15. Projektmenedzsment Fórum

PMERTEKELES12

SZAKMAI ÖSSZEFOGLALÁS

a 2012. április 5-i

15. „PROJEKTMENEDZSMENT A GAZDASÁGBAN” Fórumról

A projektmenedzsment szakma egész világon történő fejlődésének hatásai a hazai gazdasági-üzleti-tudományos életben is jól nyomon követhetők. A hazai projektmenedzserek szakmai klubjaikban, műhelyeikben aktív tapasztalatcseréken járulnak hozzá a projektmenedzsment kultúra fejlődéséhez. Ennek a folyamatnak másfél évtizede meghatározó állomása a Fórum, a szakemberek éves találkozója. A multinacionális vállalatok hazai működése jelentősen hozzájárul a különböző nemzetközi tapasztalatok megismeréséhez, egyre több kollégánk kap országhatáron túli projektmenedzselési feladatot és ezek a tapasztalatok is megjelennek a Fórum előadásaiban. Az országos jelentőségű kormányzati fejlesztésekben is egyre nagyobb hangsúlyt kap a hatékonyságot eredményező projektmenedzsment kompetencia, ami külön szekcióban is bemutatásra kerül. A különböző iparágak tapasztalatcseréje lehetőséget biztosíthat a projektmenedzsment stratégiai szintre emelésére és ezáltal a szakmává válás, elfogadottság elősegítésére.

A tizenötödik alkalommal megrendezésre kerülő Fórum kiemelt figyelmet fordított

· az államigazgatási projektek eredményeinek és kritikus kérdéseinek bemutatására,

· az új ipari/gazdasági térség fejlesztések projektmenedzsment összefüggéseire, felhívva a figyelmet ennek az egyre erőteljesebben fejlődő szakmának a meghatározó szerepére,

· különböző iparágak és komplex projektek módszereinek tapasztalatcseréire, hozzájárulva a projektmenedzsment kultúra hazai fejlődéséhez,

· a projektek szakembereinek motivációjának alakítására és kapcsolat építésének fejlesztésére, projektmenedzsmentet érintő vezetői-, csapatépítési- és együttműködési megoldásokkal, amik jelentős sikertényezők lehetnek a jövőben.

Jelenlegi Fórum programja szakmai témáinak korszerűségével megfelelt a nemzetközi szakmai gyakorlatnak. A Fórum a kiemelt témák mellett foglalkozott

· a stratégiai célok megvalósítását elősegítő projekt portfoliómenedzsment szervezési-, tervezési-, szervezeti- és kommunikációs gyakorlatának sikert biztosító tapasztalataival

· projektmenedzsment gyakorlatban felhasználható új agilis módszertan alkalmazhatóságának előnyeivel, korlátaival világossá téve a határokat és ezzel hozzájárulva az alkalmazás elterjedéséhez
· a projektek és menedzsmentjük visszahatásáról a megrendelő szervezetek funkcionális szervezetére, a munka kultúra fejlődésére

· projektben érdekeltek (stakeholderek) menedzselésének sikeres megoldásaival (a projektmenedzser munkáját az érdekeltek tájékoztatásával, koordinációjával és kapcsolattartással megbízott menedzser segítheti, hozzájárulva az érdekeltek elégedettségén keresztül a projekt sikerességéhez)

· a korszerű projekt- és portfoliómenedzsment vállalati működést elősegítő gyakorlat bevezetés kritikus kérdéseivel (bemutatva a vállalati projekt iroda előnyeit a csak funkcionális projekt irodákhoz képest), a bevezetés hatékonyság növelési lehetőségeivel

· a projekt tervezést támogató eszközök, módszerek legújabb eredményeinek bemutatásával, valamint az EU pályázatok projektmenedzsment megvalósítási gyakorlatának felmérésével

