjena u odnosu na
pravne ili druge ugovore. Bilo koja strana može zatražiti promjene kojima je potrebno
upravljati, i kad ih se predloži i kad ih se prihvati, te ih pravilno saopšti svim relevantnim
interesnim sudionicima.

Što se tiče upravljanja promjenama, potrebno je uzeti u obzir direktne i indirektne
posljedice na cijeli projekat, te njegov kontekst. Uticaj promjena na isporuke projekta,
konfiguraciju, vremenski plan, troškove, finansijski plan i rizike se određuje
upoređivanjem s temeljnim planom projekta. Jednom kad se promjene prihvate, projektni
plan se prema tome prilagođava.

Mjere

 Organizuje procese za upravljanje promjenama

 Izrađuje izvještaje o promjenama ili izuzecima

 Mijenja konfiguraciju obima.

IPMA temeljne individualne kompetencije za upravljanje projektima

139

4.5.10.6 Završetak i evaluacija faze ili projekta

Opis

Završni postupci se odvijaju nakon završetka projekta ili faze projekta, te nakon što su
isporučeni rezultati projekta ili faze projekta. Svaka faza projekta ili svaki podprojekat se
treba službeno zatvoriti uz priloženu evaluaciju i dokumentaciju o njihovom izvršenju, te
tako osigurati da su ostvareni ciljevi i zadovoljena očekivanja korisnika. Pri završetku jedne
faze, potrebno je pregledati prijedloge za sljedeću fazu/faze projekta, te sve nedoumice koje
zahtijevaju odluku prepustiti nadležnim tijelima.

U slučaju kad je potpisan službeni ugovor, potrebno je prenijeti odgovornosti s izvođača na
vlasnika projekta. Takođe, započinje garantni rok, te je potrebno izvršiti posljednje uplate.
Treba izvršiti primopredaju dokumentacije, te osposobiti one koji će se koristiti
rezultatima projekta. Ovo je ključno kako bi bila osigurana realizacija koristi od ulaganja u
projekat.

Takođe je potrebno procijeniti rezultate projekta i stečeno iskustvo, te dokumentovati
naučene lekcije, kako bi oni mogli biti iskorišteni za poboljšanje budućih projekata.
Članovi projektnog tima treba da budu oslobođeni odgovornosti i uloga, jer će dobiti nove
zadatke.

Mjere

 Organizuje postupke završetka projekta

 Organizuje i moderira završne radionice

 Omogućuje vrednovanje cijelog projekta

 Priprema izvještaje o naučenim lekcijama tokom provedbe projekta.

IPMA temeljne individualne kompetencije za upravljanje projektima

140

4.5.11 Rizik i prilika

Definicija

Element kompetencije Rizik i prilika uključuje prepoznavanje, procjenu, planiranje, te
odgovor na rizike i prilike, kao i kontrolu rizika i prilika koje se tiču projekta. Upravljanje
rizikom i prilikom pomaže odgovornima donijeti odluke zasnovane na dostupnim
informacijama, odrediti prioritete, te razlikovati alternativne načine djelovanja.
Upravljanje rizicima i prilikama je kontinuiran proces koji se odvija tokom životnog ciklusa
projekta.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu razumijevanje i djelotvorno
upravljanje rizicima i prilikama, uključujući odgovore na njih, kao i opšte strategije.

Opis

Rizik (negativni učinci) i prilika (pozitivni učinci) se uvijek posmatraju u odnosu na
realizaaciju ciljeva projekta i posljedica koje iz toga proizilaze. Kao prvi korak je uputno
razmotriti koje bi glavne strategije bile najbolje za upravljanje rizicima i prilikama u
odnosu na korporativne strategije i portfelj. Nakon toga, za proces upravljanja rizicima i
prilikama je karakteristično da se najprije identifikuju i procijene rizici i prilike, a potom
razvije i implementira plan odgovora u kojem su sadržane planirane aktivnosti za
postupanje u slučaju identifikacije rizika i prilika. Pojedinac je odgovoran za uključivanje
članova tima u proces upravljanja rizicima i prilikama, kao i njihovo dosljedno
angažovanje na tom polju, za dovođenje tima u stanje pripravnosti, kako bi mogli reagovati
na rizike i prilike, za uključivanje i ostalih interesnih sudionika u taj proces, te za
uključivanje odgovarajućih stručnjaka za određena područja kad god je to potrebno.

Znanja

 Strategije za upravljanje rizikom i prilikama

 Planovi za nepredviđene situacije i rezervni planovi

 Rezervni resursi za nepredviđene troškove i trajanje projekta

 Očekivana novčana vrijednost

 Kvalitativni alati i tehnike za procjenu rizika

 Planovi i strategije odgovora na rizike i prilike

 Tehnike i alati za identifikaciju rizika

 Planiranje scenarija

 Analiza osjetljivosti

 SWOT analiza (snage, slabosti, prilike i prijetnje)

 Izloženost riziku, sklonost, nesklonost riziku i tolerancija rizika

 Projektni i programski rizici, te poslovni rizici i prilike

 Nosilac rizika

IPMA temeljne individualne kompetencije za upravljanje projektima

141

 Registar rizika

 Izvori rizika i prilika.

Vještine i sposobnosti

 Tehnike identifikacije rizika i prilika

 Tehnike procjene rizika i prilika

 Razvijanje planova odgovora na rizike i prilike

 Implementacija, praćenje i kontrola planova odgovora na rizik i priliku

 Implementacija, praćenje i kontrola opštih strategija za upravljanje rizicima i
prilikama

 Monte Carlo analiza

 Stablo odlučivanja (na primjer, analiza Ishikawa).

Srodni elementi kompetencije

 Svi drugi elementi kompetencija koji se odnose na Praksu

 Perspektiva 1: Strategija

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 3: Usklađenost, standardi i propisi

 Perspektiva 4: Moć i interes

 Ljudi 5: Vodstvo

 Ljudi 7: Konflikt i kriza

 Ljudi 8: Snalažljivost

Ključni pokazatelji kompetencije

 4.5.11.1 Razvoj i implementacija okvira za upravljanje rizikom

Opis

Pojedinac osmišljava, razvija i implementira okvir za upravljanje rizikom, kako bi osigurao
dosljedno i sistemsko upravljanje rizicima i prilikama tokom cijelog životnog ciklusa
projekta. Okvir za upravljanje rizicima uključuje definisanje metoda koje će biti
primijenjene za identifikaciju, kategorizaciju, procjenu, ocjenu i tretiranje rizika; on treba
biti povezan sa politikom upravljanja rizicima u organizaciji, kao i sa međunarodnim,
nacionalnim i privrednim standardima. Ako su projekti dio programa ili portfelja, okvir za
upravljanje rizikom takođe opisuje ko je odgovoran za koje rizike i prilike i kada
odlučivanje o njima treba proslijediti drugom upravnom nivou (prema gore, prema dolje i
u stranu).

Mjere

 Identifikuje niz modela za upravljanje potencijalnim rizikom

IPMA temeljne individualne kompetencije za upravljanje projektima

142

 Razvija okvir za upravljanje rizicima koji je u skladu sa politikom organizacije i
međunarodnim standardima

 Osigurava dosljednu primjenu okvira za upravljanje rizicima.

4.5.11.2 Identifikovanje rizika i prilika

Opis

Pojedinac je odgovoran za kontinuirano identifikovanje svih izvora rizika i prilika, te
uključivanje i ostalih u taj proces. Postoje razni izvori rizika i prilika, i unutar projekta i
izvan njega. Pojedinac se može služiti raznim tehnikama i izvorima, kako bi identifikovao
rizike i prijetnje (na primjer, naučenim lekcijama, literaturom, strukturnim
rasčlanjivanjem rizika i prilika, te interaktivnim sastancima s članovima tima, interesnim
sudionicima i stručnjacima iz određenih područja). Proces identifikacije se ne odnosi samo
na identifikaciju rizika, već i prilika koje bi mogle, na primjer, pojeftiniti isporuku,
omogućiti brže provođenje projekta, manju sklonost rizicima, te jednostavno bolji kvalitet.
Budući da se uticaji okoline s vremenom mijenjaju, identifikovanje rizika i prilika treba da
bude kontinuiran i stalan proces.

Mjere

 Imenuje i pojašnjava različite izvore rizika i prilika, te razlike među njima

 Identifikuje rizike i prilike

 Dokumentuje rizike i prilike u registru.

4.5.11.3 Procjena vjerovatnoće pojave rizika i prilika, te njihovog uticaja

Opis

Pojedinac je odgovoran za kontinuirano procjenjivanje identifikovanih rizika i prilika.
Procjena rizika i prilika može biti kvalitativna i kvantitativna. Najbolje je primjenjivati obje
metode i redovno procjenjivati i rizike i prilike. Kvalitativna procjena može pokriti
dubinsku analizu izvora koji stoje iza identifikovanih rizika i/ili prilika; ona se takođe bavi
uslovima pod kojima se javljaju i njihovim uticajima. Primjer kvalitativne procjene je
planiranje scenarija.

Kvantitativna procjena uključuje vjerovatnoću i procjene, te pretvara vjerovatne uticaje u
mjerljive veličine. Kvantitativna procjena daje brojčane vrijednosti koji mjere vjerovatnoću
i uticaj koji se očekuje od rizika i prilika. Analiza Monte Carlo i stabla odlučivanja su
primjeri dobrih i kvantitativnih tehnika za procjenu rizika.

