

(pieczęć wydziału)

KARTA PRZEDMIOTU

1. Nazwa przedmiotu: ZARZĄDZANIE PROJEKTAMI W BIZNESIE	2. Kod przedmiotu: ZPwB
3. Karta przedmiotu ważna od roku akademickiego: 2012	
4. Forma kształcenia: studia drugiego stopnia	
5. Forma studiów: studia stacjonarne, niestacjonarne (wieczorowe/zaoczne)	
6. Kierunek studiów: INFORMATYKA, WYDZIAŁ AEII	
7. Profil studiów: ogólnoakademicki	
8. Specjalność:	
9. Semestr: 2	
10. Jednostka prowadząca przedmiot: Instytut Informatyki, RAU2	
11. Prowadzący przedmiot: dr inż. Jacek Frączek	
12. Przynależność do grupy przedmiotów: inne	
13. Status przedmiotu: obieralny	
14. Język prowadzenia zajęć: polski	
<p>15. Przedmioty wprowadzające oraz wymagania wstępne: Bazy Danych, Sieci komputerowe, Programowanie, Analiza i Projektowanie Systemów Komputerowych.</p> <p>Zakłada się, że przed rozpoczęciem nauki niniejszego przedmiotu student posiada przygotowanie w zakresie programowania, projektowania baz danych, logiki przetwarzania danych i interfejsu użytkownika.</p>	
<p>16. Cel przedmiotu</p> <p>Celem wykładu jest przekazanie studentom podstawowych wiadomości w zakresie:</p> <ul style="list-style-type: none"> • szacowania pracochłonności, przygotowania i prowadzenia projektu informatycznego, w tym: zarządzanie parametrami projektu (zakres, harmonogram, koszty, jakość, korzyści, ryzyko), zarządzanie strukturą organizacyjną zespołu projektowego, zarządzanie zmianą, określanie postępu prac. • metodyk zarządzania projektami PRINCE2, xPM, Agile <p>Celem ćwiczeń projektowych jest nabycie przez studentów umiejętności związanych z przygotowaniem i prowadzeniem projektu:</p> <ul style="list-style-type: none"> • definiowania zadań projektowych, definiowania zależności pomiędzy zadaniami, definiowania zasobów, definiowania harmonogramu, przypisywania zasobów do zadań, szacowania kosztów (implementacji, oprogramowania, licencji), definiowania ograniczeń projektowych, definiowania wersji bazowych planów oraz określania postępu prac – z wykorzystaniem oprogramowania MS Project • definiowania formalnej Dokumentacji Inicjującej Projekt w metodyce PRINCE2 • definiowania rejestru ryzyka w metodyce PRINCE2 	

17. Efekty kształcenia:				
Nr	Opis efektu kształcenia	Metoda sprawdzenia efektu kształcenia	Forma prowadzenia zajęć	Odniesienie do efektów dla kierunku studiów
W1	Ma wiedzę z zakresu zarządzania projektem	EP, EU	WM	K_W04, K_W18
W2	Zna etapy procesu realizacji projektu informatycznego	EP, EU, RP	WM	K_W04, K_W18
W3	Zna metody szacowania pracochłonności realizacji projektu	EP, EU, RP	WM	K_W04, K_W18
W4	Zna metody harmonogramowania zadań	EP, EU, RP	WM	K_W04, K_W18
W5	Zna metodykę zarządzania projektem PRINCE2	EP, EU, RP	WM	K_W04, K_W18
W6	Zna metodykę zarządzania projektem xPM	EP, EU	WM	K_W04, K_W18
W7	Zna metodykę zarządzania projektem Agile	EP, EU	WM	K_W04, K_W18
U1	Potrafi oszacować pracochłonność projektu	EP, EU, RP	P	K_U17
U2	Potrafi oszacować koszt projektu (wykonania, oprogramowania, sprzętu)	EP, EU, RP	P	K_U17
U3	Potrafi przygotować harmonogram projektu	EP, EU, RP	P	K_U17
U4	Potrafi rejestrować postęp prac projektowych	EP, EU, RP	P	K_U17
U5	Potrafi pracować z oprogramowaniem MS Project	EP, EU, RP	P	K_U17
U6	Potrafi przygotować dokumenty projektowe PRINCE2 (m.in. Dokument Inicjujący Projekt, rejestry projektowe, inne)	EP, EU, RP	P	K_U17
K1	Ma świadomość wagi i rozumie potrzebę procesu zarządzania projektem	EP, EU	WM	K_K04
K2	Zna przykłady i rozumie przyczyny i konsekwencje źle prowadzonych projektów	EP, EU	WM	K_K04
K3	Rozumie potrzebę i zasady współpracy w projekcie pomiędzy zleceniodawcą i wykonawcą	EP, EU	WM	K_K03
K4	Rozumie potrzebę i zasady wewnętrznej współpracy w zespole projektowym	EP, EU	WM	K_K03
K5	Ma doświadczenia związane z komunikacją z dostawcami oprogramowania, sprzętu i usług IT	RP	P	K_K03

