
Paweł Wyrozębski

Kolegium Zarządzania Finansów SGH

Analiza działań ukierunkowanych na zarządzanie
wiedzą projektową w metodyce PRINCE2:2009

1. Wprowadzenie

Zarządzanie projektami jest dziedziną zarządzania zajmującą się zastosowaniem

dostępnej wiedzy, umiejętności, narzędzi oraz technik, w celu spełnienia potrzeb

i oczekiwań zleceniodawców projektów. Zgodnie z tą definicją wiedzę projektową

można traktować jako użyteczny, z punktu widzenia realizacji projektów, zasób

informacji umożliwiający realizację projektów zgodnie z postawionymi im ocze­

kiwaniami!.

Dynamiczny wzrost liczby i skali realizowanych projektów spowodował

zapotrzebowanie na narzędzia i metody zarządzania wspierające i umożliwiające

sprawną realizację podejmowanych proj ektów. Co więcej , rozwiązania te miały

na celu zapewnienie nie tylko pojedynczych sukcesów poszczególnych projektów,

ale przede wszystkim miały zapewnić ich powtarzalność w kolejnych przedsię­

wzięciach. Warunek powtarzalności sukcesów projektów stał się przesłanką do

podejmowania prób ujednolicania i standaryzacji metod zarządzania projektami

w ramach przedsiębiorstw, organizacji, a nawet branż. Podejmowane na różnych

szczeblach zarządzania przedsięwzięcia, mające na celu rozpoznanie, gromadzenie,

a następnie wybór w gronie ekspertów najlepszych praktyk, sprawdzonych narzę­

dzi, podejść i metod działania, doprowadziły do opracowania licznych metodyk

zarządzania projektami2.

Rozpatrując możliwości zastosowania metod zarządzania wiedzą w zarządza­

niu projektami, warto dokonać analizy stanu obecnego, czyli udzielić odpowiedzi

na pytanie: czy (i w jaki sposób?) istniejące praktyki i standardy zarządzania

projektami odwołują się do zagadnienia zarządzania wiedzą w projektach?

Metodyki zarządzania projektami są podstawowym źródłem wiedzy, do któ­

rego odwołać się może każdy nowy kierownik projektu, poszukując odpowiedzi na

1 P. Wyrozębski, Zarządzanie wiedzą projektową - techniki gromadzenia doświadczeń projektowych,
„E-mentor", 2008, Nr 3 (25).

2 Patrz: P. Wyrozębski, Analiza potrzeb metodycznego wsparcia dla zarządzania projektami. Ujęcie
empiryczne, w: Gospodarka Polski: system funkcjonowania i zarządzania w dobie globalizacji i in­
ternacjonalizacji przedsiębiorstw, praca zbior. pod red. R. Bartkowiaka, J. Ostaszewskiego, SGH,
Warszawa 2009.

Wyrozębski P., Analiza działań ukierunkowanych na zarządzanie wiedzą projektową w metodyce PRINCE2:2009,
Szkoła Główna Handlowa w Warszawie, „Studia i Prace Kolegium Zarządzania i Finansów” 2012, nr 113

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową.„ 8 1

pytanie: w jaki sposób powinien poprowadzić projekt3. Z punktu widzenia wiedzy

projektowej metodyka zarządzania projektami powinna być zatem traktowana

jako kluczowy element zarządzania wiedzą w środowisku projektu i utrzymywana

stale jako źródło jak najlepszych, sprawdzonych praktyk (metod) realizacji pro­

jektu4. Metodyki dostarczają w ten sposób gotowych ram, nadających strukturę

całemu procesowi zarządzania projektem, co więcej, wypełniając te ramy gotowymi

metodami postępowania. Podejście to można nazwać statycznym - metodyki jako

źródło wiedzy projektowej.

Z drugiej jednak strony metodyki zarządzania projektami są również naj­

lepszymi praktykami pełniącymi funkcję standardów i procedur opisujących dzia­

łania i procesy, jakie kierownik projektu i inni jego uczestnicy muszą podjąć, aby

z sukcesem zrealizować projekt. Podejście to można uznać za podejście dynamiczne

- metodyki jako zbiór kroków/metod postępowania. Jeżeli zaś metodyki zarządza­

nia projektami opisują działania i narzędzia uczestników projektów, to konieczne

jest przeanalizowanie ich bliżej z punktu widzenia działań ukierunkowanych na

zarządzanie wiedzą w projektach. Celem niniejszej pracy jest dokonanie powyższej

analizy na przykładzie globalnego standardu zarządzania projektami - metodyki

PRINCE2.

2. Metodyka PRINCE2

Metodyka PRINCE25 jest kompleksową i szczegółową metodyką zarządzania pro­

jektami, która w największym stopniu koncentruje się na działaniach zarządczych

i procesach decyzyjnych w projekcie.

Zgodnie z metodyką PRINCE2 projekt definiowany jest jako: tymczasowa

organizacja, stworzona w celu dostarczenia jednego lub wielu produktów bizne­

sowych według uzgodnionego uzasadnienia biznesowego6. Definicja ta podkreśla

trzy elementy bardzo istotne w metodyce PRINCE2:

1) organizację projektu z jasnym podziałem zadań, ról i odpowiedzialności;

2) stosowanie podejścia opartego na produktach w planowaniu i zarządzaniu

projektem;

3) kluczową rolę uzasadnienia biznesowego, które j est motorem projektu.

Metodyka PRINCE2 składa się z następujących elementów:

• pryncypia/zasady (principles) : pryncypia, podstawowe zasady, uniwer­

salne wartości i najlepsze praktyki, których zastosowanie świadczy o tym,

3 N. Mingus, Zarządzanie projektami, wyd. Helion/One Press, Warszawa 2002, s. 26.
4 Więcej na ten temat zob.: P. Wyrozębski, Biuro projektów, Bizarre, Warszawa 2009.
5 PRINCE2 jest zarejestrowanym znakiem towarowym Office of Government Commerce (OGC).
6 OGC, Managing Successful Projects with PRINCE2, The Stationery Office, London 2009, s. 3.