Mjere

 Provodi kvalitativne procjene rizika i prilika

 Provodi kvantitativne procjene rizika i prilika

 Izrađuje i tumači stabla odlučivanja pri procjeni rizika i prilika, s ishodima.

IPMA temeljne individualne kompetencije za upravljanje projektima

143

4.5.11.4 Odabir strategija i implementacija planova za odgovor na rizike i

prilike

Opis

Pojedinac je odgovoran za trajan proces selekcije i implementacije optimalnih odgovora na
bilo koje identifikovane rizike i prilike. Taj proces podrazumijeva procjenu različitih vrsta
odgovora i konačnu selekciju onih optimalnih ili najprikladnijih. Za svaki rizik neki od
mogućih odgovora mogu biti sljedeći:

o Izbjegavanje rizika zaustavljanjem aktivnosti koja uzrokuje rizik

o Prihvatanje ili povećavanje rizika kako bi se pokušale iskoristiti prilike

o Otklanjanje izvora rizika

o Promjena izglednosti

o Promjena posljedica

o Dijeljenje rizika s drugom stranom ili stranama (uključujući ugovore i rizično
finansiranje)

o Prihvatanje rizika na osnovu odluke zasnovane na dostupnim informacijama

o Pripremanje i provođenje plana za nepredviđene situacije.

Slični odgovori vrijede i za prilike:

o Eliminacija neizvjesnosti konačnim ostvarenjem prilike (iskoristi)

o Alociranje vlasništva trećoj strani koja je za to najbolje osposobljena (podijeli)

o Povećavanje vjerovatnoće i/ili uticaja identifikovanjem i maksimiziranjem ključnih
pokretača prilika (pojačaj)

o Nepoduzimanje mjera (ignoriši).

Rizici koji nisu prihvatljivi i prilike koje se ne žele iskoristiti zahtijevaju odgovarajući plan
odgovora. Često je, i nakon odgovora na određeni rizik ili priliku, i dalje potrebno
upravljati i preostalim rizikom.

Mjere

 Pojašnjava različite načine i metode za implementaciju odabrane opšte strategije za
proces upravljanja rizicima i prilikama

 Procjenjuje odgovore na rizike i prilike, uključujući njihove prednosti i slabosti

 Procjenjuje alternativne načine i metode implementacije plana odgovora na rizik i
prijetnju

 Utiče na planiranje resursa i kompetencija potrebnih za implementaciju odgovora

 Implementira i saopštava plan odgovora na rizike i prilike.

IPMA temeljne individualne kompetencije za upravljanje projektima

144

4.5.11.5 Procjena i praćenje rizika, prilika i implementiranih odgovora

Opis

Nakon implementacije primjerenih odgovora na rizike i prilike (što može uključivati
određivanje nosioca rizika za neke ili za sve rizike), biće potrebno te rizike i prilike pratiti i
periodično ih preispitati, kao i primjerenost odabranih načina postupanja. Vjerovatnoća
nastanka rizika i prilika i/ili njihovih učinaka se može promijeniti, nove informacije mogu
postati dostupne i mogu se pojaviti novi rizici i prilike, pa raniji odgovori možda neće više
biti primjereni. Možda će se i opšte strategije takođe morati procijeniti. Upravljanje
rizicima i prilikama zapravo i nije periodičan proces, već treba da se odvija kontunuirano,
jer svi postupci mogu biti potencijalno rizični.

Mjere

 Prati i kontroliše implementaciju i izvođenje plana odgovora na rizike i prilike

 Daje informacije o rizicima i prilikama, te o primjerenosti odabranih odgovora.

IPMA temeljne individualne kompetencije za upravljanje projektima

145

4.5.12 Interesni sudionici

Definicija

Element kompetencije Interesni sudionici uključuje prepoznavanje i analizu stavova i
očekivanja svih relevantnih interesnih sudionika, te njihovo angažovanje i upravljanje
njima. Interesnim sudionicima se mogu smatrati svi pojedinci, grupe ili organizacije koje
sudjeluju u provođenju ili rezultatu projekta, pokazuju zanimanje za njega, te utiču na
njega ili osjećaju njegov uticaj. To mogu biti sponzori, klijenti i korisnici,
dobavljači/podizvođači, saveznici i partneri, te drugi projekti, programi ili portfelji.
Interesni sudionici se angažuju tako što neprestano revidiraju, prate i djeluju na program u
skladu sa svojim interesima i uticajem. Angažman interesnih sudionika može takođe
uključivati izgradnju strateških saveza koji stvaraju organizacijske kapacitete i sposobnosti,
pri čemu se dijele i rizici i nagrade.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da shvati interese interesnih
sudionika, njihov uticaj i očekivanja, angažuje ih i efikasno upravlja njihovim
očekivanjima.

Opis

Angažovanje interesnih sudionika je kontinuiran proces koji se odvija tokom cijelog
životnog ciklusa projekta. Oni su partneri za koje i pomoću kojih će projekat postići uspjeh.
Očekivanja, potrebe i ideje interesnih sudionika stvaraju potrebu za projektom i čine
njegov temelj; ulažu potreban novac i resurse, te se koriste ishodima.

Interesni sudionici mogu biti različite grupe ljudi koje mogu biti ustrojene na različite
načine (na primjer, viši menadžment, korisnici, dobavljači, partneri, grupe za lobiranje i
posebne interesne grupe itd.) i imati različite stavove, interese i uticaje. Tako svaki
interesni sudionik ili grupa interesnih sudionika ima različite potrebe za informacijama.
Zbog toga je potrebno razviti strategiju angažovanja (koja se često definiše u
komunikacijskom planu). Ova se strategija može provoditi fokusiranjem na službene i
neslužbene komunikacijske kanale, kao i većom uključenošću saveznika i saradnika, te
umrežavanjem. Savezi se često potvrđuju i formalizuju potpisivanjem službenog ugovora,
kao što je ugovor o savezništvu ili pokretanjem zajedničkog ulaganja. Saradnici često
dolaze iz različitih dijelova iste organizacije, te mogu obuhvatati jednu ili više različitih
organizacija. Mreže nemaju jasno definisane strukture moći i zbog toga je teže s njima
sarađivati. Tokom izvođenja strategije angažovanja neprestano treba da budu praćene
promjene u okruženju interesnih sudionika, kako bi bilo osigurano kontinuirano
usklađivanje i poboljšanje.

Znanja

 Interesi interesnih sudionika

 Uticaj interesnih sudionika

 Strategije angažovanja

 Komunikacijski plan

 Ugovori o saradnji i savezništvu

IPMA temeljne individualne kompetencije za upravljanje projektima

146

 Vanjsko skeniranje okruženja koje se odnosi na društveni, politički, ekonomski i
tehnološki razvoj.

Vještine i sposobnosti

 Analiza interesnih sudionika

 Razumijevanje kontekstualnih pritisaka

 Demonstriranje strateških komunikacijskih vještina

 Upravljanje očekivanjima

 Formalna i neformalna komunikacija

 Vještine prezentovanja

 Vještine umrežavanja s ciljem pronalaženja potencijalnih saradnika

 Razumijevanje konteksta

 Motivacijske tehnike

 Rješavanje konflikata.

Srodni elementi kompetencije

 Svi ostali elementi kompetencija koji se odnose na Praksu

 Svi elementi kompetencija koji se odnose na Perspektivu

 Ljudi 3: Lična komunikacija

 Ljudi 4: Odnosi i angažovanost

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

Ključni pokazatelji kompetencije

 4.5.12.1 Identifikovanje interesnih sudionika i analiza njihovih interesa i

uticaja

Opis

Pojedinac identifikuje sve pojedince, grupe i organizacije relevantne za projekat. U početku
pojedinac mora analizirati stavove svake grupe interesnih sudionika, te saznati koji su
uzroci tih stavova (interesi interesnih sudionika povezani s ishodom ili procesom). Nadalje,
pojedinac mora prepoznati potencijalni pozitivni ili negativni učinak (uticaj) koji ova grupa
interesnih sudionika može imati na projekat ili bilo koju njegovu komponentu. Interesi
interesnih sudionika se razlikuju; na primjer možda žele ili se moraju koristiti isporukama
projekta ili se takmiče za ograničene resurse ili budžet. Interesi interesnih sudionika mogu
biti veliki ili mali, pozitivni ili negativni. U drugom slučaju, interesni sudionici iz nekog
razloga su protiv provedbe projekta.

Uticaj interesnih sudionika takođe može biti veći ili manji, te može biti usmjeren samo na
jedno ili više područja (na primjer, mogućnost nabavke ili uskraćivanja finansijskih

IPMA temeljne individualne kompetencije za upravljanje projektima

147

sredstava, resursi, kancelarijski prostor i oprema, prioriteti, pristup itd.). Tokom životnog
ciklusa portfelja pojedinac aktivno analizira okruženje portfelja, kako bi identifikovao nove
interesne sudionike i prepoznao promjene interesa ili uticaja. Ove promjene u projektnoj
sredini mogu biti rezultat promjena u projektu (na primjer, prelaz iz faze osmišljavanja u
fazu izvedbe). Ali, češće su one rezultat promjena u kontekstu projekta (na primjer,
organizacijske promjene, promjene u menadžmentu, promjene u privredi, novi propisi
itd.). Zadatak pojedinca je da analizira važnost tih promjena za projekat.

Mjere

 Identifikuje glavne kategorije interesnih sudionika

 Identifikuje i imenuje različite interese interesnih sudionika

 Identifikuje i vrednuje uticaj interesnih sudionika

 Identifikuje velike promjene u projektu i u okruženju

 Analizira posljedice promjena na projekat

 Djeluje kako bi upravljao interesnim sudionicima.

