	Sylabus przedmiotu / modułu kształcenia

	Nazwa przedmiotu/modułu kształcenia:
	 Zarządzanie projektami

	Nazwa w języku angielskim:
	 Project Management

	Język wykładowy:
	Język polski / język angielski

	Kierunek studiów, dla którego przedmiot jest oferowany:
	Zarządzanie

	Jednostka realizująca:
	 Katedra Organizacji i Zarządzania

	Rodzaj przedmiotu/modułu kształcenia (obowiązkowy/fakultatywny):
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia):
	pierwszego stopnia

	Rok studiów:
	 III

	Semestr:
	6

	Liczba punktów ECTS:
	 5

	Imię i nazwisko koordynatora przedmiotu:
	dr Marek Szajczyk

	Imię i nazwisko prowadzących zajęcia:
	dr Marek Szajczyk
dr Edyta Bombiak

	Założenia i cele przedmiotu:
	1. Zdobycie przez studenta wiedzy z zakresu planowania, wdrażania i rozliczania projektów.

2. Nabycie umiejętności stosowania metodyk zarządzania projektami.

3. Zdobycie umiejętności przedstawiania cyklu życia projektu i jego poszczególnych faz.
4. Znajomość struktur zespołów projektowych.

5. Zdobycie umiejętności zarządzania ryzykiem w projektach.

6. Zdobycie umiejętności zaplanowania pracy własnej i członków zespołu projektowego.
7. Zdobycie umiejętności budowania harmonogramu realizacji projektu.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
Student:
	

	W_01
	Posiada wiedze nt. przyczyn realizacji projektów, zna definicje poję związanych z zarządzaniem projektami, oraz identyfikuje czynniki otoczenia wpływające na projekt.
	K1_W18

	W_02
	Zna metody i techniki zarządzania projektami i znaczenie ich stosowanie dla organizacji
	K1_W05

	
	UMIEJĘTNOŚCI
Student:
	

	U_01
	Posiada umiejętność formułowania i analizy problemów i celów projektów
	K1_U12

	U_02
	Potrafi kierować i współdziałać w projektach wprowadzających określone zmiany w organizacji, potrafi budować zespól projektu.
	K1_U12

	U_03
	Posługuje się metodami i technikami zarządzania projektami.
	K1_U12

	
	KOMPETENCJE SPOŁECZNE
Student:
	

	Ks_01
	Potrafi współdziałać i pracować w zespole, projektowym.
	K1_K07

	Forma i typy zajęć:
	 Wykład, ćwiczenia audytoryjne

	Wymagania wstępne i dodatkowe:

	Znajomość podstawowych pojęć z zakresu ekonomii, zarządzania, marketingu.

	Treści modułu kształcenia:

	1. Podstawowe pojęcia

- projekt, portfel projektów, program
- zakres projektu
- interesariusze projektu
- typowe problemy projektów
- projekt w różnych typach organizacji

2. Procesy zarządzania projektem
- zarządzanie Cyklem Życia Projektu

- procesy rozpoczęcia projektu
- procesy planowania projektu
- procesy realizacji projektu
- procesy kontroli projektu
- procesy zakończenia projektu

3. Obszary zarządzania projektami
- zarządzanie integralnością projektu
- zarządzanie zakresem
- zarządzanie czasem
- zarządzanie kosztami
- zarządzanie jakością
- zarządzanie zasobami ludzkimi
- zarządzanie komunikacją
- zarządzanie ryzykiem
- zarządzanie zaopatrzeniem

4. Metody, techniki i narzędzia zarządzania projektami

- zarządzanie cyklem życia projektu
- Matryca Logiczna (struktura matrycy, logika pionowa i logika pozioma matrycy
- etap analizy (interesariusze, strategia, cele, problemy) i etap planowania
- Medyka PMBOK (grupy procesów i obszary wiedzy)
- Metodyka zarządzania projektami TenStep, Scrum
- Adaptacyjne Zarządzanie Projektami (APD)

- Metodyka PRINCE2 (komponenty, techniki projektowe)

- struktura organizacyjna projektu i podziału pracy
- metody sieciowe (PDM, PERT)
- metoda ścieżki krytycznej (CPM)
- metody estymacji kosztów
- analiza jakościowa i ilościowa ryzyka
- rejestry ryzyka, metryka ryzyka
- rezerwy projektowe
- kanały i plan komunikacji

- zarządzanie dokumentacją projektu
5. Krytyczne czynniki sukcesu projektu
- przyczyny porażek w realizacji projektów
- zapobiegnie niepowodzeniom

6. Budowanie zespołu projektowego

- struktury zespołów projektowych

- komunikacja w zespole projektowym

- koncepcja ról zespołowych
- kompetencje menedżera projektu

- współpraca w zespole projektowym

7. Monitoring i ewaluacja projektów
- system raportowania
- elektroniczne bazy danych

	Literatura podstawowa:

	1. M. Trocki (red.), Nowoczesne zarządzanie projektami, PWE, Warszawa 2012.
2. D. Lock, Podstawy zarządzania projektami, PWE, Warszawa 2009.
3. R.K. Wysocki, Efektywne zarządzanie projektami, Helion, Gliwice 2013.