82 Paweł Wyrozębski

czy projekt faktycznie może być uznany jako zarządzany według metodyki

PRINCE2,

• tematy (themes): zagadnienia przekrojowe, które występują w ciągu

całego projektu i muszą być w związku z tym adresowane stale, równo­

legle z działaniami zarządzania projektem,

• procesy (processes): trzon metodyki PRINCE2, procesy opisują specy­

ficzne działania i kroki realizacji projektu podejmowane przez uczestników

projektu od momentu wystąpienia inicjatywy projektu do jego zakończenia,

• dostosowanie PRINCE2 do środowiska projektu: elastyczne rozwią­

zania umożliwiaj ące dostosowanie metodyki PRINCE2 zgodnie ze skalą,

poziomem złożoności i potrzebami wsparcia projektów realizowanych

w danym środowisku organizacji .

Strukturę metodyki PRINCE2 przedstawia rysunek 1.

Rysunek 1. Struktura metodyki PRINCE2

Zmiana

Otoczenie projektu

Plany

Procesy PRINCE2

Uzasadnienie

biznesowe

Tematy PRINCE2

Zasady PRINCE2

Źródło: OGC, Managing Successful..., op. cit., s. 6.

PRINCE2 nie odnosi się bezpośrednio do metod zarządzania wiedzą - zagad­

nienie to nie jest przedstawiane w sposób odrębny i w ten sposób nazwane. Warto

jednakże podkreślić, że metodyka PRINCE2 bardzo wyraźnie określa znaczenie

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 83

i rolę uczenia się w środowisku projektowym, proponując częściowe rozwiązania

w ramach projektu i między projektami. Obserwując ewolucję metody w wersji

2005 i 2009, aspekt ten został znacznie bardziej wyeksponowany i znaj duje obec­

nie swoje odzwierciedlenie zarówno na poziomie Zasad, Tematów, jak i Procesów

zarządzania projektem zgodnie z PRINCE2. Elementami związanymi z zarządza­

niem wiedzą projektową w PRINCE2 są m.in. :

• korzystanie z doświadczeń projektowych będące fundamentalną zasadą

PRINCE2,

•wyeksponowanie gromadzenia doświadczeń projektowych w procesie

Przygotowanie Projektu,

• zastosowanie Dziennika Doświadczeń (ang. Lessons Log) oraz Raportu

Doświadczeń (ang. Lessons Raport) w głównych procesach zarządzania

projektami, jako produktów zarządczych służących gromadzeniu i dystry­

bucji wiedzy projektowej ,

• realizacja ewaluacji projektu i gromadzenie doświadczeń projektowych

w procesie Zamykania Projektu,

• odniesienie się do Centrum Doskonałości (ang. Project Management Center

of Excellence), jako struktury w organizacji wspierającej zarządzanie wiedzą

w środowisku projektowym organizacji.

3. Zasady PRINCE2

Zasady w PRINCE2 są to elementy tworzące fundamenty metodyki - uniwersalne

pryncypia o uznanej wartości, wspólne dla wszystkich projektów realizowanych

zgodnie z wytycznymi metodyki, bez względu na ich rozmiar, branże, stopień

złożoności czy obszar geograficzny. Zasady są tym, co czyni (co definiuje) projekt

projektem „PRINCE'owym" i pozwala odróżnić go od innych projektów realizo­

wanych metodyką PIN07. Źródłem zasad, podkreślanym przez twórców metodyki,

są zebrane przez nich doświadczenia projektowe: zarówno te dobre, jak i złeB.

PRINCE2 posługuje się omówionymi wcześniej zasadami, wśród których znaj­

dziemy „Korzystanie z doświadczeń" (ang. learn from experience).

Korzystanie z doświadczeń, zgodnie z metodyką, ma miejsce wtedy, gdy

zespoły projektowe uczą się, korzystaj ą z przeszłych doświadczeń projektowych,

realizując bieżący projekt: aktywnie poszukują doświadczeń, zapisują je i działają

zgodnie z wyciągniętymi z nich wnioskami9.

7 PINO - Prince In Name Only - PRINCE tylko z nazwy.
B OGC, Managing Successful . . ., op. cit., s. 11.
9 Ibidem, s. 12.

84 Paweł Wyrozębski

Autorzy metodyki podkreślają, że konieczność podejmowania tych działań

wynika ze specyfiki projektów: ich tymczasowego charakteru oraz niepowtarzalno­

ści i odmienności w stosunku do pracy w jednostkach liniowych i funkcjonalnych.

PRINCE2 zwraca uwagę, że korzystanie z doświadczeń toczy się w całym

cyklu zarządzania projektem. W chwili rozpoczęcia projektu zespół projektowy

powinien dokonać przeglądu doświadczeń z poprzednich lub podobnych proj ek­

tów, w celu rozpoznania doświadczeń projektowych, które mogą być pomocne

w realizacji podejmowanego przedsięwzięcia. Jeśli projekt jest realizowany po raz

pierwszy, potrzeba zgromadzenia doświadczeń jest nawet większa, gdyż wymaga

poszukania wiedzy spoza organizacji macierzystej10.

W toku projektu metoda nakazuje utrzymanie wysiłku uczenia się w pro­

jekcie poprzez włączenie doświadczeń projektowych do wszystkich przeglądów

i raportów okresowych projektu. Ma to umożliwić wdrożenie wniosków z nich pły­

nących jeszcze w trakcie trwania danego projektu, np. w jego kolejnym etapie.

W momencie zamykania projektu zespół projektowy jest zobowiązany do

przekazania doświadczeń dalej, zachowania ich i umożliwienia skorzystania z nich

innym, kolejnym projektom.

Twórcy metodyki podkreślają, że poszukiwanie doświadczeń projektowych

jest obowiązkiem wszystkich zaangażowanych w projekt, co wymusza aktywne,

a nie pasywne, podejście do zarządzania wiedzą w projektach 11.

4. Tematy

Metodyka PRINCE2 definiuje tematy jako zagadnienia przekrojowe, adresowane

i zarządzane w trybie ciągłym w trakcie trwania projektul2. Aspekty zarządza­

nia wiedzą w projektach nie są podnoszone bezpośrednio przez żaden z siedmiu

tematów PRINCE2, natomiast trzy z nich odwołują się do nich pośrednio.