4.5.12.2 Razvoj i provođenje strategije za upravljanje interesnim sudionicima

i komunikacijskim planom

Opis

Pojedinac osmišljava strategiju za upravljanje interesnim sudionicima – kako različite
interesne sudionike uključiti, informisati, učiniti dijelom portfelja i potaknuti njihovu
predanost projektu i njegovim ciljevima. Zavisno od interesa i uticaja interesnih sudionika,
ponekad je potrebno primijeniti drugačiji pristup za svakog interesnog sudionika ili grupu
interesnih sudionika. Interesni sudionici sa sličnim interesima i uticajem mogu biti
grupisani u jednu grupu. Strategija za upravljanje interesnim sudionicima je često dio
komunikacijskog plana, koji za svakog interesnog sudionika ili grupu interesnih sudionika
opisuje zašto, šta, kada (i koliko često), kako (putem kojih komunikacijskih kanala) i ko
treba da komunicira, te koliko detaljna komunikacija treba da bude. Poruke koje se
prenose komunikacijom su od velike važnosti i treba da budu prilagođene očekivanjima
određenih interesnih sudionika, te da potiču svakog od njih na predanost i pružanje
podrške projektu (ili bar na sprečavanju njegovog oportunisanja).

Komunikacijski plan je središnja tačka u upravljanju očekivanjima. Može se sažeti kao trud
pojedinca da utiče na očekivanja različitih interesnih sudionika, tako da oni počinju
očekivati i cijeniti ono što projekat može i hoće isporučiti, te da ne budu razočarani jer su
imali pogrešna očekivanja o njegovom napretku i ishodima.

Naravno, svaka komunikacija je u najmanju ruku dvostrana, pa je potrebno pažljivo pratiti
je li poslana poruka primljena i kako, te takođe odgovoriti na povratne informacije ili druge
dolazeće poruke.

Kako se okolnosti mijenjaju, komunikacijski plan treba biti redovno revidiran i ažuriran.
Sklapaju se potencijalni savezi i identifikuju mogući saradnici. Koristi i ishodi
potencijalnog partnerstva ili saveza se identifikuju za sve strane. Uspostavlja se i razvija
odnos s potencijalnim saradnicima.

IPMA temeljne individualne kompetencije za upravljanje projektima

148

Mjere

 Opisuje važnost strategije za upravljanje interesnim sudionicima

 Priprema komunikacijski plan

 Prilagođava komunikacijski plan i/ili strategiju zbog promijenjenih okolnosti

 Pojašnjava razloge za promjenu komunikacijskog plana

 Identifikuje i vrednuje prilike za saveze i partnerstva

 Identifikuje i vrednuje potencijalne saradnike.

4.5.12.3 Uspostavljanje odnosa s izvršnim i višim menadžmentom, te

sponzorima radi podsticanja predanosti i upravljanja interesima i

očekivanjima

Opis

Najuvažniji interesni sudionici u projektima i gotovo svim komponentama su izvršni
direktori i sponzori. Izvršni direktor je često dobavljač finansijskih sredstava i/ili odlučuje
o resursima, prioritetu zahtjeva, definisanju obima itd. Upravljanje očekivanjima je od
izuzetne važnosti kod primarnih interesnih sudionika. Predanost i povjerenje izvršnih
direktora i višeg menadžmenta i/ili sponzora uveliko pridonosi uspjehu projekta i
upravljanja. Potrebno je uspostaviti dobar poslovni odnos i otvorenu komunikaciju.

Ponekad su sve uloge objedinjene u jednoj osobi, ali češći je slučaj da različiti ljudi imaju
jednu ili više ovih uloga. Svi oni imaju vlastita očekivanja, interese i uticaj na projekat.
Zavisno od projekta, izvršni direktori i/ili sponzor(i) mogu pomoći pri upravljanju
interesnim sudionicima i nastupati kao ambasadori, jer često posjeduju status i veze koje
pojedini menadžeri nemaju.

Mjere

 Angažuje upravu i/ili sponzore

 Upravlja očekivanjima izvršnog i višeg menadžmenta i/ili sponzora projekta

 Koristi izvršnog direktora i/ili sponzora kao ambasadora.

4.5.12.4 Uspostavlja odnose s korisnicima, partnerima, dobavljačima i drugim

interesnim sudionicima radi saradnje i predanosti projektu

Opis

Potpuna uključenost korisnika u projekat od njegovog početka je preduslov za uspjeh
svakog projekta. Korisnici i njihovi predstavnici mogu biti izvor informacija o tome koje su
im potrebe i zahtjevi, te o načinima korištenja ishoda. Često je to vrlo važno za definisanje
isporuka. Korisnici ili grupe korisnika takođe mogu biti izvor resursa.

Dobavljači su odgovorni za resurse, znanje, potproizvode itd. Potrebno je pažljivo odabrati
najboljeg dobavljača, posebno ako se znanje, resursi i/ili potproizvodi mogu nabaviti samo
izvan organizacije, te je za to potrebno sklopiti formalne ugovore.

IPMA temeljne individualne kompetencije za upravljanje projektima

149

Partneri su ljudi, grupe ili organizacije koje sarađuju kako bi zajednički isporučili dio
isporuka, ali mogu dati i širi doprinos pri postizanju ciljeva projekta. Ti partneri mogu
udružiti napore kako bi odradili neki specifičan zadatak, ili mogu raditi zajedno na osnovu
nekog trajnijeg saveza. Partneri mogu biti i drugi menadžeri s kojima se moraju uskladiti
ritam rada i sadržaj isporuka projekta, kako bi bile optimizirane koristi za organizaciju.

U slučaju kad u projektu postoji upravljači odbor, jedan ili više privilegovanih korisnika
(predstavnici korisnika) i privilegovanih dobavljača (predstavnici dobavljača) ulaze u taj
odbor. Korisnici i drugi interesni sudionici mogu biti članovi savjetodavnog odbora koji
savjetuju izvršnog direktora ili upravljački odbor. Pojedinac se mora usmjeriti na ove grupe
i koristiti svoj uticaj pri odabiru odgovarajućih predstavnika korisnika i dobavljača.

Mjere

 Angažuje korisnike i podstiče njihovu predanost projektu

 Podstiče dobavljače na predanost projektu

 Sarađuje s partnerima radi isporuke optimalnih rezultata za organizaciju.

4.5.12.5 Organizacija i održavanje mreža i saveza

Opis

Kao dio strategije za upravljanje interesnim sudionicima sklapaju se mreže i savezi. Oni
mogu biti formalni i neformalni. Kad su formalni, vode se i dokumentuju pregovori, te se
razvija i provodi plan saradnje. Kao dio tog plana, određuju se mjerila izvedbe i razvoja
strategija izlaska.

Sve mreže i saveze treba često vrednovati i po potrebi poboljšavati. Savezi se mogu
okončati prema planu ili iz razloga što formalni odnos više ne donosi koristi uključenim
organizacijama ili interesnim sudionicima. Često se zna dogoditi da je organizacija voljna
nastaviti saradnju sa istim partnerima u budućim novim poduhvatima, pa je stoga važno
okončati partnerstva na odgovarajući način.

Mreže su više neformalnog karaktera i često se održavaju i nakon životnog ciklusa projekta.

Mjere

 Pregovara o dokumentima o savezništvu i dokumentuje ih

 Razvija i provodi plan o saradnji

 Razvija i vrednuje mjerila za postizanje uspjeha

 Održava ključna partnerstva

 Izvršava sve službene ugovorne sporazume.

IPMA temeljne individualne kompetencije za upravljanje projektima

150

4.5.13 Promjena i transformacija

Definicija

Novorazvijene sposobnosti ostvaruju koristi samo kad se primjenjuju i kad imaju podršku
organizacije i ljudi. Promjena (poboljšanje trenutne situacije, imajući na umu prošlost) i
transformacija (razvoj nove situacije, utemeljene na viziji budućnosti) osiguravaju procese,
alate i tehnike koji pomažu pojedincima i organizacijama da se uspješno prilagode na
ličnom nivou i na nivou organizacije, što će onda rezultirati prihvatanjem promjene i
njenim ostvarivanjem.

Svrha

Svrha ovog elementa kompetencije je omogućiti pojedincu da pomogne društvima,
organizacijama i pojedincima promijeniti ili transformisati njihovu organizaciju i tako
ostvariti planirane koristi i ciljeve.

Opis

Projekti se provode kako bi bila postignuta poboljšanja. U mnogim slučajevima ta
poboljšanja se ne ostvaruju samo isporukom ishoda, već zahtijevaju manje ili veće
promjene u ponašanju organizacije.

Ljudi se obično ne protive promjeni – protive se tome da ih se mijenja. Uspješno rješavanje
njihovih prigovora podrazumijeva izgradnju podrške, ublažavanje otpora i razvijanje
potrebnog znanja i sposobnosti za provedbu promjene. Promjene koje su više strateške
prirode uključuju vršenje uticaja na vodeću koaliciju, te druge psihološke i psihosocijalne
intervencije. Kada se upravljanje promjenama uspješno provodi, ljudi se osjećaju
uključenim u proces promjene i rade zajedno, kako bi ostvarili zajednički cilj, koristi ili
rezultate.

