	
	УТВЕРЖДЕНО

И.о.ректора БелГУ,
профессор

	
	________________О.Н. Полухин

	
	«_____»________________201___г.

РЕГЛАМЕНТ
УПРАВЛЕНИЯ ПРОЕКТАМИ
в НИУ «БелГУ»
Белгород 2012
1. ОБЩИЕ ПОЛОЖЕНИЯ
1.1. Настоящий Регламент разработан с целью формализации основных этапов управления Проектами в НИУ «БелГУ».

1.2. Управление проектами в НИУ «БелГУ» состоит из четырех этапов:

- инициация проекта;

- планирование проекта;

- исполнение, мониторинг и контроль проекта;

- закрытие проекта.

1.3. Каждый этап реализации проекта сопровождается заполнением соответствующих проектных документов:

- инициация проекта – инициативная заявка (Приложение №1) и Устав проекта (Приложение №2);

- планирование проекта – план управления проектом (Приложение №1 к Уставу проекта);

- исполнение, мониторинг и контроль проекта – промежуточные отчеты (Приложение №3), ведомость изменений (Приложение №4);

- закрытие проекта – итоговый отчет по проекту (Приложение №5).

1.4 Проектная документация оформляется по утвержденным формам, являющимися приложениями к Регламенту управления проектами в НИУ «БелГУ».

2. ЭТАП ИНИЦИАЦИИ ПРОЕКТА
2.1. Инициативная заявка носит уведомительный характер и предназначена для предварительного ознакомления с общими сведениями о планируемом проекте.

2.2.Допускается отсутствие инициативной заявки в случае наличия резолюции Ректора НИУ «БелГУ» (либо лица его заменяющего) об открытии проекта или соответствующей программы.

2.3. Инициативная заявка оформляется на листах формата А4 с книжной ориентацией страниц, текст рекомендуется печатать с использованием шрифта «TimesNewRoman» или аналога через один межстрочный интервал (размер шрифта 14, в таблицах допустим 12-13 размер). Каждый лист документа имеет следующие размеры полей:

левое - 30 мм;

правое - 15 мм;

верхнее - 20 мм;

нижнее - 20 мм.

2.4. В разделе 1 «Инициатор проекта (общие сведения)» в п.1.1. – 1.3. с целью установления обратной связи указываются данные об инициаторе проекта. Все графы обязательны к заполнению.

2.5. В пункте 1.1 указывается фамилия, имя, отчество инициатора проекта.

2.6. В пункте 1.2 указывается должность инициатора проекта с наименованием организации по постоянному месту работы.

2.7.В пункте 1.3 указываются контактный телефон инициатора проекта (с указанием кода города), адрес электронной почты, дополнительно могут указываться иные способы связи, например: ICQ, Skype.

2.8. В разделе 2 «Краткое описание проекта» в п.2.1-2.10. должны содержаться сведения об идее проекта, сути инновации, сроках и потребностях в финансировании, разъясняться привлекательность проекта с точки зрения его реализации в НИУ «БелГУ» .

2.9. В пункте 2.1. указывается предполагаемое наименование проекта, отражающее его содержание. Наименование должно быть четким и максимально информационно насыщенным. Наименование проекта рекомендуется начинать со слова выражающего действие, далее указывается объект или сфера воздействия.
2.10. В пункте 2.2 «Укажите формальное основание для открытия проекта» необходимо вписать формальное основание для открытия проекта (нормативный документ, приказ, распоряжение и другие). В случае отсутствия формального основания, необходимо отметить пункт «Не имеется». Отсутствие формального основания не является причиной для отказа в инициации проекта.
2.11. В пункте 2.3 «На решение какой проблемы направлен проект» необходимо представить краткое описание проблемы, на решение которой направлен проект.

2.12.В пункте 2.4 «Какую пользу получит Заказчик проекта от его реализации» указывается объект, либо его новое состояние, которое он достигнет после успешного завершения проекта: материальный объект, предоставленная услуга, нематериальный актив, знания и т.д.

2.13.В пункте 2.5 «Что будет являться измеримым результатом успешной реализации проекта» необходимо указать количественную составляющую результата проекта с единицами измерения (например: подготовлен 1 комплект документов; получен 1 патент; реализовано продукции на сумму не менее 10 млн. рублей; автоматизировано 15 рабочих мест; обучено 100 человек; проведено 2 мероприятия и т.д.).