18. Formy zajęć dydaktycznych i ich wymiar (liczba godzin)**30W. 0Ćw. 0L. 30P. 0Sem.****19. Treści kształcenia:****Wykład:**

Przegląd metodyk zarządzania projektami: PMI PMBoK, Prince2, SWEBoK, Agile/Scrum, xPM

Analiza wymagań, oszacowanie czasochłonności i wycena projektu.

Tworzenie harmonogramu projektu – MS Project

Metodyka zarządzania projektem Prince2

- Zasady: Ciągła zasadność biznesowa, Korzystanie z doświadczeń, Zdefiniowane role i obowiązki, Zarządzanie etapowe, Zarządzanie przez wyjątki, Zorientowanie na produkty, Dostosowanie metodyki do warunków projektu
- Tematy: Uzasadnienie biznesowe, Struktura organizacyjna, Jakość, Planowanie, Zarządzanie ryzykiem, Zarządzanie Zmianą, Postęp prac
- Procesy: Przygotowanie Projektu, Zarządzanie Strategiczne Projektem, Inicjowanie Projektu, Sterowanie Etapem, Zarządzanie Zakresem Etapu, Zarządzanie Wytwarzaniem Produktu, Zamykanie Projektu

Metodyki zarządzania projektem PMI PMBoK, Agile (Scrum), xPM (+eXtreme Programming).

Projekt:

W ramach realizowanego projektu przygotowana jest oferta na realizację systemu informatycznego opisanego Specyfikacją Istotnych Warunków Zamówienia rzeczywistego projektu. Dla przygotowanej oferty jest opracowana dokumentacja projektowa zgodna z metodyką Prince2:

1. Zapoznanie się z wymaganiami projektu na podstawie Specyfikacji Istotnych Warunków Zamówienia rzeczywistego projektu
2. Szacowanie czasochłonności i wycena projektu
3. Przygotowanie dokumentacji projektowej Prince2
4. Przygotowanie harmonogramu projektu (MS Project)
5. Zarządzanie ryzykiem i zmianami w projekcie

Wynikiem projektu będą:

- Oferta na wykonanie systemu informatycznego
- Dokumentacja projektowa: struktura produktu, kosztorys, harmonogram prac, Dokument Inicjujący Projekt, rejestr ryzyka

20. Egzamin: tak**21. Literatura podstawowa:**

- Managing Successful Projects with PRINCE2™, OGC, London, The Stationary Office, 2009.
- Wilczewski S.: MS Project 2010 i MS Project Server 2010. Efektywne zarządzanie projektem i portfelem projektów. Helion, 2011.

22. Literatura uzupełniająca:

- A Guide to the Project Management Body of Knowledge (PMBOK® Guide). 2000 Edition. Project Management Institute INC, 2000.
- Guide to the Software Engineering Body of Knowledge. 2004 Version. SWEBOOK®. The Institute of Electrical and Electronics Engineers, 2004.
- Grudzewski W., Hejduk I.: Metody projektowania systemów zarządzania. Centrum Doradztwa i Informacji Difin, 2004.
- Kerzner H.: Advanced Project Management. Edycja polska. Helion, 2005.
- Wysocki R.K., McGary R: Efektywne zarządzanie projektami. Helion, 2005

23. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia

Lp.	Forma zajęć	Liczba godzin kontaktowych / pracy studenta
1	Wykład	30/0
2	Ćwiczenia	0/0
3	Laboratorium	0/0
4	Projekt	30/30
5	Seminarium	0/0
6	Inne	5/25
	Suma godzin	65/55

24. Suma wszystkich godzin: 120**25. Liczba punktów ECTS: 4****26. Liczba punktów ECTS uzyskanych na zajęciach z bezpośrednim udziałem nauczyciela akademickiego: 2****27. Liczba punktów ECTS uzyskanych na zajęciach o charakterze praktycznym (laboratoria, projekty): 2****26. Uwagi: brak**

Zatwierdzono:

.....
(data i podpis prowadzącego).....
(data i podpis dyrektora instytutu/kierownika katedry/
Dyrektora Kolegium Języków Obcych/kierownika lub
dyrektora jednostki międzywydziałowej)