· érdekes projektmenedzsmentet érintő emberi erőforrás menedzsment megoldásokkal (virtuális csoport munka módszerei és eszközei/web2/, projekt csapat kapcsolatrendszer felmérés, hatékony csapatépítés fejlesztés, dinamikusan növekvő szervezet vezető motiválási megoldásai)
· komplex, nagy vállalati/intézményi rendszer bevezetési projektek (MÁV távközlési üzemeltetés támogató rendszer, Országgyűlés beléptetési rendszere) tapasztalatainak bemutatásával
A 15. Fórumon 32 vállalat szakértői 32 előadást tartottak. A Fórum szakmai előadásainak sorát a hagyományoknak megfelelően „AZ ÉV PROJEKTMENEDZSERE” előadása nyitott meg. Az elmúlt tíz alkalom folytatásaként, a projektmenedzsmentben érintetett hazai szakmai szervetek újonnan alakult szövetsége, a Projektmenedzsment Tábla 2011 májusában is kiírta az ”ÉV PROJEKTMENEDZSERE” díj pályázatot, hogy így is hozzájáruljon a projektmenedzsment kultúra fejlődéséhez. A díjat alapos értékelés után tizenegyedik alkalommal Schöberl Krisztina a Hewlett-Packard Magyarország projektmenedzsere nyerte, aki a „Multinacionális nagyvállalatok különböző szállítói alkalmazás támogatási- és fejlesztési rendszereinek integrálása” projekt vezetőjeként pályázott a díjra. A program feladata volt 203, HP ügyfél végfelhasználó által használt, 100-nál több gyártó alkalmazás támogatási (support) és fejlesztési (development) rendszerének áthelyezése HP offshore központokba (India, Kína, Fülöp-szigetek) a szerződéses szolgáltatási szintek (SLA-k) megtartása mellett. A díjpályázat zsűrije szerint Krisztina a klasszikus projektmenedzseri értékeket nemcsak kiválóan alkalmazni tudta, hanem ennek elfogadását is kivívta a szervezetben. A projekt sok kontinensre kiterjedő, számos cégóriást mozgató komplex, üzleti kritikus alkalmazási átállás, ahol a virtuális team és kulturális különbözőségek kezelése is mutatja a megoldandó feladat rendkívüli összetettségét. Schöberl Krisztina bevezető előadásában felhívta a figyelmet a virtuális projektmenedzsment jelentőségére, különösen a globális projektek esetén, ahol az utazások elmaradása jelentős költség megtakarítást jelent. Természetesen még ilyen egész világra kiterjedő projektek esetén is megmarad a személyes találkozások szerepe. A projekt terv elfogadtatása, a projekt indítás, rendkívüli eszkalációk és a sikeres lezárás megünneplése nem nélkülözhetik a személyes találkozást. A globalitás és a virtualitás közé egyenlőség tehető, jóllehet a virtuális megoldások nemcsak globális projekteknél alkalmazható sikerrel. Megállapítható, hogy azok a projektmenedzserek, akik mátrix szervezetben, ahol a formális hatalom kevésbé fontos, jól tudnak működni – azaz személyes befolyásukat jól tudják érvényesíteni - különösen alkalmasak virtuális környezetben működő projektek vezetésére.
A Fórum első plenáris szekciója a közszféra projektjeinek, projekt kultúrájának, más területeken is alkalmazható tapasztalatait és sajátos, specifikus vonásait, terveit tekintette át. A Fórum évek óta különleges figyelmet szentel, külön szekciót szervezve az állam- és közigazgatás projektjeinek. 2012-ben ismét egy teljes plenáris szekció és további szekciókban számos kapcsolódó előadás foglalkozik. A 2010-ben kezdődő kormányzati ciklus gyökeresen alakított át közigazgatási területeket, új struktúrákat hozott létre. 2011-ben az új kormányzati prioritások szerint alakultak át a kiemelt projektek az Államreform Operatív Programban (ÁROP) és az Elektronikus Közigazgatás Operatív Programban (EKOP). Nagy szervezetek átalakulása, a folyamataik és a működésüket támogató rendszerek konszolidációjában az elvégzendő feladatok programba rendezése, projektekre bontása és a projektek összehangolt végrehajtása, ellenőrzése arra ösztönöz, hogy a projektmenedzsment szakma teljes eszközrendszere bevezetésre kerüljön. A szekcióban két nagy szervezet a Nemzeti Adó- és Vámhivatal (NAV) és a Médiaszolgáltatás-támogató és Vagyonkezelő Alap (MTVA) integrációs programja került bemutatásra. Hogyan lehet érvényre juttatni szervezeti-, folyamat-, műszaki-, szakmai- és informatikai szinergia szempontokat, és hogyan segítenek ebben a projektmenedzsment szakmai fogásai? Felmerültek a „klasszikus kérdések” is: hogyan válik el, és hogyan kapcsolódik a napi operatív működés a projektszerű megvalósításhoz? Hogyan illeszthető egy biztonságra törekvő intézményi rend a változást preferáló, optimumot kereső célrendszerrel? Milyen feszültség adódhat a minden lehetséges kockázatot elkerülni kívánó közbeszerzési rend és a projekttől határidőre teljesítést követelő érdek között? Külső vagy belső forrásokat használjanak a projektekben? A NAV-ban a megaprojektek méret miatti nehézkességét részprojektekre bontással csökkentik, a belső szolgáltatások árazásával a belső erőforrások korlátosságának elfogadtatása és jobb becslése érhető el. A belső informatikai szolgáltatások minőségi előírásaihoz (SLA) árak tartoznak, Fontos feladata a tervezés, előkészítés felgyorsítása, hogy maradjon elegendő idő a megvalósításra. Az MTVA a négy országos médiavállalat (MTV1, MTV2, Duna TV, MTI) egyesítésével valósult meg egy év alatt. A vállalatok összevonása projekt módszertannal valósult meg. A folyamatot az új médiatörvény szabályozta. A projektben a négy vállalat összevonása a székházvásárlást, műszaki fejlesztést, költözést és a leépítését is tartalmazó szervezeti rendszer kiépítését (divíziók, SZMSZ) is magába foglalta. A Nemzeti Média és Hírközlési Hatóság (NMHH) és a Nemzeti Infokommunikációs Szolgáltató Zrt. (NISZ) feladatai is megváltoztak. Ezekben a szervezetekben erős hagyománya van a projektszerű működésnek. Az elhangzott előadásokból megismerhetővé vált, hogy milyen