2.14. В пункте 2.6 «Планируемая дата начала проекта» указывается дата, с которой предполагается начать работы по проекту.

2.15. В пункте 2.7 «Планируемая дата окончания проекта» указывается предполагаемая дата завершения работ по проекту.

2.16.В пункте 2.8 «Укажите ориентировочную стоимость реализации проекта» указывается ориентировчная сумма, необходимая для выполнения проекта.

2.17.В пункте 2.9 «Укажите степень проработки проекта» необходимо указать степень проработки проекта на момент подачи инициативной заявки.

2.18. В пункте 2.10 «В качестве кого Вы готовы выступить в проекте» – необходимо выбрать один из перечисленных пунктов. Инициатор проекта обязательно должен в дальнейшем принять участие в проекте в качестве представителя Заказчика, Руководителя проекта, участника рабочей группы проекта или иное.

2.19. В разделе 3 «Приложения к Инициативной заявке» перечисляются дополнительные документы (бизнес-план, техническое задание, иное), которые содержат дополнительную информацию о проекте и которые не входят в рамки инициативной заявки.

2.20. После текста инициативной заявки обязательно ставится дата её составления, при этом подпись необязательна.

2.21. Устав проекта является обязательным для открытия проекта.

Устав проекта предназначен для описания проекта и необходим для управления им. Устав проекта является документом, описывающим плановые величины длительности, стоимости, объема работ, их качества.

2.22. Термины и определения, используемые в настоящем уставе проекта, являются общепринятыми и утвержденными Положением об управлении проектами в НИУ «БелГУ».

2.23 Устав проекта готовит Инициатор проекта совместно с представителем Заказчика проекта.
2.24. После подготовки и утверждения устава проекта Администратор проекта размещает электронную версию документа в соответствующей задаче в системе «Мотив».
2.25. В случае возникновения изменений в подписанный всеми сторонами устав, изменения оформляются отдельным документом «Ведомость изменений», который после подписания является неотъемлемой частью проекта. Цель не подлежит изменению.

2.26. На титульном листе указывается наименование проекта. Наименование проекта должно совпадать с его наименованием в системе «Мотив».

2.27. В поле «Идентификационный номер» титульного листа указывается номер проекта, соответствующий номеру задачи с типом Проекта в системе «Мотив»
2.28. В поле «ПОДГОТОВИЛ (инициатор)» указывается должность и фамилия, имя и отчество Инициатора проекта. Ставится подпись Инициатора проекта и дата подготовки документа.

2.29. В поле «ПРИНЯТО К ИСПОЛНЕНИЮ (руководитель проекта)» указывается должность и фамилия, имя, отчество руководителя проекта. Ставится подпись руководителя проекта и дата согласования документа.

2.30. В поле «УТВЕРЖДАЮ (представитель Заказчика)» указывается должность и фамилия, имя и отчество представителя Заказчика. Ставится подпись представителя Заказчика проекта и дата согласования документа.

2.31. Если в роли исполнителя проекта выступает сторонняя организация, то на подписи руководителя проекта, назначенного со стороны исполнителя, ставится печать исполнителя.

2.32. Раздел «Общие сведения о документе» является информационным, включает в себя информацию о реквизитах и содержании документа.

2.33. В поле «№ Инициативной заявки» вносится номер утвержденной инициативной заявки из системы «Мотив».
2.34. В поле «Направление Стратегии развития НИУ «БелГУ» вносится номер соответствующего пункта стратегии, на реализацию которого работает данный проект.

2.35. Раздел «Группа управления проектом» содержит подробную информацию о заказчике, исполнителе, координирующем органе и их представителях в проекте.

В графе 1 «Название и реквизиты организации» таблицы указываются полное наименование организации, а также юридический и фактический адрес организации (в случаи отличия). Если Заказчиком или исполнителем являются не организация, а физическое лицо, то в данной позиции указываются полностью фамилия, имя и отчество (при наличии). Дополнительно в данной графе указываются контактные телефоны и электронный адрес.

В графе 2 «ФИО, должность, контактные данные представителя» таблицы указываются полностью, без сокращений фамилия, имя и отчество указываются, наименование должности представителя, телефон, адрес и электронный адрес представителя.

В графе 3 «Наименование и реквизиты документа, подтверждающего участие представителя в проекте» таблицы указывается наименование и реквизиты распоряжения (приказа) о назначении представителя участником в проекте.