Transformacija se događa kada se ponašanje mijenja na osnovu vizije, jer postoji volja za
promjenom načina rada. Transformacija velikim dijelom zavisi od vizije, te volje ljudi koji
dijele tu viziju da se zajedno potrude kako bi je i ostvarili.

Upravljanje količinom promjena i transformacija na projektu uveliko zavisi od toga koliko
je promjena uvedeno u svakodnevnicu ljudi ili grupa, te od kulture, sistema vrijednosti i
prethodnih promjena. Promjena i transformacija nisu osmišljene unaprijed i nisu linearan
proces. Pojedinac mora redovno pratiti i vrednovati efikasnost promjena, te prilagođavati
strategiju za upravljanje promjenom i transformacijom. Pojedinac mora uzeti u obzir
kapacitete i sposobnosti ljudi, grupa ili organizacija da se mijenjaju, kako bi im pomogao u
uspješnom prilagođavanju i transformaciji.

Projekti obično isporučuju nove sposobnosti. Međutim, dodatna vrijednost i koristi su
ostvarene samo onda kada se te sposobnosti zaista i koriste. Organizacijske ili poslovne
promjene često mijenjaju i utiču na procese, sisteme, organizacijsku strukturu i zahtjeve
radnog mjesta, najviše na ponašanje ljudi. Promjene mogu biti jako male ili mogu
zahtijevati potpunu transformaciju. Ponekad čak mogu i remetiti rad, što znači da su
potrebne posebne vještine, kako bi bile provedene. U mnogim slučajevima, projekat će
potaknuti i organizovati promjene, ali i završiti prije nego što će realizovati koristi od tih
promjena.

Znanja

IPMA temeljne individualne kompetencije za upravljanje projektima

151

 Stilovi učenja pojedinaca, grupa i organizacija

 Teorije o upravljanju promjenama u organizaciji

 Uticaj promjena na pojedince

 Tehnike upravljanja ličnim promjenama

 Dinamika grupe

 Analiza uticaja

 Analiza interesnih sudionika

 Teorije motivacije

 Teorija promjene.

Vještine i sposobnosti

 Procjena pojedinačnog, grupnog i organizacijskog kapaciteta i sposobnosti za
promjenu

 Intervencije na ponašanje pojedinaca ili grupa

 Postupanje s otporom prema promjenama.

Srodni elementi kompetencije

 Svi drugi elementi kompetencija koji se odnose na Praksu

 Perspektiva 1: Strategija

 Perspektiva 2: Upravljanje, strukture i procesi

 Perspektiva 4: Moć i interes

 Perspektiva 5: Kultura i vrijednosti

 Ljudi 3: Lična komunikacija

 Ljudi 5: Vodstvo

 Ljudi 8: Snalažljivost

Ključni pokazatelji kompetencije

 4.5.13.1 Procjena prilagodljivosti organizacija na promjenu

Opis

Organizacije i ljudi imaju ograničeni kapacitet, sposobnosti i volju za promjenom. Osim
drugih faktora, na to utiču uspješnost ranijih promjena, te stres i pritisak, razumijevanje
potrebe za konkretnom promjenom, kultura i atmosfera, te uviđanje dobrih i suočavanje s
lošim izgledima za budućnost. Moguće je i pružanje otvorenog ili skrivenog otpora
predloženoj promjeni, što onda negativno utiče na mogućnost prilagođavanja promjeni. U
mnogim slučajevima promjeni se ne protive oni na koje ona direktno utiče, već njihovi
nadređeni. Prilagodljivost promjeni nije čvrsto određena, već na nju utiču faktori unutar i
izvan projekta.

IPMA temeljne individualne kompetencije za upravljanje projektima

152

Mjere

 Analiza prilagodljivosti traženim promjenama, na osnovu ranijih uspješnih i
neuspješnih promjena u organizaciji

 Procjenjuje moguća područja (teme, ljude) koja bi se mogla protiviti promjeni

 Prepoznaje i utiče na okolnosti koje bi mogle poboljšati prilagodljivost

 Poduzima mjere kada tražena ili očekivana promjena ili transformacija nisu u
skladu sa sposobnostima organizacije.

4.5.13.2 Identifikovanje zahtjeva za promjenom i prilika za transformaciju

Opis

Kod projekata orijentisanih na poslovnu perspektivu, analizirani su organizacijski uslovi i
kontekst projekta s ciljem određivanja koje je transformacije ili promjene u poslovanju
potrebno provesti i kad. Kada je riječ o projektima orijentisanim na društvenu perspektivu,
analizom treba utvrditi na koje društvene grupe projekat može ili treba da utiče. Ona se
može provesti održavanjem intervjua, prikupljanjem znanja, analizom projekata i
provođenjem radionica. Ponekad, do prilika za transformaciju se dolazi promjenom
tržišnih uslova, projektne sredine ili drugih organizacijskih ili društvenih promjena.
Zahtjevi i prilike za promjenom se redovno mijenjaju, pa ih je potrebno redovno revidirati i
prilagođavati.

Mjere

 Identifikuje grupe i pojedince na koje utiče promjena

 Mapira grupne interese

 Redovno identifikuje zahtjeve za promjenu i prilike

 Prilagođava se interesima koje se mijenjaju.

4.5.13.3 Razvijanje strategije za upravljanje promjenom ili transformacijom

Opis

Pojedinac razvija strategiju za upravljanje promjenom (ili se potreba za promjenom pojavi,
pa pojedinac osmisli strategiju) kako bi upravljao zamišljenom promjenom ili
transformacijom. Ta se strategija zasniva na intenzitetu i uticaju promjene, te uzima u
obzir sposobnost i volju organizacije, društva ili ljudi za promjenom. Potrebno je razmisliti
i kad će biti provedene promjene, kako bi bile usklađene sa organizacijskom ili društve-
nom dinamikom i prilikama. Plan je razvijen redovnim savjetovanjem i redovnim
ažuriranjem.

Dio strategije je i učenje, praćenje i procjenjivanje šta funkcioniše a šta ne, i u kojim
situacijama. Promjene i transformacije se ne događaju preko noći, već je obično potrebno
neko vrijeme, kako bi bile ostvarene dodatne vrijednosti.

Kad promjene i transformacije slijede jedna za drugom, potrebno je upotrijebiti postepeni
pristup, kako bi početni uspjeh mogao biti vrednovan i iskorišten kao podsticaj za buduće

IPMA temeljne individualne kompetencije za upravljanje projektima

153

promjene. Planovi za upravljanje promjenama ponekad mogu biti isplanirani i
strukturisani, ali mogu biti i usmjereni na grupna ponašanja, moći, učenje, iznenadne
pojave. Ne postoji jedan ispravan način provođenja promjena, pojedinac mora predvidjeti
promjenu.

Mjere

 Identifikuje strategije za društvene, organizacijske i lične promjene i transformacije,
tako što su prepoznati inovatori, osobe koje brzo shvataju, one prosječne i one koji
zaostaju

 Sarađuje s drugima kako bi bila provedena strategija

 Dokumentuje strategije u sveobuhvatan plan promjene

 Po potrebi razvija postupan pristup

 Redovno prilagođava plan promjena i transformacija, kako bi naučene lekcije i
promjene bile uključene u projektnu sredinu ili društvo

 Redovno prilagođava strategiju, jer je promjena uspjela i koristi su ostvarene.

4.5.13.4 Provođenje strategije za upravljanje promjenom ili transformacijom

Opis

Na osnovu strategije za upravljanje promjenom planirane su moguće intervencije. One
mogu uključivati radionice, obuku, informativne sastanke, pilotprojekte, ozbiljne igre, te
vizualizacije, ali će sigurno biti potrebne i intervencije koje se tiču moći i uticaja, te
rješavanja otpora. Jednom kad je promjena provedena, potrebno je poduzeti mjere kako bi
se ona održala, te kako se pomoglo organizaciji i pojedincima da ne slijede obrasce
ponašanja.

Mjere

 Osmišljava dosljedan plan intervencija

 Provodi odabranu intervenciju

 Vodi ili organizuje radionice i obuke

 Rješava otpor prema promjenama

 Organizuje i provodi intervencije u masovnim medijima

 Služi se tehnikama osnaživanja, kako bi bila osigurana održivost novog načina
ponašanja.

IPMA temeljne individualne kompetencije za upravljanje projektima

154

Dodatak A: Poređenje s ISO 21500 : 2012

Ove tabele poređenja prikazuju podudarnost Temeljnih individualnih kompetencija za
upravljanje projektima, programima i portfeljima (IPMA ICB), tj. elemenata kompetencije
i/ili ključnih pokazatelja kompetencije za svaki ISO 21500 element. Podudarnost je
prikazana samo za elemente IPMA ICB koji se odnose na upravljanje projektima, s
obzirom na to da se ISO 21500 odnosi samo na upravljanje projektima, a ne na upravljanje
programima ili portfeljima.

Valja naglasiti i da je ISO 21500 norma zasnovana na procesu, dok je standard IPMA ICB
zasnovan na kompetenciji pojedinca. Tabela prikazuje korespondirajuće aspekte znanja,
vještina i sposobnosti opisanih u standardu IPMA ICB i procesa objašnjenih u ISO 21500.

Djelimična podudarnost je prikazana tako da je IPMA ICB element kompetencije ili ključni
pokazatelj kompetencije naveden u zagradama. Kad je navedeno da podudarnost s ISO
21500 „nije dostupna”, tada ne postiji odgovarajući sadržaj u ISO 21500.