szempontok szerint és hogyan alakult át ez a projektszerű működés, hogyan fejlődött ennek a szervezeti rendje, hogyan optimalizálják a megválasztott eszközrendszert a megvalósítandó feladatokhoz. Az NMHH-ban elnöki határozat rögzíti a projekt indítás feltételeit. A közeljövőben a portfoliómenedzsment támogatására projekt koordinációs főosztályt hoznak létre, amelyik projekt irodaként gondozza az intézmény projektjeit. A NISZ-ben is projektvezetési szabályzat rögzíti a projektek menedzselését az indítástól, finanszírozástól a megvalósításig. A projektmenedzsereket sablonok segítik a projekt kommunikációjában. A módszertani támogatást nyújtó szabályzat mellett a projektvezetési folyamatok is rögzítésre kerültek. A projekt folyamat fontos része a módszertan betartásának ellenőrzése, azaz a minőségbiztosítás. A NISZ-ben is a projekt portfoliómenedzsment fejlesztése a jövő fő iránya. A Kormányzati Informatikai Fejlesztési Ügynökség (KIFÜ) stratégiai célkitűzése szerint az államigazgatásban megvalósítandó projektek irányítója. Évek óta szakmai fórumok jelzik, hogy szükséges lenne – a projektek 4-5 éves átfutásának rövidítése érdekében - a kiemelt kormányzati projektek egységes módszertanon alapuló vezetésére, standard tervezési-, erőforrás- és kockázatkezelési, jelentési elemekkel. Egy évvel ezelőtt éppen a Fórumon hangzott el az a szakpolitikai szándék, hogy erre a feladatra jöjjön létre egy kompetencia-központ, ami a KIFÜ-ben megvalósult. Kidolgozásra került egy projektvezetési módszertan és egy projektmenedzsment folyamat, aminek a bevezetése kell megtörténjen a közel jövőben. A KIFÜ fontos fejlesztési szándéka a projektek szervezeti felépítésének kidolgozása és bevezetése.
Összefoglalóan megállapítható, hogy az elmúlt évekhez képest jelentős fejlődés érzékelhető az államigazgatási projekt kultúrában, a projektmenedzsment folyamatok és módszertan kidolgozása és szabványosítása jelentős segítséget adhat az intézményi projekt érettség fejlődéséhez, a projektek gyorsabb, hatékonyabb végrehajtásához.
A Fórum második kiemelt szekciójában a Kecskemét környéki, Mercedes beruházáshoz kapcsolódó térségfejlesztési területek és ezek projektmenedzsment összefüggései kerültek bemutatásra. A nagyberuházást kísérő gazdasági és iparfejlesztési stratégia megvalósításának elengedhetetlen feltétele a magas színvonalú program- és projektmenedzsment, a több irányú projekt portfolió kezelés, irányítás. Ezek összhangja, és rendszerbe illesztett, tervezett és koordinált megvalósítása a térség jövőjének kulcsa. A Mercedes-Benz és beszállítóinak letelepedését több fontos előfeltétel megteremtése tette lehetővé. A fejlesztési projektek egy része közvetlenül, más része közvetve támogatta a járműipar gyors felfutását a régióban. A több pillérből álló előre alaposan megtervezett térségi projekt portfólió infrastruktúra fejlesztési projektekből, K+F+I és oktatás fejlesztési komplex programokból, KKV és gazdaság élénkítési intézkedés sorozatokból illetve a Mercedeszsel közösen megvalósított projektekből áll össze. A komplex beruházás Kecskemét városát mintegy 120 km sugarú körzetében beruházási tervek és fejlesztési programok keretében alapvetően érinti. Az egymáshoz kapcsolódó programok összehangolt és következetes megvalósításának feltétele, hogy a párhuzamosan futó projektek koordinációja már a tervezési időszakban elkezdődjön. A fejlesztések koordinációjára jött létre a gépjárműiparhoz kötődő, de a térség fejlesztését is kiemelten kezelendő hálózati összefogás, a gazdasági szereplők klaszterbe tömörülése, az Alföldi Regionális Iparfejlesztési Közhasznú Nonprofit Kft. (AIPA). A Fórum szekcióban bemutatásra került az AIPA Kft. felépítése, működése. A járműipar térségi beágyazódás egyik kiemelt kulcspontja a munka erőpiaci igényeknek megfelelő versenyképes tudású munkaerő biztosítása. Ehhez Kecskemétnek országos, sőt nemzetközi szintű járműipari tudományos, és oktatási központtá kell válnia, amit a Kecskeméti Főiskola tervez létrehozni. A Főiskolának több elvárásnak is meg kell felelnie, nemcsak az autógyártó felől érkező igényeknek, hanem a régióba betelepülő beszállítói/vállalati kör elvárásainak egyaránt. Egyrészt hosszútávon szükséges biztosítania a folyamatos szakmai utánpótlást az ipar részére, másrészt magas színvonalú kutatás-fejlesztési szolgáltatásokat kell nyújtania a Mercedes beszállítói és a térségi kkv-k számára. Az új, duális képzési struktúrájával a főiskola a járműipari képzés egyik meghatározó központjává válik, biztosítva a Mercedes gyár és beszállítóinak szakember utánpótlását. A fejlesztés megvalósítása során, a Mercedes mellett több hazai nagy járműipari beszállító (Knorr-Bremse, Thyssen- Krupp, stb.) is közreműködik a gyakorlatorientált képzési rendszer kiépítésében. Mindez egy előre megtervezett és projektekre bontott fejlesztési program keretei között valósul meg. Az így létrejött projektportfoliót és annak projekt összefüggéseit sok tényező mentén lehet értékelni. Az előadás a stratégiából lebontott projekt portfoliómenedzsment összefüggéseit mutatta be a térség járműipari tudományos és oktatási fejlesztésein keresztül. A térségi fejlesztéseket megvalósító projektek száma 130-140 közé tehető. Kb. 10 éves időtartam alatt nagyságrendileg 350md Ft-os fejlesztési projekt összegről szólnak a tervek. Ezen portfolió összehangolása több projekt iroda összehangolt működését, koordinációját feltételezi, bemutatásra kerültek a kialakított és alkalmazott projekt irányítási megoldások és technikák. A program megvalósításának 1. fázisa lezárult 2012 januárjában. A Mercedes-Benz gyár termelése beindult, az ehhez szükséges induló feltételek rendelkezésre állnak.