2.36. Раздел «Цель и результат проекта» содержит подробную информацию о цели, способе её достижения, результатах и пользователях проекта. Заполняется только графа 2 таблицы.

2.37. В строке «2.1. Цель проекта» указывается цель, которую необходимо достичь по факту окончания проекта. Измеримую цель рекомендуется формулировать на основе технологии постановки целей SMART:

S (specific) – конкретная и понятная;

M (measurable) – измеримая (содержать метрику: количественный показатель);

A (attainable) – достижимая;

R (relevant) – реалистичная;

T (time-bounded) – определенная по времени (относительно даты окончания реализации проекта).

Пример: Организовать производство антоциановых красителей в объеме не менее 100 кг в год к 2013 году.

2.38. Цель проекта определяется 1 раз и после подписания устава заинтересованными сторонами не меняется. Изменение цели ведет к открытию нового проекта с проведением всех сопутствующих открытию проекта процедур. Недостижимые цели ставить нельзя.

2.39. В строке «2.2. Способ достижения цели» необходимо указать оптимальный путь достижения цели.

Пример: покупка, установка и монтаж оборудования по производству антоциановых красителей.
2.40. В строке «2.3. Результат проекта»указываетсяобъект, либо его новое состояние, которое он достигнет после успешного завершения проекта: материальный объект, предоставленная услуга, нематериальный актив, знания и т.д. Фактически, результат - это подтверждение достижения цели.
Пример: Введенное в эксплуатацию оборудование для производства антоциановых красителей с проектной мощностью не менее 100 кг в год к 2013 году.

2.41. В строке «2.4. Критерии приемки результата проекта» указываются особые условия и порядок приема результата проекта. Кто, кому, как, на каких условиях передает результата проекта. Пункт заполняется при необходимости.

2.42. В строке «2.5. Требования к результату проекта» в графе «Требования» указываются качественные и количественные характеристики результата, которые будут учитываться при его достижении (площадь объекта; количество смен работы; требования, указанные в техническом задании; наличие определенного вида оборудования; создание ряда объектов и т.д.). В графе «Вид подтверждения» указывается вид документа (либо любая письменная форма подтверждения представителя заказчика) достижения требования, при этом эти подтверждающие документы могут быть отражены в контрольных событиях проекта.

2.43. Раздел «Ограничения проекта и допущения» содержит подробный перечень ограничений и допущений проекта.

2.44. В строке 3.1.1. «Общий бюджет проекта» указывается общая сумма в тыс. руб., которую предполагается затратить на проект.

2.45. В разделе 3.2«Источники финансирования» указываются объемы финансовых потоков в тыс. руб. в разрезе источников по предложенным строкам.

2.46. В разделе 3.4. «Прочие ограничения» указывается иные ограничения проекта. В этом разделе указываются ограничения проекта, не вошедшие в вышеперечисленные пункты. Это могут быть специфические требования к продукту или услуге проекта, технической документации; требования, связанные с электроснабжением, выделением земельного участка и т.д.

2.47. Допущения проекта – это факторы, которые для целей планирования считаются верными. Чтобы определить факторы влияния задайте себе вопрос: «Какие действия или переменные должны существовать, чтобы проект пошел по плану?».

2.48. Раздел «Критерии успешности проекта» указывает как будет оцениваться успешность проекта.

В строке «По бюджету» необходимо указать, на сколько рублей допускается отклонение от «базового» ограничения бюджета в п.4.1.1. устава проекта.

В строке «По срокам» необходимо указать, на сколько дней допускается отклонение от «базового» ограничения сроков в п.4.2.2. устава проекта.

Позиция «По результату» копируется из п.3.3. Устава проекта.

Позиция «По требованиям к результату» копируется из п.3.5. Устава проекта.

3. ЭТАП ПЛАНИРОВАНИЯ ПРОЕКТА
 План управления проектом является обязательным документом, инициирующим блок работ по планированию проекта и описывающим плановые величины длительности, стоимости, объема работ и их качества.

3.1. План управления проектом разрабатывается руководителем проекта, утверждается представителем заказчика проекта.

3.2. Задачи и сроки исполнения, установленные в плане управления проектом, являются обязательными для исполнения руководителем проекта и всеми участниками рабочей группы.

План управления проектом подготавливается в соответствии с установленной формой в трех экземплярах, которые хранятся у руководителя проекта, куратора проекта и представителя заказчика проекта.