IPMA ICB elementi kompetencija koji se odnose na Ljude

IPMA ICB elementi kompetencija Podudarnost s ISO 21500

Ljudi 1:

Samopromišljanje i upravljanje sobom

(3.9. Kompetencije projektnog osoblja)

Ljudi 2:

Lični integritet i pouzdanost

(3.9. Kompetencije projektnog osoblja)

Ljudi 3:

Lična komunikacija

(3.9. Kompetencije projektnog osoblja)

(4.3.20. Upravljanje projektnim timom)

Ljudi 4:

Odnosi i angažovanost

(3.9. Kompetencije projektnog osoblja)

(4.3.20. Upravljanje projektnim timom)

Ljudi 5:

Vodstvo

(3.9. Kompetencije projektnog osoblja)

(4.3.20. Upravljanje projektnim timom)

Ljudi 6:

Timski rad

(3.9. Kompetencije projektnog osoblja)

(4.3.20. Upravljanje projektnim timom)

Ljudi 7:

Konflikt i kriza

3.9. Kompetencije projektnog osoblja

(4.3.20. Upravljanje projektnim timom)

Ljudi 8:

Snalažljivost

3.9. Kompetencije projektnog osoblja

Ljudi 9:

Pregovaranje

(3.9. Kompetencije projektnog osoblja)

Ljudi 10:

Usmjerenost na rezultate

(3.9. Kompetencije projektnog osoblja)

(4.3.20. Upravljanje projektnim timom)

IPMA temeljne individualne kompetencije za upravljanje projektima

155

IPMA ICB elementi kompetencija koji se odnose na Praksu

IPMA ICB elementi kompetencija Podudarnost sa ISO 21500

Praksa 1:

Osmišljavanje projekta

3.4.2. Evaluacija prilika i započinjanje projekta

3.6. Upravljanje projektom

(3.8. Interesni sudionici i projektna organizacija)

(3.10. Životni ciklus projekta)

(4.3.2. Izrada projektne povelje)

4.3.8. Prikupljanje naučenih lekcija

Praksa 2:

Zahtjevi i specifični ciljevi (engl. objectives)

3.4.3. Realizacija koristi (engl. benefits)

(3.11. Ograničenja projekta)

4.3.2. Izrada projektne povelje

Praksa 3:

Obim

(3.11. Ograničenja projekta)

4.3.11. Određivanje obima

4.3.12. Izrada razvijene strukture rada (engl. work breakdown structure –
WBS)

4.3.13. Definisanje aktivnosti

4.3.14. Nadzor obima

Praksa 4:

Vrijeme

(3.10. Životni ciklus projekta)

4.3.21. Određivanje redosljeda aktivnosti

4.3.22. Procjena trajanja aktivnosti

4.3.23. Izrada vremenskog plana

4.3.24. Nadzor vremenskog plana

Praksa 5:

Organizovanje i informisanje

(4.3.15. Uspostavljanje projektnog tima)

4.3.17. Definisanje projektne organizacije

(4.3.38. Planiranje komunikacija)

(4.3.39. Distribucija informacija)

(4.3.40. Upravljanje komunikacijama)

Praksa 6:

Kvalitet

4.3.32. Planiranje kvaliteta

4.3.33. Provođenje osiguranja kvaliteta

4.3.34. Provođenje nadzora kvaliteta

Praksa 7:

Finansije

(3.11. Ograničenja projekta)

4.3.25. Procjena troškova

4.3.26. Izrada budžeta

4.3.27. Nadzor troškova

Praksa 8:

Resursi

3.9. Kompetencije projektnog osoblja

(3.11. Ograničenja projekta)

(4.3.15. Uspostavljanje projektnog tima)

4.3.16. Procjena resura

4.3.18. Razvoj projektnog tima

IPMA temeljne individualne kompetencije za upravljanje projektima

156

Praksa 9:

Nabavka

4.3.35. Plan nabavke

4.3.36. Odabir dobavljača

4.3.37. Provođenje nabavke

Praksa 10:

Planiranje i kontrola

(3.10. Životni ciklus projekta)

4.3.3. Izrada projektnih planova

4.3.4. Direktni rad na projektu

4.3.5. Nadzor rada na projektu

4.3.6. Nadzor promjena

4.3.7. Završetak projektne faze ili projekta

Praksa 11:

Rizik i prilika

(3.11. Ograničenja projekta)

4.3.28. Identifikacija rizika

4.3.29. Procjena rizika

4.3.30. Postupanje sa rizicima

4.3.31. Nadzor rizika

Praksa 12:

Interesni sudionici

3.8. Interesni sudionici i projektna organizacija

4.3.9. Identifikacija interesnih sudionika

4.3.10. Upravljanje interesnim sudionicima

(4.3.38. Planiranje komunikacije)

(4.3.39. Distribucija informacija)

(4.3.40. Upravljanje komunikacijom)

Praksa 13:

Promjena i transformacija

Nije primjenjivo u ISO 21500

IPMA temeljne individualne kompetencije za upravljanje projektima

157

IPMA ICB elementi kompetencija koji se odnose na Perspektivu

IPMA ICB elementi kompetencija Podudarnost sa ISO 21500

Perspektiva 1:

Strategija

3.4.1. Organizacijska strategija

Perspektiva 2:

Upravljanje, strukture i procesi

3.5. Projektno okruženje

3.6. Upravljanje projektom

(3.7. Projekti i operacije)

(3.8. Interesni sudionici i projektna organizacija)

Perspektiva 3:

Usklađenost, standardi i procesi

3.7.3.5. Projektno okruženje

(3.11. Ograničenja projekta)

Perspektiva 4:

Moć i interes

(3.8. Interesni sudionici i projektna organizacija)

Perspektiva 5:

Kultura i vrijednosti

3.5. Projektno okruženje

IPMA temeljne individualne kompetencije za upravljanje projektima

158

Dodatak B: poređenje s ISO 21504 : 2015

Ove tabele poređenja prikazuju podudarnost Temeljnih individualnih kompetencija za
upravljanje projektima, programima i portfeljima (IPMA ICB), tj. elemenata kompetencija
i/ili ključnih pokazatelja kompetencija za svaki ISO 21504 element. Podudarnost je
prikazana samo za IPMA ICB elemente koji se odnose na upravljanje portfeljima s obzirom
na to da se ISO 21504 odnosi samo na upravljanje portfeljima, a ne i na upravljanje
programima ili projektima.

Valja naglasiti i da je ISO 21504 norma zasnovana na procesu, dok je IPMA ICB standard
zasnovan na kompetencijama pojedinca. Tabela prikazuje korespondirajuće aspekte
između IPMA ICB i ISO 21504. Međutim, oni nisu nužno jednaki, već ih se može smatrati
„sličnim” s obzirom na razlike između procesa opisanih u normi procesa (ISO 21504) i
znanja, vještina i sposobnosti opisanih u standardu Temeljnim individualnim kompeten-
cijama (IPMA ICB).

Djelimična podudarnost je prikazana tako da je IPMA ICB element kompetencije ili ključni
pokazatelj kompetencije naveden u zagradama. Kada je navedeno da podudarnost sa ISO
21504 „nije dostupna”, tada ne postoji odgovarajući sadržaj u ISO 21504.

IPMA temeljne individualne kompetencije za upravljanje projektima

159

IPMA ICB elementi kompetencija koji se odnose na Ljude

IPMA ICB elementi kompetencija Podudarnost s ISO 21504

Ljudi 1:

Samopromišljanje i upravljanje sobom

Nije dostupno u ISO 21504

Ljudi 2:

Lični integritet i pouzdanost

Nije dostupno u ISO 21504

Ljudi 3:

Lična komunikacija

Nije dostupno u ISO 21504

Ljudi 4:

Odnosi i angažovanost

Nije dostupno u ISO 21504

Ljudi 5:

Vodstvo

Nije dostupno u ISO 21504

Ljudi 6:

Timski rad

Nije dostupno u ISO 21504

Ljudi 7:

Konflikt i kriza

Nije dostupno u ISO 21504

Ljudi 8:

Snalažljivost

Nije dostupno u ISO 21504

Ljudi 9:

Pregovaranje

Nije dostupno u ISO 21504

Ljudi 10:

Usmjerenost na rezultate

Nije dostupno u ISO 21504

IPMA temeljne individualne kompetencije za upravljanje projektima

160

IPMA ICB elementi kompetencija koji se odnose na Praksu

IPMA ICB elementi kompetencija Podudarnost sa ISO 21504

Praksa 1:

Osmišljavanje projekta

4.3. Okvir upravljanja portfeljem

4.5. Kriteriji za odabir i određivanje prioritetnih komponenata portfelja

Praksa 2:

Zahtjevi i specifični ciljevi (engl. objectives)

5.7.5 Upravljanje integracijom koristi

Praksa 3:

Obim

Nije dostupno u ISO 21504

Praksa 4:

Vrijeme

Nije dostupno u ISO 21504

Praksa 5:

Organizovanje i informisanje

4.7. Vidljivost portfelja

4.8. Struktura uspješnosti u rezultatima portfelja

5.7.4. Izvještavanje o uspješnosti portfelja

Praksa 6:

Kvalitet

Nije dostupno u ISO 21504

Praksa 7:

Finansije

Nije dostupno u ISO 21504

Praksa 8:

Resursi

5.8.4. Optimizacija resursa

Praksa 9:

Nabavka

Nije dostupno u ISO 21504

Praksa 10:

Planiranje i kontrola

5.7.2. Uspostavljanje polaznih vrijednosti za mjerenje uspješnosti

4.9. Unapređenje upravljanja portfeljem

Praksa 11:

Rizik i prilika

5.8.5. Upravljanje rizicima portfelja

Praksa 12:

Interesni sudionici

3.4. Angažovanost i upravljanje interesnim sudionicima

Praksa 13:

Promjena i transformacija

Nije primjenjivo u ISO 21504

Praksa 14:

Odabir i ravnoteža

5.5. Procjena i odabir komponenata portfelja

5.7.3. Upravljanje uspješnošću portfelja

5.8.2. Optimiziranje komponenata portfelja

5.8.3. Upravljanje portfeljem

IPMA temeljne individualne kompetencije za upravljanje projektima

161

IPMA ICB elementi kompetencija koji se odnose na Perspektivu

IPMA ICB elementi kompetencija Podudarnost sa ISO 21504

Perspektiva 1:

Strategija

3.1. Kontekst i potreba za upravljanjem portfeljem

3.2.4. Prilike i prijetnje

5.6. Potvrđivanje usklađenosti portfelja sa strateškim ciljevima

Perspektiva 2:

Upravljanje, strukture i procesi

3.3.2. Određivanje prava donošenja odluka u vezi sa sadržajem
portfelja

(4.6. Usklađenost sa organizacijskim procesima i sistemima)

4.10. Upravljanje portfeljima

Perspektiva 3:

Usklađenost, standardi i procesi

Nije dostupno u ISO 21504

Perspektiva 4:

Moć i interes

Nije dostupno u ISO 21504

Perspektiva 5:

Kultura i vrijednosti

Nije dostupno u ISO 21504

IPMA temeljne individualne kompetencije za upravljanje projektima

162

Dodatak C: Upoređivanje sa IPMA ICB, verzija 3,0

Ove tabele mapiranja prikazuju podudarnost elemenata kompetencije iz IPMA ICB verzije
4,0 s elementom kompetencije i/ili ključnim pokazateljima kompetencija iz IPMA ICB
verzije 3,0. Mapiranje je prikazano samo za elemente upravljanja projektima iz IPMA ICB
verzije 4,0. Djelimično mapiranje je prikazano tako da je element kompetencija i/ili
ključan pokazatelj kompetencija iz IPMA ICB verzije 4,0 naveden u zagradama.

IPMA temeljne individualne kompetencije za upravljanje projektima

163

IPMA ICB, verzija 3,0, tehničke sposobnosti

IPMA ICB verzija 3,0, elementi
kompetencija

IPMA ICB, verzija 4,0, mapiranje

1.10. Obim i isporuka Praksa 3: Obim

KPK1 određivanje isporuka projekta

Praksa 3: Obim

KPK4 Uspostavljanje i održavanje konfiguracije obima

1.11. Vrijeme i faze projekta Praksa 4: Vrijeme

1.12. Resursi Praksa 8: Resursi i partnerstva

1.13. Troškovi i finansije Praksa 7: Finansije

1.14. Nabavka i ugovori Praksa 9: Nabavka

1.15. Promjene Praksa 10: Planiranje i kontrola

KPK 5 Procjena, dogovor oko promjena na projektu i njegova implementacija

1.16. Kontrola i izvještaji Praksa 10: Planiranje i kontrola

KPK 3 Kontrola učinka projekta u poređenju s projektnim planom, te
poduzimanje popravnih mjera

Praksa 10: Planiranje i kontrola

KPK 4 Izvještavanje o napretku projekta

1.17. Informacije i dokumentacija Praksa 5: Organizovanje i informisanje

KPK 1 Procjena i određivanje potreba interesnih sudionika za informacijama i
dokumentacijom

Praksa 5: Organizovanje i informisanje

KPK 3 Uspostava infrastrukture, procesa i sistema za protok informacija

1.18. Komunikacija Ljudi 3: Lična komunikacija

1.19. Pokretanje Praksa 10: Planiranje i kontrola

KPK 1 Započinjanje projekta, te razvoj i dogovor oko plana upravljanja
projektom

Praksa 10: Planiranje i kontrola

KPK 2 Pokretanje i upravljanje prelaskom na novu fazu projekta

1.20. Zatvaranje Praksa 10: Planiranje i kontrola

KPK 6 Završetak i evaluacija faze ili projekta

IPMA temeljne individualne kompetencije za upravljanje projektima

164

IPMA ICB, verzija 3,0, sposobnosti ponašanja

IPMA ICB, verzija 3,0,
elementi kompetencija

IPMA ICB, verzija 4,0, mapiranje

2.05. Opuštanje Ljudi 1: Samopromišljanje i upravljanje sobom

KPK 4 Organizacija vlastitog rada zavisno od situacije i resursa

Ljudi 3: Lična komunikacija

KPK 5 Upotreba humora i sagledavanje šire slike kad je to prikladno

Ljudi 10: Usmjerenost na rezultate

KPK 3 Stvaranje i održavanje zdravog, sigurnog i produktivnog radnog okruženja

2.06. Otvorenost Ljudi 8: Snalažljivost

KPK 1 Podsticaj i podrška otvorenom i kreativnom okruženju

(Ljudi 3: Lična komunikacija

KPK 2 Omogućavanje i promocija otvorene komunikacije)

2.07. Kreativnost Ljudi 8: Snalažljivost

KPK 1 Podsticaj i podrška otvorenom i kreativnom okruženju

Ljudi 8: Snalažljivost

KPK 4 Promocija i primjena kreativnih tehnika za pronalaženje alternativa i rješenja

2.08. Orijentisanost na
rezultate

Ljudi 10: Usmjerenost na rezultate

2.09. Efikasnost Ljudi 10: Usmjerenost na rezultate

KPK 2 Ravnoteža potreba i sredstava u cilju optimizacije ishoda i uspjeha

2.10. Konsultacije Ljudi 4: Odnosi i angažovanost

KPK 4 Pokazivanje povjerenja i poštovanja ohrabrivanjem drugih da izraze svoja
mišljenja i nedoumice

Ljudi 4: Odnosi i angažovanost

KPK 5 Dijeljenje vlastite vizije i ciljeva s drugima, s ciljem podsticanja angažovanosti
i predanosti

2.11. Pregovaranje Ljudi 9: Pregovaranje

2.12. Sukobi i krize Ljudi 7: Konflikt i kriza

2.13. Pouzdanost Ljudi 2: Lični integritet i pouzdanost

KPK 4 Dosljedno djelovanje, odlučivanje i komuniciranje

Ljudi 2: Lični integritet i pouzdanost

KPK 5 Temeljitost u izvršavanju zadataka kako bi bilo izgrađeno povjerenje

2.14. Poštivanje vrijednosti Ljudi 4: Odnosi i angažovanost

KPK 4 Pokazivanje povjerenja i poštovanje ohrabrivanjem drugih da izraze svoja
mišljenja i nedoumice

(Perspektiva 5: Kultura i vrijednosti)

IPMA temeljne individualne kompetencije za upravljanje projektima

165

2.15. Etika Ljudi 2: Lični integritet i pouzdanost

KPK 1 Razumijevanje etičkih vrijednosti i njihova primjena na sve odluke i
djelovanja

Perspektiva 3: Standardi i propisi

KPK 3 Identifikacija svih relevantnih kodeksa ponašanja i pravila struke i
osiguravanje usklađenosti projekta

(Ljudi 2: Lični integritet i pouzdanost

KPK 2 Promocija održivosti ishoda i rezultata)

Perspektiva 3: Usklađenost, standardi i propisi

KPK 4 Identifikacija svih relevantnih principa, načela i ciljeva održivosti i osiguranje
usklađenosti portfelja

IPMA temeljne individualne kompetencije za upravljanje projektima

166

IPMA ICB, verzija 3,0, konstektualne sposobnosti

IPMA ICB, verzija 3,0, elementi
kompetencija

IPMA ICB, verzija 4,0, mapiranje

3.01. Projektna orijentacija Perspektiva 2: Upravljanje, struktura i procesi

KPK 1 Poznavanje načela upravljanja projektima i načina njihove primjene

3.02. Programska orijentacija Perspektiva 2: Upravljanje, struktura i procesi

KPK 2 Poznavanje načela upravljanja programima i načina njihove primjene

3.03. Portfeljna orijentacija Perspektiva 2: Upravljanje, struktura i procesi

KPK 3 Poznavanje načela upravljanja portfeljima i načina njihove primjene

3.04. Implementacija projekta, programa i
portfelja

Perspektiva 3: Usklađenost, standardi i propisi

KPK 6 Procjena, benchmarking i poboljšanje organizacijske kompetencije
upravljanja projektom

3.05. Stalna organizacija Perspektiva 2: Upravljanje, struktura i procesi

3.06. Poslovanje Perspektiva 1: Strategija

(Perspektiva 2: Upravljanje, struktura i procesi

KPK 5 Usklađenost projekta sa organizacijskim strukturama donošenja odluka i
izvještavanja, te zahtjevima kvaliteta)

(Perspektiva 4: Moć i interes)

3.07. Sistemi, proizvodi i tehnologija Perspektiva 2: Upravljanje, struktura i procesi

Perspektiva 3: Usklađenost, standardi i propisi

KPK 3 Identifikacija svih relevantnih kodeksa ponašanja i pravila struke i osiguranje
usklađenosti projekta