W temacie „Organizacja", opisującym struktury organizacyjne i obo­

wiązki poszczególnych ról zaangażowanych w projekt w części poświęconej

strukturom organizacji macierzystej , autorzy metodyki odnoszą się do Centrum

Doskonałości jako stałej komórki organizacyjnej odpowiedzialnej za dostarczanie

takich usług, jak: opracowywanie standardów zarządzania projektami, dostarczanie

umiejętności, wiedzy eksperckiej zarządzania projektami, prowadzenie szkoleń dla

wielu projektów w organizacji i inne.

10 Ibidem.
11 Ibidem.
12 Ibidem, s. 5.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 85

Jak zostało to przedstawione w Zasadzie „Korzystanie z doświadczeń"

PRINCE2 bardzo silnie akcentuje potrzebę uczenia się „w" i „pomiędzy" pro­

jektami. Chociaż nie jest to w metodyce sformułowane wprost, można zauważyć

intencj ę autorów, aby obszar szerszej dystrybucji doświadczeń projektowych leżał

w gestii właśnie Centrum Doskonałości.

Szczegółowe zasady funkcjonowania CoE opisywane są w odrębnym stan­

dardzie OGC: „Portfolio, Programme and Project Offices - P30"13.

Kwestia przeglądu dotychczasowych doświadczeń projektowych poruszana

jest również w temacie „Ryzyko". Zapoznanie się ze zgromadzonymi doświadcze­

niami j est techniką rekomendowaną identyfikacji ryzyk projektowych. PRINCE2

wiąże ryzyka z niepewnością co do przebiegu projektu, jednocześnie wskazu­

jąc uprzednie doświadczenia jako sposób na ograniczenie tejże niepewności, np.

poprzez przegląd zidentyfikowanych i zaistniałych ryzyk w innych, zbliżonych

projektach w organizacji14.

W temacie „ Postępy", który ma na celu ustanowić mechanizmy monito­

rowania i oceny planowanych i rzeczywistych osiągnięć projektu, został przedsta­

wiony opis elementu sterowania „Gromadzenie i raportowanie doświadczeń"

(ang. capturing and reporting lessons)15. Gromadzenie i raportowanie doświadczeń

następuje podczas oceny postępów projektu i posługuje się dwoma produktami

zarządczymi związanymi z zarządzaniem wiedzą w projektach, są to: Dziennik

Doświadczeń (ang. lessons log) oraz Raport Doświadczeń (ang. lessons raport).

Dziennik doświadczeń ma charakter tzw. zapisów, czyli informacji zapisywanych

w trybie ciągłym w trakcie całego okresu trwania projektu (lub jego etapu z arząd­

czego) . Doświadczenia te mogą dotyczyć zarówno procesów zarządczych, jak i wyko­

nawczych projektu, produktów projektu, technik i procedur, które mogą pomagać

lub utrudniać realizację projektu. Raport doświadczeń, w myśl metodyki PRINCE2,

służy do opisu najważniejszych doświadczeń, które są istotne z punktu widzenia

bieżącego projektu, jak i tych podejmowanych w przyszłości. Kluczowym aspektem

raportu jest jego ukierunkowanie na działania, mające na celu praktyczne wdro­

żenie zidentyfikowanych doświadczeń projektowych. Raport doświadczeń może

być opracowywany w trakcie trwania proj ektu, natomiast jako minimum musi

być sporządzony na koniec projektu w procesie jego zamykania16.

W załączniku do metodyki PRINCE2 opisującym produkty zarządcze pro­

jektu (służące do kierowania jego realizacją) zamieszczono rówmez sugerowane

opisy i zawartość obu dokumentów.

13 OGC, Portfolio, Programme and Project Offices, The Stationery Office, London 2008.
14 OGC, Managing Successful..., op. cit., s. 81.
15 Ibidem, s. 108.
16 Ibidem.

86 Paweł Wyrozębski

Tabela 1. Dziennik doświadczeń w metodyce PRINCE2

1. Uzasadnienie
Dziennik doświadczeń jest repozytorium projektu dla doświadczeń, które są istotne
z punktu widzenia bieżącego lub przyszłych projektów. Niektóre doświadczenia mogą

wywodzić się z innych projektów i powinny być opisane w dzienniku doświadczeń jako
zasilenia strategii projektu i jego planów. Inne doświadczenia mogą mieć źródło w bieżą-
cym projekcie - dzieje się tak, gdy nowe doświadczenia (zarówno dobre, jak i złe) mogą
być przekazane innym poprzez Raport doświadczeń

2. Struktura
Każdy wpis w dzienniku powinien zawierać informacje o:

Typie doświadczenia - określenie typu zapisanego doświadczenia, z podziałem na
doświadczenia projektu (do zastosowania w projekcie), doświadczenia organizacyjne
lub programu (do przekazania kierownictwu organizacji lub programu) lub doświad-
czenia łączne (zarówno projektu, jak i organizacji i programu)

Szczegółach doświadczenia - opis może zawierać: zdarzenie, wynik zdarzenia (pozytyw-

ny lub negatywny), przyczyny zdarzenia, ewentualne symptomy ostrzegające, rekomen-
dacje, informacje, czy wydarzenie było wcześniej zidentyfikowane jako ryzyko lub szansa

Dacie wpisu i jego autorze

Priorytecie - stopniu ważności i pilności praktycznego wdrożenia doświadczenia

3. Źródło informacji zasilających dziennik
Raporty doświadczeń z innych projektów

Mandat projektu lub założenia projektu (ang. project brief)
Dziennik projektu, rejestr ryzyka, rejestr jakości i rejestr zagadnień

Raporty z punktów kontrolnych (ang. checkpoint reports) i raporty okresowe (ang.
highlight report)
ukończone grupy zadań

plany etapów wraz aktualnym stanem realizacji

obserwacje i doświadczenia płynące z procesów zarządzania projektem

4. Forma i prezentacja
Dziennik doświadczeń może przyjmować różne formy, w tym:

dokument, arkusz kalkulacyjny, baza danych

niezależny rejestr lub dodatek do notatek ze spotkań

zapis w informatycznym narzędziu do zarządzania projektami

część zintegrowanego rejestru projektu przeznaczonego do zapisu: ryzyk, prowadzonych
działań, decyzji, założeń, zagadnień, doświadczeń itp.