A Fórum harmadik kiemelt szekciójában a projektmenedzsment hazai- és nemzetközi tendenciái, a különböző iparágak (központi államigazgatás, távközlés, banki szektor) projektmenedzsment gyakorlata került bemutatásra.
A nemzetközi trendek azt mutatják, hogy a projekt portfoliómenedzsment egyre nélkülözhetetlenné válik, miközben a felkészült projektmenedzserekből még hiány mutatkozik. Az agilis módszertan terjedése folytatódik, miközben egyre világosabbá válik, hogy mely esetekben használható hatékonyan és mely esetekben elkerülhetetlen a hagyományos „vízesése” projektmenedzsment módszertan. A projektmenedzserek tudásmunkásként való elismerése hozzájárul a vállalati tudásmenedzsment, tudásmegosztás hatékonyabbá tételéhez. A módszertanok, web támogatott eszközök mellett a projekt folyamatok szabályozására és a vállalati folyamatokhoz illesztésére is egyre több figyelem fordul. A projektmenedzserek képzése, kiválasztása és vállalati minősítése a projekt érettség fejlesztésében jelentős szerepet kap. A projektmenedzsment jelentősen hozzájárul az üzleti eredményességhez, hatékonyság javítással, a siker mérhetőségével és a kockázatok jobb kezelhetőségével. Elemzésre kerültek az elmúlt 14 év PM Fórum előadásai (173 vállalat/intézmény 322 szakembere 453 előadást tartott) is. Az előadások 43%-át tanácsadók, 17%-át multinacionális cégek szakemberei, 9%-át távközlési vállalati szakemberek, 7,5 %-át államigazgatási intézmények, 5,2 %-át banki szakemberek tartották. Az előadások nagy részben iparági tapasztalatokat tartalmaztak, sok esetben esettanulmányok bemutatásával. Az előadások fókusza a projektmenedzsment tudáson és készségeken volt. Jelentős hangsúlyt kaptak a minőségbiztosítási kérdések, ugyanakkor nemzetközi szinten kiemelt hangsúlyt kapó témák (operációkutatás, tudásmenedzsment) hiányoztak.