	Literatura dodatkowa:

	1. C. L. Pritchard, Zarządzanie ryzykiem w projektach: teoria i praktyka, WIG-Press, 2002

2. M. Trocki, B. Grucza, Zarządzanie projektem europejskim, PWE, Warszawa 2007

3. Kompendium wiedzy o zarządzaniu projektami (A Guide to the Project Management Body of Knowledge) PMBOK Guide 2000 Edition, Wydawnictwo Management Training & Development Center, 2003

	Planowane formy/działania/metody dydaktyczne:

	Wykład problemowy.
Ćwiczenia: sprawdzanie zakresu opanowanej wiedzy oraz studia przypadków (tj. analizy sytuacyjne organizacji) pozwalające na kształtowanie umiejętności zastosowania wiedzy teoretycznej.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

	Weryfikacja efektów kształcenia z zakresu wiedzy przeprowadzana jest w trakcie egzaminu pisemnego/ustnego sprawdzającego stopień opanowania przez studentów materiału wykładowego oraz wskazanych pozycji literatury.

Weryfikacja efektów kształcenia w zakresie umiejętności następuje poprzez kolokwium pisemne lub ocenę analiz sytuacyjnych.

Weryfikacja efektów kształcenia w zakresie kompetencji społecznych następuje w trakcie ćwiczeń poprzez ocenę systematyczności i aktywności studenta oraz jego zachowań w grupie ćwiczeniowej.

	Forma i warunki zaliczenia:

	Wykład - egzamin ustny/pisemny

Ćwiczenia - zaliczenie bez oceny

Weryfikacja efektów kształcenia w zakresie wiedzy i umiejętności następuje na egzaminie. Sposób oceniania:

- znajomość pojęć z zakresu zarządzania projektami – 3,0;

- znajomość pojęć, metod i technik stosowanych w zakresie zarządzania produkcją i usługami – 4,0;

- umiejętności posługiwania się metodami i technikami stosowanymi w zarządzaniu projektami – 5,0.

Sposób oceniania egzaminu:

dst - 51-60%

dst + - 61-70%

db - 71-80%

db+ - 81-90%

bdb - >90%

Sposób zaliczenia ćwiczeń:

Weryfikacja efektów kształcenia w zakresie umiejętności i kompetencji społecznych następuje w trakcie opracowywania studiów przypadków realizowanych w trakcie ćwiczeń lub kolokwium pisemnego oraz poprzez ocenę systematyczności i aktywności studenta w grupie ćwiczeniowej.

Sposób punktowania ćwiczeń:

Max.100 pkt. za wykonywane zadania/projekty

Podstawą zaliczenia ćwiczeń jest uzyskanie minimum 60 pkt. (60 %)

Na ocenę końcową z przedmiotu (wpisywaną do systemu USOS Web) w 50% wpływa wynik egzaminu oraz w 50% - zaliczenie ćwiczeń.

	Bilans punktów ECTS:

	Studia stacjonarne

1. Godziny kontaktowe:

- 30 h wykładów;

- 30 h ćwiczeń,

- 3 h konsultacji.
2. Praca własna studenta:

· studiowanie wskazanych fragmentów literatury

 - 25 h;

· przygotowanie do egzaminu - 17 h;

· przygotowanie do ćwiczeń – 10 h;
· przygotowanie analiz sytuacyjnych – 10 h.
Łączna liczba godzin: 125

Punkty ECTS: 5
	Studia niestacjonarne

3. Godziny kontaktowe:

- 15 h wykładów;

- 15 h ćwiczeń,

- 8 h konsultacji.
4. Praca własna studenta:

· studiowanie wskazanych fragmentów literatury

 - 35 h;

· przygotowanie do egzaminu - 22 h;

· przygotowanie do ćwiczeń – 15 h;
· przygotowanie analiz sytuacyjnych – 15 h.
Łączna liczba godzin: 125

Punkty ECTS: 5