5. Kryteria jakości
informacja o statusie wskazująca, czy podjęto stosowne działania następcze

każde doświadczenie jest identyfikowane osobno, ze wskazaniem do których produktów

się odnoszą

zdefiniowano proces aktualizacji dziennika doświadczeń

dostęp do dziennika doświadczeń podlega kontroli

dziennik doświadczeń jest przechowywany w bezpiecznym miejscu

Źródło: OGC, Managing Successful..„ op. cit„ s. 248-249.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową.„ 87

Tabela 2. Raport doświadczeń w metodyce PRINCE2

1. Uzasadnienie
Raport doświadczeń stosowany jest do przekazania jakichkolwiek doświadczeń, które
mogą być przydatne z punktu widzenia innych projektów. Celem raportu jest wywołanie

określonych działań, aby wskazane pozytywne doświadczenia projektowe zostały trwale
włączone w sposób działania organizacji oraz było możliwe uniknięcie doświadczeń nega-

tywnych w przyszłych projektach

Raport doświadczeń może być utworzony w każdym momencie trwania projektu i nie

powinien koniecznie oczekiwać końca projektu. N aj częściej jest on włączany do raportu
końcowego etapu i raportu końcowego projektu. Czasami celowe jest opracowanie kilku
raportów doświadczeń dla różnych grup interesariuszy, np. użytkowników, dostawców,
organizacji macierzystej lub programu

Informacje zawarte w raporcie powinny być wykorzystane przez komórki w organiza-
cji odpowiedzialne za system zarządzania jakością, w celu oceny, wprowadzenia zmian

i doskonalenia standardów i procedur. Statystyki realizacji zadań mogą wesprzeć przyszłe
szacowanie parametrów projektu

2. Struktura
streszczenie kierownicze

zakres raportu (np. etap lub projekt)

przegląd, co poszło dobrze, co poszło źle, oraz rekomendacje dla kierownictwa orga-
nizacji lub programu, w szczególności:

metody zarządzania projektami

zastosowane metody specjalistyczne

strategie zarządzania projektami: ryzykiem, jakością, komunikacją, konfiguracją

elementy sterowania projektem i ich skuteczność

specyficzne wydarzenia powodujące wystąpienie odchyleń

przegląd pomocnych mierników, jak:
ile pracy potrzebne było do wykonania produktów

na ile strategia zarządzania jakością była pomocna w projektowaniu, tworzeniu
i dostarczaniu produktów projektu?

statystyki dotyczące zagadnień i ryzyk projektowych

dla kluczowych doświadczeń projektowych można dołączyć dodatkowe szczegóły, np.:

zdarzenie, wynik zdarzenia (pozytywny lub negatywny), przyczyny zdarzenia, ewentu-
alne symptomy ostrzegające, rekomendacje, informacje, czy wydarzenie było wcześniej
zidentyfikowane jako ryzyko lub szansa

3. Źródło informacji zasilających dziennik
dokumentacja inicjująca projekt

dziennik doświadczeń (dla identyfikowania doświadczeń)

rejestr jakości, rejestr zagadnień, rejestr ryzyka (dla analizy statystycznej)

zapisy jakości (dla analizy statystycznej)

strategia zarządzania komunikacją (dla listy dystrybucyjnej)

8 8 Paweł Wyrozębski

cd. tabeli 2

4. Forma i prezentacja
Raport doświadczeń może przyjmować różne formy, w tym:

raport ustny dla komitetu sterującego projektu (osobiście lub telefonicznie)

prezentacja podczas przeglądu stanu projektu (spotkanie fizyczne lub telekonferencja)

dokument lub e-mail wysłany do komitetu sterującego projektu

zapis w informatycznym narzędziu do zarządzania projektami

5. Kryteria jakości
każdy element sterowania projektem został objęty przeglądem

statystyki na temat wartości planowanych i realnych są aktualne i dostępne

włączono statystyki dotyczące skuteczności elementów kontroli jakości

role związane z nadzorem projektu wyraziły akceptację raportu

niespodziewane ryzyka projektowe są analizowane , aby określić, na ile można by je
było przewidzieć

do każdego doświadczenia projektowego dołączono rekomendowane działania (doświad-
czenia nie są „nauczone" dopóki działania te nie będą zrealizowane)

Źródło: OGC, Managing Successful..., op. cit., s. 249-250.

Dziennik doświadczeń oraz Raport doświadczeń są podstawowymi narzę­

dziami służącymi do zarządzania wiedzą projektową, wykorzystywanymi w meto­

dyce PRINCE2. Oba produkty zarządcze są wykorzystywane w wielu procesach

zarządzania projektem, bądź w charakterze zasileń (wejść) bądź w charakterze

produktów (wyjść) procesów.

5. Procesy

Procesy zarządzania projektami tworzą rdzeń i zasadniczą część metodyki

PRINCE2. Procesy te w sposób uporządkowany opisują działania konieczne do

realizacji specyficznego celu. Zgodnie z podejściem procesowym, PRINCE2 posłu­

guje się określonym zestawem wejść i wyjść tzw. produktów procesów.

Procesy zarządzania projektem PRINCE2 obejmują swoim zakresem przede

wszystkim sferę zarządczą projektu, tzw. poziom kierowania projektem (ang. pro­

ject direction) i z arządzania nim (ang. project management), w ograniczonym

zakresie odnoszą się one do sfery wykonawczej projektu (ang. project delivery).

Ponieważ procesy PRINCE2 określają zadania i działania wykonywane

w trakcie projektu, ich analiza z punktu widzenia działań ukierunkowanych na

zarządzanie wiedzą ma kluczowe znaczenie dla uczenia się w projektach realizo­

wanych zgodnie z tą metodyką.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową„. 89

Już rozpoczynaJąc projekt zgodnie z PRINCE2, można zauważyć bardzo

duży nacisk położony na poszukiwanie i wykorzystanie wiedzy projektowej. Widać

to w krokach procesu Przygotowanie Projektu (ang. starting up a project).