Perspektiva 3: Usklađenost, standardi i propisi

KPK 5 Procjena, upotreba i razvoj standarda struke, te alata za projekat

Perspektiva 1: Strategija

KPK 5 Utvrđivanje, procjena i pregled ključnih pokazatelja izvršenja

3.08. Upravljanje ljudskim resursima Perspektiva 2: Upravljanje, struktura i procesi

KPK 6 Usklađivanje projekta s procesima i funkcijama ljudskih resursa

3.09. Zdravlje, osiguranje, sigurnost, zaštita
okoline

Perspektiva 3: Usklađenost, standardi i propisi

KPK 2 Identifikacija svih relevantnih propisa o zaštiti zdravlja, sigurnosti i zaštiti
okoline i osiguranje usklađenosti projekta s propisima

Perspektiva 3: Usklađenost, standardi i propisi

KPK 4 Identifikacija svih relevantnih principa, načela i ciljeva održivosti i osiguranje
održivosti portfelja

3.10. Finansije Perspektiva 2: Upravljanje, struktura i procesi

KPK 6 Usklađivanje projekta s procesima i funkcijama finansija i kontrole

3.11. Pravo Perspektiva 3: Usklađenost, standardi i propisi

KPK 1 Identifikacija relevantnih zakonskih propisa i osiguranje usklađenosti projekta

IPMA temeljne individualne kompetencije za upravljanje projektima

167

Dodatak D: Tabela kompetencije

Da bi IPMA ICB mogao biti primijenjen za evaluaciju i razvoj pojedinačne kompetencije,
može se koristiti sveobuhvatna tabela koja sadrži elemente kompetencije opisane u IPMA
ICB i Bloomovu taksonomiju.

Različiti nivoi kompetencije uključuju:

 Znanje: pokazati pamćenje naučenih materijala prisjećanjem činjenica, naziva,
osnovnih koncepata i odgovora;

 Razumijevanje: demonstrirati razumijevanje činjenica i ideja organizovanjem,
upoređivanjem, tumačenjem, opisivanjem i navođenjem osnovnih ideja;

 Primjenu: koristiti stečeno znanje pri rješavanju problema u novim situacijama
primjenom stečenih znanja, činjenica, tehnika i pravila;

 Analizu: razmotriti i rasčlaniti informacije u dijelove identifikovanjem motiva ili
uzroka, donositi zaključke i pronaći dokaze za podršku generalizacije;

 Sintezu: izraditi strukturu ili uzorak iz različitih elemenata, te sastaviti dijelove da
bi bila dobijena cjelina; kompilirati informacije na drugačiji način kombinovanjem
elemenata u novi uzorak ili predlagati alternativna rješenja;

 Evaluacija: predstaviti i odbraniti mišljenje donošenjem sudova o informacijama,
valjanosti ideja ili kvaliteta rada na osnovu skupa kriterija.

IPMA temeljne individualne kompetencije za upravljanje projektima

168

 Z
n

a
n

je

R
a

zu
m

ijev
a

n
je

P
rim

jen
a

A
n

a
liza

S
in

teza

E
v

a
lu

a
cija

P
e

r
s

p
e

k
tiv

a

Strategija

Upravljanje, strukture i procesi

Usklađenost, standardi i propisi

Moć i interes

Kultura i vrijednosti

L
ju

d
i

Samopromišljanje i upravljanje sobom

Lični integritet i pouzdanost

Lična komunikacija

Odnosi i uključenost

Vodstvo

Timski rad

Konflikt i kriza

Snalažljivost

Pregovaranje

Usmjerenost na rezultate

P
r

a
k

s
a

Osmišljavanje

Zahtjevi, ciljevi i koristi

Obim

Vrijeme

Organizovanje i informisanje

Kvalitet

Finansiranje

Resursi

Nabavka i partnerstvo

Planiranje i kontrola

Rizik i prilika

Interesni sudionici

Promjena i transformacija

Selekcija i ravnoteža

IPMA temeljne individualne kompetencije za upravljanje projektima

169

Dodatak E: Sadržaj ključnih kompetencija

4.3 Perspektiva 29

4.3.1 Strategija 31
4.3.1.1 Usklađenost sa misijom i vizijom organizacije 32
4.3.1.2 Identifikacija i korištenje prilika za uticaj na strategiju organizacije 33
4.3.1.3 Razvoj i osiguranje kontinuirane punovažnosti poslovne/organizacijske opravdanosti 34
4.3.1.4 Određivanje, procjena i pregled kritičnih faktora uspjeha 34
4.3.1.5 Utvrđivanje, procjena i pregled ključnih pokazatelja izvršenja 35
4.3.2 Upravljanje, strukture i procesi 36
4.3.2.1 Poznavanje načela upravljanja projektima i načina njihove primjene 37
4.3.2.2 Poznavanje načela upravljanja programima i načina njihove primjene 38
4.3.2.3 Poznavanje načela upravljanja portfeljima i načina njihove primjene 38
4.3.2.4 Funkcije podrške 38
4.3.2.5 Usklađivanje projekta s organizacijskim strukturama donošenja odluka i izvještavanja, te

zahtjevima kvaliteta
39

4.3.2.6 Usklađivanje projekta s procesima i funkcijama ljudskih resursa 40
4.3.2.7 Usklađivanje projekta s procesima i funkcijama finansija i kontrole 40
4.3.3 Usklađenost standarda i propisa 41
4.3.3.1 Identifikacija relevantnih zakonskih propisa i osiguranja usklađenosti 42
4.3.3.2 Identifikacija svih relevantnih propisa o zaštiti zdravlja, sigurnosti i zaštite okoline i

osiguranje usklađenosti projekata s propisima
43

4.3.3.3 Identifikacija svih relevantnih kodeksa ponašanja i pravila struke i osiguranja i
usklađenosti projekta

43

4.3.3.4 Identifikacija svih relevantnih principa, načela i ciljeva održivosti i osiguranje usklađenosti
projekta

44

4.3.3.5 Procjena, upotreba i razvoj standard struke, te alata za projekat 44
4.3.3.6 Procjena, benchmarking i poboljšanje organizacijskih kompetencija za upravljanje

projektom
45

4.3.4 Moć i interes 46
4.3.4.1 Procjena tuđih ličnih ambicija i interesa i njihovog mogućeg uticaja na projekat 47
4.3.4.2 Procjena neformalnog uticaja pojedinca i grupe, te njihovog mogućeg uticaja na projekat 48
4.3.4.3 Procjena ličnosti i načina rada drugih, te njihovo zapošljavanje na dobrobit projekta 48
4.3.5 Kultura i vrijednosti 49
4.3.5.1 Procjena kulture i vrijednosti društva, te njihov uticaj na projekat 50
4.3.5.2 Usklađenost projekta s formalnom kulturom i korporativnim vrijednostima organizacije 51
4.3.5.3 Procjena neformalne kulture i vrijednosti organizacije, te njihov uticaj na projekat 51

4.4 Ljudi 53
4.4.1 Samopromišljanje i upravljanje sobom 55

4.4.1.1. Utvrđivanje načina na koje vlastite vrijednosti i iskustva utiču na profesionalni rad i
razmišljanje o stečenoj spoznaji

56

4.4.1.2 Jačanje samopouzdanja na temelju vlastitih snaga i slabosti 57
4.4.1.3 Identifikacija lične motivacije za postavljanje ciljeva i usmjerenost, te razmišljanje o

stečenoj spoznaji
57

4.4.1.4 Organizovanje vlastitog rada zavisno od situacije i resursa 58
4.4.1.5 Preuzimanje odgovornosti za lično učenje i razvoj 58
4.4.2 Lični integritet i pouzdanost 59
4.4.2.1 Razumijevanje etičkih vrijednosti i njihova primjena na sve odluke i djelovanja 60
4.4.2.2 Promovisanje održivosti ishoda i rezultata 60
4.4.2.3 Preuzimanje odgovornosti za vlastite odluke i djela 60
4.4.2.4 Dosljedno djelovanje, odlučivanje i komuniciranje 61
4.4.2.5 Temeljno izvršenje zadataka kako bi bilo izgrađeno povjerenje 61
4.4.3 Lična komunikacija 62
4.4.3.1 Pružanje jasnih i strukturisanih informacija drugima i provjera razumijevanja 63

IPMA temeljne individualne kompetencije za upravljanje projektima

170

4.4.3.2 Omogućavanje i promocija otvorene komunikacije 63
4.4.3.3 Odabir komunikacijskih stilova i kanala koji odgovaraju publici, situaciji, te

menadžerskom nivou
64

4.4.3.4 Efikasna komunikacija s virtuelnim timovima 64
4.4.3.5 Upotreba humora i sagledavanje šire slike kad je prikladno 65
4.4.4 Odnosi i angažovanost 66
4.4.4.1 Započinjanje i razvijanje ličnih i profesionalnih odnosa 67
4.4.4.2 Izgradnja, modeliranje i doprinos društvenim mrežama 67
4.4.4.3 Pokazivanje empatije slušanjem, razumijevanjem i podrškom 68
4.4.4.4 Pokazivanje povjerenja i poštovanja ohrabrujući druge da izraze svoja mišljenja i