A központi államigazgatás már 1991-ben, az Informatikai Tárcaközi Bizottság (ITB) létrehozásával hangsúlyozta az informatikai projektek menedzselésének egységesítését, amihez nemzetközi tapasztalatokra építve módszertani ajánlásokat dolgozott ki. A 90-es évek végével az egységes projektirányítás igénye megszűnni látszott. A 2010-es kormányzati struktúra váltás a kiemelt fontosságú informatikai fejlesztések koordinálására rendelettel létrehozta a Kormányzati Informatikai Fejlesztések Ügynökségét (KIFÜ). A központi elektronikus szolgáltató rendszer működtetője a Nemzeti Infokommunikációs Szolgáltató (NISZ) lett. Ezekkel az intézményekkel megindulhat újból az egységes államigazgatási projektirányítás.
A projektmenedzsment a Magyar Telekomnál (MT) jelentős fejlődést mutat a 90-es évek privatizációját követően. Az MT minden területén alkalmaz projektmenedzsment módszertant. Az informatikai fejlesztések projektmenedzsment szabályozása 2011-ben újult meg. Az elmúlt két évtizedben három fejlődési fázis (önálló vállalatok – transzformációs korszak – integrált vállalat csoport) során a projektmenedzsment kultúra és ezzel az érettség rendkívüli fejlődésen ment keresztül. A projektek indítása kezdetben kizárólag pénzügyi források kérdése volt, míg jelenleg az üzleti igények a meghatározók. Többszintű szelektálás során a pénzügyi források mellett a projektek szükséges kompetenciái is mérlegelésre kerülnek. A projekt döntések során három szintet különböztetnek meg: zsebpénz (funkcionális keret, amiről a középvezetők döntenek) – versenyző (MT szintű keret, igazgatói fórum döntésével) – stratégiai szint (központi keret irányító bizottsági döntéssel). A projekt döntéseknél az üzleti tervek fontos szerepet játszanak, amit a projektek befejezést követő visszamérése igazol vagy cáfol. A projektek kategorizálásra kerülnek, A kategorizálás szempontjai: embernap, újdonság, üzleti szempontok, érintett rendszerek, költség, beszállító szám, kockázatok. Ezek alapján a projekt kategóriák: rutin feladat – feladat méretű projekt – könnyű projekt – standard projekt – stratégiai projekt. A projekt vezetők oktatása kompetencia fejlesztést céloz. A belső minősítés a karrier építés eszköze. A projektvezetők ösztönzése a határidő tartáshoz, vezetői döntéstámogató dokumentáció minőségéhez és a projekt minőségbiztosító véleményezéséhez kapcsolódó bonusz megadásával valósul meg.
A Magyar Nemzeti Bankban (MNB) kiváló módszertani szabályozás mellett az erőforrás szűkössége miatt a projektek priorizálása is fontos lépése a projektek sikerességének. Az üzleti igények gyors megvalósítása teszi lehetővé, hogy a projektben megvalósított rendszerek felhasználásra kerüljenek, mert elhúzódó projektek sok esetben üzletileg elavulnak a megvalósulás idejére. Jelentős figyelem fordul a projekt vezetők motivációjára, mert ez meghatározó a vezetett projekt sikere szempontjából. Az alkalmazott, szabály rendszerben rögzített módszertannak az intézményi folyamatokhoz és a projekt komplexitáshoz kell illeszkedjen.
A Fórumot lezáró kerekasztal beszélgetésben a projektmenedzsment hazai helyzete került elemzésre az országos kérdőíves felmérés tapasztalatai alapján. A kérdőíves kutatás elemzését Török Gábor szociológus végezte el. A megvitatásra került részletes eredmény-tanulmány a Fórum elektronikus kiadványában a résztvevők számára a www.hte.hu portálokon megtalálható, a nyilvánosság számára ingyenesen hozzáférhetővé válik 2013 májusától a hazai projektmenedzsment szervezetek portáljain. A kérdőív elemzésének eredménye azt mutatja, hogy