W momencie uruchomienia projektu za pomocą „zlecenia przygotowania projektu"

pierwszym działaniem jest „mianowanie przewodniczącego komitetu steruj ącego

i kierownika projektu". Są to dwie role o kluczowym znaczeniu dla kierowania

(przewodniczący komitetu sterującego) i zarządzania projektem (kierownik pro­

jektu).

Tuż po tym zdarzeniu zadaniem kierownika projektu jest pozyskanie

doświadczeń projektowych (ang. capture previous lessons). Doświadczenia pro­

jektowe mogą pochodzić z innych projektów, programów, jak również z zarządza­

nia organizacją oraz organizacji zewnętrznych. Doświadczenia te opisują m.in.

słabe i mocne strony stosowanych procesów, procedur, technik i narzędzi, sposób

i okres ich stosowania oraz osoby posługujące się nimi. Doświadczenia projektowe

są szczególnie istotne w pierwszych fazach projektu, gdy podejmuje się często

decyzje kluczowe dla jego dalszego przebiegu, stąd tak wysoki priorytet tego dzia­

łania w metodyce PRINCE2. Doświadczenia projektowe wpływają bowiem m.in.

na kształt zespołu zarządzaj ącego projektem, treść i wiarygodność uzasadnienia

biznesowego, zawartość koncepcji proj ektu, planów etapu inicjowania i innych

planów projektu i wielu innych.

Podczas poszukiwania doświadczeń projektowych warto zorganizować osobny

poświęcony temu warsztat. Do grona zaproszonych osób mogą należeć wszystkie

zainteresowane strony i osoby, które pracowały i maj ą doświadczenia z realizacji

podobnych projektów. Jeśli organizacja nie podejmowała się zbliżonych projektów

w przeszłości koniecznie należy zaprosić osoby spoza organizacji, a dysponujące

stosowną wiedzą. Warsztat taki może być przydatny nie tylko w momencie przy­

gotowywania koncepcji projektu, ale także podczas przechodzenia z jednego etapu

zarządczego projektu do drugiego. Pozwoli to wyjść poza dziennik doświadczeń

projektowych i zaczerpnąć szerszej wiedzy o wyzwaniach kolejnych etapów pro­

jektu.

Rysunek 2. Gromadzenie doświadczeń projektowych - podsumowanie działań

r-------------------------,

! Wcześniejsze raporty i Oprzeć się

! doświadczeń ;i-------� na nabytych - stwórz �

t_ __,,-----------J doświadczeniach
... ________ _

Źródło: OGC, Managing Successful..„ op. cit., s. 124.

Dziennik
doświadczeń

90 Paweł Wyrozębski

Metodyka PRINCE2 rekomenduje następujące kroki w ramach pozyskiwania

doświadczeń projektowych 17:

• stwórz dziennik doświadczeń (ang. lessons log),

• dokonaj przeglądu Raportów Doświadczeń (ang. lessons report) z podob­

nych projektów, w celu identyfikacj i doświadczeń, które mogą być pomocne

w realizacji danego projektu; może to wymagać np. wyników przeglądów

lub audytów projektów,

• dokonaj przeglądu doświadczeń pochodzących z zarządzania organizacją,

zarządzania programami oraz tych pochodzących z organizacji zewnętrz­

nych,

• skonsultuj doświadczenia z indywidualnymi osobami lub zespołami zaan­

gażowanymi wcześniej w podobne projekty,

• jeśli jest to celowe wprowadź zidentyfikowane doświadczenia do dziennika

doświadczeń.

Informacje zgromadzone podczas pozyskiwania doświadczeń projektowych

oraz dziennik doświadczeń, który jest ich nośnikiem, są intensywnie wykorzy­

stywane przez pozostałe działania w ramach procesu Przygotowania projektu,

jak również przez inne procesy zarządzania projektami. Szczegółowe zestawienie

prz edstawiaj ą tabele 3-9.

Tabela 3. Wykorzystanie doświadczeń projektowych dziennika doświadczeń
w działania procesu Przygotowanie Projektu

Działanie Odniesienie do doświadczeń projektowych

Zaprojektować
Rekomendacja przeglądu i uwzględnienia wcześniejszych

doświadczeń projektowych odnoszących się do struktury i obsady
i mianować zespół zespołu zarządzającego projektem
zarządzający

Dziennik doświadczeń jako produkt zarządczy zasilający projektem
działanie

Oprzeć się Rekomendacja przeglądu i uwzględnienia wcześniejszych

na nabytych doświadczeń projektowych odnoszących się do wszystkich

doświadczeniach elementów projektu

projektowych Dziennik doświadczeń jako produkt działania

Rekomendacja przeglądu i uwzględnienia doświadczeń

Opracować zarys projektowych odnoszących się do uzasadnienia biznesowego

U z asa dnienia wcześniejszych (podobnych) projektów

Biznesowego Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

17 OGC, Managing Successful..., op. cit„ s. 124.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 91

cd. tabeli 3

Działanie Odniesienie do doświadczeń projektowych

Wybrać formułę
Rekomendacja przeglądu i uwzględnienia wcześniejszych
doświadczeń projektowych odnoszących się do oceny i doboru

realizacji projektu formuły realizacji projektów
i opracować

Dziennik doświadczeń jako produkt zarządczy zasilający
założenia projektu

działanie

Rekomendacja przeglądu i uwzględnienia wcześniejszych

Opracować plan
doświadczeń projektowych odnoszących się do elementów
sterowania i kontroli projektów

etapu inicjowania
Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..„ op. cit., s. 124-130.

Proces Zarządzanie Strategiczne jest procesem, którego właścicielem jest

Komitet Sterujący, złożony z wysokich rangą przedstawicieli kierownictwa organi­

zacji. W zakresie dotyczącym metod zarządzania wiedzą w projektach PRINCE2

Komitet Sterujący przede wszystkim z apewnia, że Kierownik Projektu we właś­

ciwy, możliwie kompleksowy i szczegółowy sposób rozpoznał i zgromadził wcześ­

niejsze doświadczenia projektowe - zarówno na etapie przygotowania projektu,

jak i w trakcie jego trwania. Komitet Sterujący zatwierdza Raporty doświadczeń,

a więc jest także rekomendowanym kanałem dystrybucji doświadczeń i wniosków

płynących z projektów do wyższego kierownictwa organizacji.