nedoumice
68

4.4.4.5 Dijeljenje vlastite vizije i ciljeva s drugima, s ciljem podsticaja angažovanosti i predanosti 69
4.4.5 Vodstvo 70
4.4.5.1 Podržavanje aktivnosti i proaktivno pomaganje i savjetovanje 71
4.4.5.2 Preuzimanje odgovornosti i pokazivanje predanosti 71
4.4.5.3 Usmjeravanje, coaching i mentorisanje, s ciljem poboljšanja rada pojedinaca i timova 72
4.4.5.4 Primjerena upotreba moći i uticaja za ostvarenje ciljeva 72
4.4.5.5 Donošenje, provođenje i preispitivanje odluka 73
4.4.6 Timski rad 74
4.4.6.1 Odabir i formiranje tima 75
4.4.6.2 Promovisanje saradnje i umrežavanje članova tima 75
4.4.6.3 Pružanje podrške, pomaganje i kontrola razvoja tima, te njihovih članova 76
4.4.6.4 Osnaživanje timova delegiranjem zadataka i odgovornosti 76
4.4.6.5 Prepoznavanje grešaka i učenje na greškama 77
4.4.7 Konflikt i kriza 78
4.4.7.1 Predviđanje i moguće sprečavanje konflikata i kriza 79
4.4.7.2 Analiza uzroka i posljedica konflikata i kriza, te odabir odgovarajućih reakcija 80
4.4.7.3 Posredovanje u konfliktima i krizama i/ili rješavanje njihovih posljedica 80
4.4.7.4 Identifikacija i razmjena naučenog iz konflikata i kriza u svrhu poboljšanja budućeg rada 81
4.4.8 Snalažljivost 82
4.4.8.1 Podsticaj i podrška otvorenom i kreativnom okruženju 83
4.4.8.2 Primjena konceptualnog mišljenja pri definisanju situacija i strategija 84
4.4.8.3 Primjena analitičke tehnike u analizi situacija, te finansijskih i organizacijskih podataka i

trendova
84

4.4.8.4 Promocija i primjena kreativnih tehnika za pronalaženje alternative i rješenja 85
4.4.8.5 Promovisanje holističkog pogleda na projekat i njegov kontekst u cilju boljeg odlučivanja 86
4.4.9 Pregovaranje 87
4.4.9.1 Identifikacija i analiza interesa svih strana uključenih u pregovaranje 88
4.4.9.2 Razvoj i ocjena opcija i alternative koje bi mogle zadovoljiti potrebe svih strana 88
4.4.9.3 Definisanje pregovaračke strategije u skladu sa vlastitim ciljevima koja je prihvatljiva svim

uključenim stranama
89

4.4.9.4 Postizanje sporazuma sa drugim stranama koji je u skladu s ciljevima svih uključenih 89
4.4.9.5 Otkrivanje i korištenje dodatnih mogućnosti prodaje i kupovine 90
4.4.10 Usmjerenost na rezultate 91
4.4.10.1 Vrednovanje svih odluka i postupaka s obzirom na njihov uticaj na uspjeh projekta i ciljeva

organizacije
92

4.4.10.2 Ravnoteža potreba i sredstava u cilju optimizacije ishoda i uspjeha 93
4.4.10.3 Stvaranje i održavanje zdravog, sigurnog i produktivnog radnog okruženja 93
4.4.10.4 Promocija i “prodaja” projekta, njegovih procesa i ishoda 93
4.4.10.5 Isporuka rezultata i njihovo prihvatanje 94

4.5. Praksa 95
4.5.1 Osmišljavanje projekta 96
4.5.1.1 Uzimanje u obzir kriterijuma uspjeha, određivanje njihove prioritetnosti i njihovo

vrednovanje
98

4.5.1.2 Pregled, primjena i razmjena lekcija naučenih iz drugih projekata 99
4.5.1.3 Određivanje složenosti i njenog uticaja na pristup 99
4.5.1.4 Odabir i pregled sveukupnog pristupa upravljanju projektom 100

IPMA temeljne individualne kompetencije za upravljanje projektima

171

4.5.1.5 Izrada structure provedbe projekta 100
4.5.2 Zahtjevi i ciljevi 102
4.5.2.1 Definisanje i razvijanje hijerarhije ciljeva projekta 103
4.5.2.2 Identifikacija i analiza potreba i odlučivanje o zahtjevima i kriterijima odabira 104
4.5.2.3 Određivanje nivoa prioriteta i odlučivanje o zahtjevima i kriterijima odabira 104
4.5.3 Obim 105
4.5.3.1 Određivanje isporuka projekta 106
4.5.3.2 Strukturisanje obima projekta 107
4.5.3.3 Definisanje radnih paketa projekta 107
4.5.3.4 Uspostavljanje i održavanje konfiguracije obima 108
4.5.4 Vrijeme 109
4.5.4.1 Utvrđivanje aktivnosti potrebnih za isporuku projekta 110
4.5.4.2 Utvrđivanje uloženog napora i trajanja aktivnosti 110
4.5.4.3 Odabir pristupa vremenskom planu i fazama projekta 111
4.5.4.4 Određivanje redosljeda projektnih aktivnosti i stvaranje vremenskog plana 111
4.5.4.5 Upoređivanje napretka s vremenskim planom, te provođenje prilagođavanja 112
4.5.5 Organizovanje i informisanje 113
4.5.5.1 Procjena i određivanje potreba interesnih sudionika za informacijama i dokumentacijom 114
4.5.5.2 Definisanje strikture, uloga i odgovornosti u projektu 115
4.5.5.3 Uspostava infrastructure, procesa i sistema za protok informacija 115
4.5.5.4 Implementacija, praćenje i održavanje organizacije projekta 116
4.5.6 Kvalitet 117
4.5.6.1 Razvoj i nadzor implementacije plana upravljanja kvalitetom projekta i njihovo revidiranje 118
4.5.6.2 Provjera projekta i isporuka kako bi bilo osigurano poštovanje uslova plana upravljanja

kvalitetom
119

4.5.6.3 Verifikacija ispunjenja projektnih ciljeva kvaliteta, te preporuka korektivnih i/ili
preventivnih radnji

120

4.5.6.4 Planiranje i organizovanje vrednovanja ishoda projekta 120
4.5.6.5 Osiguranje kvaliteta tokom trajanja projekta 121
4.5.7 Finansiranje 122
4.5.7.1 Procjena troškova projekta 124
4.5.7.2 Određivanje budžeta projekta 124
4.5.7.3 Osiguranje finansijskih sredstava za projekat 125
4.5.7.4 Razvoj, osnivanje i održavanje sistema za upravljanje finansijama i finansijsko

izvještavanje o projektu
125

4.5.7.5 Nadzor nad finansijama projekta s ciljem prepoznavanja i ispravljanja odstupanja od
projektnog plana

126

4.5.8 Resursi 127
4.5.8.1 Razvoj strateškog plana resursa s ciljem isporuke projekta 128
4.5.8.2 Određivanje kvaliteta i količine potrebnih resursa 129
4.5.8.3 Identifikovanje potrebnih resursa i pregovaranje o njihovoj nabavci 129
4.5.8.4 Alokacija i distribucija resursa prema definisanim potrebama 129
4.5.8.5 Vrednovanje upotrebe resursa, te poduzimanje eventualnih korektivnih mjera 130
4.5.9 Nabavka 131
4.5.9.1 Dogovor oko potreba, opcija i procesa nabavke 132
4.5.9.2 Doprinos vrednovanju i odabiru dobavljača i partnera 133
4.5.9.3 Doprinos pregovaranju oko odredbi i uslova ugovora, te postizanje dogovora koji odgovara

ciljevima projekta
133

4.5.9.4 Kontrola provođenja ugovora, rješavanje problema i zahtjevi za obavještenje 134
4.5.10 Planiranje i kontrola 135
4.5.10.1 Započinjanje projekta, te razvoj i dogovor oko plana upravljanja projektom 137
4.5.10.2 Pokretanje i upravljanje prelaskom na novu fazu projekta 137
4.5.10.3 Kontrola izvršenja projekta u poređenju s projektnim planom, te poduzimanje korektivnih

mjera
138

4.5.10.4 Izvještavanje o napretku projekta 138
4.5.10.5 Procjena, dogovor oko promjena na projektu i implementacija dogovorenih promjena 139
4.5.10.6 Završetak i evaluacija faze ili projekta 140

IPMA temeljne individualne kompetencije za upravljanje projektima

172

4.5.11 Rizik i prilika 141
4.5.11.1 Razvoj i implementacija okvira za upravljanje rizikom 142
4.5.11.2 Identifikovanje rizika i prilika 143
4.5.11.3 Procjena vjerovatnoće pojave rizika i prilika, te njihovog uticaja 143
4.5.11.4 Odabir strategija i implementacija planova za odgovor na rizike i prilike 144
4.5.11.5 Procjena i praćenje rizika, prilika i implementiranih odgovora 145
4.5.12 Interesni sudionici 146
4.5.12.1 Identifikovanje interesnih sudionika i analiza njihovih interesa i uticaja 147
4.5.12.2 Razvoj i provođenje strategije za upravljanje interesnim sudionicima i komunikacijskim

planom
148

4.5.12.3 Uspostavljanje odnosa s izvršnim i višim menadžmentom, te sponzorima radi podsticanja
predanosti i upravljanja interesima i očekivanjima

149

4.5.12.4 Uspostavljanje odnosa s korisnicima, partnerima, dobavljačima i drugim interesnim
sudionicima radi saradnje i predanosti projektu

149

4.5.12.5 Organizacija i održavanje mreža i saveza 150
4.5.13 Procjena i transformacija 151
4.5.13.1 Procjena prilagodljivosti organizacija na promjenu 152
4.5.13.2 Identifikovanje zahtjeva za promjenom i prilika za transformaciju 153
4.5.13.3 Razvijanje strategije za upravljanje promjenom ili transformacijom 153
4.5.13.4 Provođenje strategije za upravljanje promjenom ili transformacijom 154