· a kérdőívet minden eddiginél többen 188-an töltötték ki. A kitöltők közel 50%-a a 35-54 éves kategóriába esett, 40% gyakorlata 10 évnél nagyobb volt

· a PM pályát 53% tudatosan választotta, jelezve a szakma vonzerejét

· A PM-et 60% hivatástudattal végzi (legnagyobb számban a fiatalok és a minél inkább leadership szerepet betöltők, nagyobb projektek vezetői)

· A szakmában maradás biztosítéka 62%-nál a szakmai sikerélmény lehetősége, 31%-nál a szakma rangja és 28%-nál a PM jövője

· PM motivációk legfontosabbika a professzionalizmus lehetősége (bizonyítás-, igényes munka-, anyagi ösztönzés és karrier lehetősége)

· A válaszadók legfontosabb szakmai fejlődés ösztönzője a belső igény a tanulásra (74%), a tudásért járó elismerés (56%), nagyobb hatáskör, felelősség (38%)

· PM szakma pozicionálása más funkcióhoz

· alacsonyabb a pénzügynél, értékesítésnél, marketingnél

· azonos az informatikával, infokommal, számítástechnikával

· magasabb a termelés menedzsmentnél, a számvitelnél, a HR-nél, a controllingtól és logisztikától

· projektek -szám-, komplexitás-, létszám- várakozás átlagos megítélése az elmúlt évekkel összehasonlítva

	
	2009 (%)
	2010 (%)
	2011 (%)
	2012 (%)

	Pesszimista
	57
	34
	26
	42

	Változatlan
	24
	35
	31
	36

	Optimista
	19
	31
	44
	23

	Összesen
	100
	100
	100
	100

A 15. Fórum szervezőbizottsága (34): Elnök: Prónay Gábor (Pro-COMpass).

 Szervező bizottsági tagok : Baczó Tamás (Ericsson), Balogh István (IVSZ), Bartolits István (HTE-NMHH), Berecz András (Capsys), Butsi Zoltán (Pannon Egyetem), Czibók Zoltán (Hewlett-Packard), Czifra András (Qualysoft), Cserna József (PMSZ), Deák Csaba (Miskolci Egyetem), Görög Mihály (Corvinus Egyetem), Gyenes Péter (Nokia Siemens Networks), Hajdú Miklós (Szt. István Egyetem), Jenei Zoltán (Raiffeisen Bank), Kapitány Attila (Hewlett-Packard), Károlyi László (Legrand Magyarország), Kiss László Gyula (Magyar Telekom), Koós Attila, Kórász Tamás (KPMG), Kovács Endre (NMHH), Kulcsár Alexandra (Ernst&Young), Nagy Olivérné (HTE), Nagy Péter (HTE), Nemeslaki András (Corvinus Egyetem), Pap Gyula (MNB), Pap László (BME HIT), Pásztory Tamás, Rakó Tibor (NISZ), Sárközi László (Telenor), Sipos Ferenc (IQSYS), Strommer Pál (Ráció-Net), Szalay Imre (PMI Budapest), Tárnoki Péter (FÖVOSZ-IPMA), Veréb Elemér (Provice).