Tabela 4. Wykorzystanie doświadczeń projektowych dziennika doświadczeń
w działania procesu Zarządzanie Strategiczne

Działanie Odniesienie do doświadczeń projektowych

Zezwolić na
rozpoczęcie Odniesienie nie występuje

inicjowania projektu

Komitet Sterujący we współpracy z Nadzorem Projektu dokonuje
przeglądu dokumentacji inicjującej projekt, w tym zapewnia,

Zezwolić na że doświadczenia z poprzednich (podobnych) projektów zostały

realizację projektu przejrzane i uwzględnione w opracowanej koncepcji projektu

Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Zezwolić na
Komitet Sterujący we współpracy z Nadzorem Projektu

realizację planu
dokonuje przeglądu i zatwierdzenia Raportu Końcowego Etapu
(bieżącego), którego elementem może być Raport doświadczeń,

etapu lub planu
zawierający doświadczenia i wnioski płynące z realizacji danego

nadzwyczajnego
etapu projektu

92 Paweł Wyrozębski

cd. tabeli 4

Działanie Odniesienie do doświadczeń projektowych

Ponadto Komitet Sterujący podejmuje decyzję o dystrybucji
wymienionych doświadczeń i wniosków oraz informacji

o koniecznych działaniach następczych

Raport doświadczeń jako element Raportu Końcowego Etapu
zasilający działanie

Wydać decyzję
Odniesienie nie występuje

doraźną

Komitet Sterujący we współpracy z Nadzorem Projektu dokonuje

przeglądu i zatwierdzenia Raportu Końcowego Projektu, którego
elementem jest Raport doświadczeń, zawierający doświadczenia

Zezwolić na
i wnioski płynące z realizacji całego projektu

Ponadto Komitet Sterujący podejmuje decyzję o dystrybucji
zamknięcie projektu

wymienionych doświadczeń i wniosków oraz informacji
o koniecznych działaniach następczych

Raport doświadczeń jako element Raportu Końcowego Projektu

zasilający działanie

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..., op. cit., s. 134-145.

Proces Inicjowania Projektu w bardzo istotny sposób odnosi się do posia­

danej wiedzy projektowej, wymagając od kierownika projektu odwołania się do nich

na każdym kroku opracowywania szczegółowej koncepcji projektu. Doświadczenia

te mogą być niezwykle cenne i pomocne w podejmowaniu kluczowych decyzji już

od początku realizacji projektu.

Tabela 5. Wykorzystanie doświadczeń projektowych dziennika doświadczeń
w działania procesu Inicjowanie Projektu

Działanie Odniesienie do doświadczeń projektowych

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Opracować strategię doświadczeń projektowych odnoszących się do zarządzania

zarządzania ryzykiem

ryzykiem Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Opracować strategię doświadczeń projektowych odnoszących się do zarządzania

zarządzania konfiguracją

konfiguracją Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 93

cd. tabeli 5

Działanie Odniesienie do doświadczeń projektowych

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Opracować strategię
doświadczeń projektowych odnoszących się do zarządzania
jakością

zarządzania jakością
Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Opracować strategię doświadczeń projektowych odnoszących się do zarządzania

komunikacji komunikacją

projektu Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Wprowadzić doświadczeń projektowych odnoszących się do elementów

elementy sterowania przebiegiem projektu

sterowania Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Opracować plan doświadczeń projektowych odnoszących się do planowania

projektu Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Rekomendacja rozpoznania i zgromadzenia wcześniejszych

Doprecyzować doświadczeń projektowych odnoszących się do opracowywania

uzasadnienie uzasadnienia biznesowego

biznesowe Dziennik doświadczeń nie występuje jako produkt zasilający
działanie

Skompletować
dokumentację Odniesienie nie występuje

inicjującą projekt

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..„ op. cit., s. 149-164.

Proces Sterowania Etapem ma za zadanie zapewnić kierownikowi projektu

kontrolę oraz dostęp do informacji dotyczących przebiegu prac w danym etapie

zarządczym projektu. Informacje te, pozyskane np. podczas przeglądu etapu, mogą

dotyczyć istotnych rekomendacji i wniosków, które przybrawszy formę doświad­

czeń projektowych mogą zostać przekazane do oceny i ewentualnego wdrożenia

w projekcie, programie lub całej organizacji.

94 Paweł Wyrozębski

Tabela 6. Wykorzystanie doświadczeń projektowych dziennika doświadczeń
w działania procesu Sterowanie Etapem

Działanie Odniesienie do doświadczeń projektowych

Wydać zgodę na
wykonanie grupy Odniesienie nie występuje

zadań

Przejrzeć status
Odniesienie nie występuje

grupy zadań

Odebrać wykonaną
Odniesienie nie występuje

grupę zadań

W trakcie przeglądu stanu etapu kierownik projektu może
zidentyfikować cenne doświadczenia projektowe i dokonać

Przejrzeć stan
stosownego wpisu do dziennika doświadczeń

Kierownik projektu może również podjąć decyzję o dokonaniu
etapu

formalnego przeglądu dziennika doświadczeń albo odłożeniu go
do czasu kolejnego przeglądu lub końca etapu zarządczego

Zaktualizowany dziennik doświadczeń jest produktem działania

Kierownik projektu może skorzystać z dziennika doświadczeń

Raportować podczas opracowywania raportów okresowych

okresowo Dziennik doświadczeń jako produkt zarządczy zasilający
działanie

Wychwycić
i przeanalizować

Odniesienie nie występuje
zagadnienia
i ryzyko

Przenieść
zagadnienia Odniesienie nie występuje

i ryzyko

Podjąć działania
Odniesienie nie występuje

korygujące

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..„ op. cit„ s. 167-182.