A Fórum támogató vállalatai/intézményei (13) : CAPSYS, ERICSSON MAGYARORSZÁG, HEWLETT-PACKARD MAGYARORSZÁG, IQSYS, MAGYAR TELEKOM, MFOR.HU, NEMZETI INFOKOMMUNIKÁCIÓS SZOLGÁLTATÓ, NEMZETI MÉDIA- ÉS HÍRKÖZLÉSI HATÓSÁG, NOKIA SIEMENS NETWORKS, PRO-COMPASS, QUALYSOFT, RÁCIÓ-NET, TELENOR,

A Fórum együttműködő, szakmai partnerei (5): FÖVOSZ, HTE PM SZAKOSZTÁLY, IVSZ, MAGYAR PROJEKTMENEDZSMENT SZÖVETSÉG, PMI BUDAPEST MAGYAR TAGOZAT

A Fórum résztvevői kérdőív kitöltéssel mondták el menedzseri érdeklődésük legfontosabb területeit, projektmenedzsment ismereteik megszerzésének forrásait, a Fórum megrendezésével kapcsolatos véleményeiket és jövőbeli elvárásaikat. Összesítve megállapítható, hogy a Fórum a kapcsolatépítés mellett jelentős tapasztalatokat adott a résztvevőknek a projektmenedzseri munkához. Ebben az évben a résztvevők nagy része gyakorlati munka (89%) és önképzés során (79%) szerezte projektmenedzseri tudását, de minden válaszadó más formában is szerzett ismereteket és gyűjtött tapasztalatokat /egyetemi képzés: 40%, vezetőképzés 51%/. A részvevők 98%-a projektmenedzseri-, 26% projekt tagsági-, 23% IB tagsági-, 11% IB elnöki gyakorlattal rendelkezett. A résztvevők cégeinek 91%-nál létezik írásos PM eljárásrend, ami jelentős növekedés az előző évekhez képest. A kérdőívre választ adók 62%-a szerint az előadások színvonala jó, 21% szerint kimagaslóan jó volt (ami a korábbi évekhez hasonló eredményt jelent). 57% szerint az előadások témája aktuális, míg 40% szerint rendkívül aktuális volt, ami a korábbiakhoz képest javulást mutat. A válaszadók 81%-a az előadásokat tartalmazó elektronikus kiadványt hasznosnak tartotta. A Fórum technikai lebonyolítását az átlagosnál jobbnak gondolta a válaszadók 96%-a. A felmérés összegzéseként megállapítható, hogy a résztvevők az előadások és a kiadvány színvonalát nagyon jónak tartották, ami azt mutatja, hogy a projektmenedzsment kultúra fejlődése vitathatatlan.

Az 1998-ban indult Fórum több éves dinamikus létszám növekedése 2002-re megállt (240 fő). 2003-ban jelentős visszaesés következett be, amit 2005-ben sikerült megállítani és stabilizálni 2009-ig (120 fő). 2010-től állandósult a részvétel, ami 2012-ben azt jelentette, hogy 49 cég képviseletében 102 résztvevője volt a Fórumnak. A projektmenedzsment szakma minden jelentősebb szervezete (FÖVOSZ-IPMA, PMI Budapest Magyar Tagozat, PMSZ, TIPIK) támogatta a Fórumot, ami a Fórum országos ismertségét növelte. Az MFOR.HU portál média partnerséget vállalt és ebben a szerepében hirdette a Fórumot, valamint biztosította a kérdőív kiöltést és feldolgozást. Mindezek alapján megállapítható, hogy a 2012. április 5-én, a margitszigeti Thermal Hotel-ben megrendezett 15. Projektmenedzsment a Gazdaságban Fórum szakmailag sikeresnek tekinthető.

A Fórum résztvevői az idén is megválasztották a Fórum legjobb előadóját, aki ez évben Tokovicz György (Raiffeisen Bank) lett, aki az agilis módszertant használó alkalmazásfejlesztési projektek tapasztalatait mutatta be.
A következő, tizenhatodik Fórum megrendezésére várhatóan 2013. április 4-én kerül sor. A Fórum szervező bizottságának összeállítására 2012. októberében, az ÉV PM díj kiírására májusban kerül sor. Várhatóan a 16. Fórumra az előadással való jelentkezés határideje 2013. január 24 lesz.

Budapest, 2012. április 10.

Dr. Prónay Gábor

 Szervező Bizottsági elnök

1
7