Zarządzanie dostarczaniem produktów jest jedynym procesem zwią­

zanym ze sferą wykonawczą projektu, tj. pracą nad wytworzeniem namacalnych

produktów technicznych projektu. Jednakże, aby umożliwić pozyskiwanie doświad­

czeń projektowych także od grupy wytwórców produktów wskazano rekomendację

o informowaniu kierownika projektu o ewentualnych doświadczeniach projekto­

wych. Działanie to będzie miało najczęściej charakter nieformalny, choć metodyka

nie odrzuca formalizacji tego procesu.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 95

Tabela 7. Wykorzystanie doświadczeń projektowych i dziennika doświadczeń

w działania procesu Zarządzanie Dostarczaniem Produktów

Działanie Odniesienie do doświadczeń projektowych

Przyjąć grupę zadań
Odniesienie nie występuje

do wykonania

Wykonawcy powinni informować kierownika projektu m.in.

Wykonać grupę
o nowych doświadczeniach projektowych wynikłych w trakcie
wykonywania grupy zadań

zadań
Dziennik doświadczeń nie występuje jako produkt zasilający
działanie

Oddać wykonaną
Odniesienie nie występuje

grupę zadań

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..., op. cit., s. 185-190.

O ile proces sterowania etapem poruszał zagadnienie doświadczeń projekto­

wych pozyskiwanych w trakcie trwania etapu, to proces Zarządzania Końcem

Etapu koncentruje się na ich zebraniu, ocenie i dystrybucji związanej z zakoń­

czeniem etapu zarządczego projektu.

Tabela 8. Wykorzystanie doświadczeń projektowych dziennika doświadczeń
w działania procesu Zarządzanie Końcem Etapu

Działanie Odniesienie do doświadczeń projektowych

Opracować plan
Dziennik doświadczeń projektowych jako produkt zarządczy
zasilający działanie

kolejnego etapu
Brak szczegółowego odniesienia

Zaktualizować
Odniesienie nie występuje

plan projektu

Zaktualizować
uzasadnienie Odniesienie nie występuje

biznesowe

Kierownik projektu powinien dokonać przeglądu dziennika
doświadczeń w celu podjęcia decyzji o ewentualnym opracowaniu

raportu doświadczeń projektowych przedstawianego Komitetowi

Raportować
Sterującemu do zatwierdzenia. Jest to szczególnie zalecane
w przypadku projektów o znacznym czasie realizacji i potencjalnych

koniec etapu korzyściach z wdrożenia doświadczeń projektowych mogących
zaistnieć się jeszcze w trakcie jego trwania

Dziennik doświadczeń jako produkt zasilający działanie

Raport doświadczeń jako produkt działania

Opracować plan
Odniesienie nie występuje

nadzwyczajny

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..., op. cit., s. 193-202.

96 Paweł Wyrozębski

Zakończenie realizacji projektu, jak to zostało przedstawione wcześniej , jest

niezwykle istotnym momentem z punktu widzenia pozyskiwania i zachowania

doświadczeń projektowych w organizacjach. Taki punkt widzenia można również

zaobserwować na przykładzie procesu Zamykanie projektu. Kluczowym dzia­

łaniem jest w tym przypadku przeprowadzenie ewaluacji projektu.

Głównym z adaniem ewaluacji projektu jest ocena poziomu sukcesu, bądź

porażki projektu oraz poprawa dokładności przyszłych planów projektów poprzez

analizę przyjętych wcześniej szacunków i ich weryfikację z wartościami rzeczy­

wistymi.

Metodyka PRINCE2 rekomenduj e następujące działania mające na celu

dokonanie ewaluacji projektu:

• dokonać przeglądu pierwotnych założeń projektu zgodnie z zatwierdzoną

i zamrożoną dokumentacją inicjującą projekt,

• dokonać przeglądu zatwierdzonych zmian zgodnie z bieżącą wersją ele­

mentów wchodzących w skład dokumentacji inicjującej projekt,

•we współpracy z zespołem zarządzającym projekt opracować Raport

Końcowy Projektu obejmujący:

- podsumowanie kierownika projektu na temat wyników projektu,

- ocenę rezultatów projektu w relacji do oczekiwanych korzyści opisanych

w uzasadnieniu biznesowym,

- ocenę wyników projektu względem planowanych celów i ustalonych

zakresów tolerancji,

- przegląd wyników zespołu projektowego,

- przegląd produktów projektu (wraz z ewentualnymi działaniami następ-

czymi) ,

- uzasadnienie podjęcia decyzji o przedwczesnym zamknięciu projektu

(jeśli konieczne) ,

• we współpracy z zespołem zarządzającym projektem opracować Raport

Doświadczeń opisujący wnioski i rekomendacje, które mogą być pomocne

w realizacji przyszłych projektów; uzyskać zgodę Komitetu Sterującego

na jego dystrybucję do odpowiednich struktur programu lub organizacji;

raport powinien zawierać:

- przegląd, co zrobiono dobrze, co zrobiono źle oraz rekomendacje i wnio­

ski dla kierownictwa programu lub/i organizacji, w szczególności doty­

czące metod zarządzania projektami, metod specjalistycznych, strategii

projektu, elementów sterowania i wydarzeń powodujących zakłócenia

przebiegu projektu,

- przegląd pomocnych mierników, jak: ile pracy wymagało wykonanie pro­

duktów? na ile strategia zarządzania jakością była pomocna w projekto-

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 97

waniu, tworzeniu i dostarczaniu produktów projektu? jak kształtowały

się statystyki dotyczące zagadnień i ryzyk projektowych?

Tabela 9. Wykorzystanie doświadczeń projektowych i dziennika doświadczeń

w działania procesu Zamykanie Projektu

Działanie Odniesienie do doświadczeń projektowych

Przygotować
Odniesienie nie występuje

planowane zamknięcie

Przygotować
Odniesienie nie występuje

nieplanowane zamknięcie

Przekazać produkty Odniesienie nie występuje

Działanie kluczowe dla umożliwienia uczenia się

w projektach zgodnie z metodyką PRINCE2. Wnioski

Przeprowadzić ewaluację płynące z ewaluacji projektu pomocne w realizacji

projektu przyszłych projektów, w tym te zapisane z dziennika
doświadczeń, powinny zostać opracowane w raporcie
doświadczeń załączanym do raportu końcowego projektu

Decyzja Komitetu Sterującego o zamknięciu projektu
powoduje konieczność zamknięcia przez kierownika

Zlecić zamknięcie
projektu prowadzonych rejestrów i dzienników projektu,

w tym dziennika doświadczeń. Zawarte w nim
projektu

doświadczenia projektowe powinny zostać przeanalizowane

i włączone do raportu końcowego projektu podczas
przeprowadzania ewaluacji projektu

Źródło: opracowanie własne na podstawie: OGC, Managing Successful..., op. cit., s. 205-212.

Dodatkowym elementem wzbogacającym metodykę PRINCE2 są załączone

listy kontrolne, pozwalające ocenić zgodność procesów realizacji projektu z wyma­

ganiami metodyki. Listy składają się z 122 pytań ustrukturyzowanych według pro­

cesów PRINCE2. Spośród nich można wskazać 13, które odnoszą się do zagadnień

opisanych powyżej . Pomimo ich ścisłego związku z metodyką PRINCE2 pytania te

mogą w pewnym zakresie być przyczynkiem do szerszej listy kontrolnej działań

ukierunkowanych na zarządzanie wiedzą w projektach.

6. Podsumowanie

N a podstawie przestawionych powyżej argumentów oraz narzędzi i procesów stoso­

wanych w metodyce można uznać, że zawiera ona fragmentaryczne elementy przy­

datne z punktu widzenia zastosowania metod zarządzania wiedzą w projektach.

Metodyka podkreśla znaczenie wiedzy projektowej dla sukcesu projektów. Jest

to widoczne na poziomie zasad, jak i tematów i procesów zarządzania projektem.

98 Paweł Wyrozębski

Zdecydowanie zaletą metodyki jest logiczny układ procesów i działań zarzą­

dzania proj ektem, przez co jednocześnie działania ukierunkowane na zarządzanie

wiedzą maj ą uporządkowany charakter.

Można zaobserwować, że zasadnicza część wysiłku zarządzania wiedzą

proj ektową skupiona jest w początkowej (pozyskiwanie doświadczeń) i końcowej

fazie projektu (gromadzenie ich i przekazywanie dalej). Narzędzia i procesy sku­

pione są jednak prawie wyłącznie na pojedynczym projekcie i w niedostateczny

sposób mówią o tym, w jaki sposób wiedza projektowa powinna być z arządzana

w całym środowisku projektów w organizacji. Mowa jest o pozyskiwaniu wiedzy

i j ej przekazywaniu, jednakże brak jest nawet ramowych odniesień, skąd ta wiedza

ma być pozyskiwana, ani gdzie przekazywana dalej. W myśl metodyki Raporty

doświadczeń są zawieszone gdzieś w próżni. O ile rozwiązania dotyczące uczenia

się w projekcie można uznać za interesuj ące, to uczenie się między projektami

nie zostało w ogóle zaadresowane. Jedynym spoiwem łączącym wiele projektów

może być wspomniane w pewnym momencie w metodyce centrum doskonałości

z arządzania projektami, jednakże zakres działań takiego centrum oraz jego umiej­

scowienie pozostaje czytelnikowi metodyki nieznane.

Reasumując, metodyka PRINCE2 korzysta w ograniczonym zakresie z pod­

stawowych metod zarządzania wiedzą w projektach, jednocześnie dając podstawę

do ich rozwoju, szczególnie na poziomie rozwiązań organizacyjnych w ramach

programu lub portfela projektów.

7. Bibliografia

1 . Blaize Horner Reich; Siew Yong Wee, Searching For Knowledge In The PMBoK

Guide, Project Management Journal; Jun 2006; 37, 2 .

2 . Bradley K. , Podstawy metodyki PRINCE2, CRM S.A., Warszawa 2005.

3. Lent B., Zarządzanie procesami prowadzenia projektów. Informatyka i Tele­

komunikacja, Diffin, Warszawa 2005.

4. Mingus N. , Zarządzanie projektami, wyd. Helion/One Press, Warszawa 2002.

5. O GC, Directing Successful Projects with PRINCE2, The Stationery Office,

London 2009.

6. O GC, Managing Successful Projects with PRINCE2, The Stationery Office,

London 2009.

7. O GC, Portfolio, Programme and Project Offices, The Stationery Office, London

2008.
8. O GC, Projects In Controlled Environments 2, Office of Government Commerce,

UK 2005.

Analiza działań ukierunkowanych na zarządzanie wiedzą projektową... 99

9 . PMI, A Guide to Project Management Body of Knowledge - Fourth Edition,

Project Management Institute 2008.

10 . PMI, A Guide to Project Management Body of Knowledge - Third Edition,

Project Management Institute 2004.

1 1 . PMI, Kompendium Wiedzy o Zarządzaniu Projektami - Czwarta edycja, wydanie

polskie, Project Management Institute i MT&DC, 2008.

12 . PMI, Kompendium Wiedzy o Zarządzaniu Projektami - Trzecia edycja, wydanie

polskie, Project Management Institute i MT&DC, 2004.

13 . PRINCE2 OGC Manuał, Office of Government Commerce 2002.

14. Trocki M„ Grucza B„ Mitrofaniuk K„ Wyrozębski P , Zalewski M„ Metodyki

zarządzania projektami, Bizarre, Warszawa 2006.

15 . Trocki M„ Grucza B„ Ogonek K., Zarządzanie projektami, PWE, Warszawa

2003.

16. Wyrozębski P, Analiza potrzeb metodycznego wsparcia dla zarządzania pro­

jektami. Ujęcie empiryczne, w: Gospodarka Polski : system funkcjonowania

i zarządzania w dobie globalizacji i internacjonalizacji przedsiębiorstw, praca

zbior. pod red. R. Bartkowiaka, J. Ostaszewskiego, SGH, Warszawa 2009 (XVI

Konferencja KZiF, Olsztyn, 06/2009) .

17 . Wyrozębski P , Biuro projektów, Bizarre, Warszawa 2009.

18. Wyrozębski P, Zarządzanie wiedzą projektową - techniki gromadzenia doświad­

czeń projektowych, „E-mentor", 2008, Nr 3 (25) .