3.3. Форма плана управления проектом не подлежит корректировке при заполнении.

Изменения в содержание плана управления проектом вносятся посредством заполнения ведомости изменений.

3.4. После подготовки и утверждения плана управления проектом Администратор проекта размещает электронную версию документа в соответствующей задаче в системе «Мотив».

3.5. Раздел «Общие сведения о документе» является информационным, включает в себя реквизиты и содержание документа, в него не вносятся изменения.

3.6. Раздел 1 «Календарный план-график работ по проекту» предназначен для формализации мероприятий проекта. Данный раздел содержит перечень основных этапов работ, которые планируется выполнить в рамках проекта. Проект позволяет достичь определенного результата в определенные сроки.

3.7. Для составления календарного план-графика работ в больших проектах можно использовать соответствующую программу например: MicrosoftOffice Project (рекомендуется версия программы 2007 и выше) или аналог.

3.8. Под кодом задач проекта (графа «Код задачи») понимается цифровое обозначение работ в порядке их следования в проекте (1,2,3,4 и т.д.). Задача может состоять из подзадач, имеющих подчиненный уровень иерархии (1.1, 1.2, 2.1 и т.д.).

3.9. В графе «Название задачи» перечисляются блоки работ с детализацией их на работы в хронологической последовательности их исполнения.

3.10. Существует методика определения блоков работ проекта. Ниже приведен список вопросов, с помощью которого можно рассматривать блоки работ. Если при ответе по блоку работ на один из вопросов ответ получается «нет», то данный блок работ возможно еще декомпозировать.

	№

п/п
	Контрольный вопрос
	Да
	Нет

	1
	За блоком работ закреплен единственный ответственный?
	
	

	2
	Блок работ означает получение единственного результата?
	
	

	3
	Работы, включенные в блок работ, не имеют значительных перерывов?
	
	

	4
	Требования к ресурсам в ходе выполнения работ блока работ значительных изменений не претерпят?
	
	

	5
	Блок работ не содержит отдельных работ, требующих особого контроля по срокам и стоимости?
	
	

	6
	Отсутствуют риски, которые могут потребовать дальнейшей детализации блока работ?
	
	

	7
	Блок работ не содержит работ, требующих отдельной отчетности о выполнении перед заинтересованными лицами?
	
	

	8
	Можно ли рассчитать продолжительность и стоимость блока работ с достаточной точностью?
	
	

	9
	Достаточна ли детализация для того, чтобы установить взаимозависимости между блоками работ?
	
	

	10
	Ясно ли определен блок работ, соблюдено ли единообразие наименований?
	
	

	11
	Можно ли измерить прогресс блока работ?
	
	

	12
	Можно ли точно определить, когда блок работ реализован?
	
	

	13
	Понятна ли суть блока работ соответствующим заинтересованным лицам?
	
	

3.11. В графе «Длительность» указывается планируемая продолжительность работ в днях.

3.12. В графе «Дата начала» указывается плановая дата начала работ в формате ДД.ММ.ГГГГ.

3.13. В графе «Дата окончания» указывается плановая дата окончания работ в формате ДД.ММ.ГГГГ.

3.14. В строке «Итого:» указывается дата начала работ по проекту, дата окончания работ по проекту в формате ДД.ММ.ГГГГ. и количество рабочих дней между указанными датами

3.15. В графе «Состав участников» указываются члены рабочей группы, ответственные за выполнение работ, предусмотренных календарным планом-графиком проекта.

3.16. В случае наличия работ, перечень которых не помещается на одной страницы плана управления проектом, допускается продолжение таблицы на следующем листе документа.

3.17. Раздел 2 «Бюджет проекта» включает план затрат, необходимых для реализации проекта, в стоимостном выражении. Бюджет проекта формируется в разрезе работ проекта. Денежные суммы в таблице указываются в тысячах рублей.

3.18. Графа «Кода задачи» должен соответствовать коду задачи, обозначенному в разделе 1 «Календарный план-график работ по проекту».

Графа «Название задачи» должен соответствовать названию задачи в разделе 1 «Календарный план-график работ по проекту».

В графе «Сумма, тыс. руб.» указывается общая сумма затрат по всем источникам финансирования в разрезе работ проекта.

В графе «Бюджетные источники финансирования» необходимо указать сумму, планируемую к выделению из бюджета НИУ «БелГУ» для реализации каждого блока работ.

В графе «Итого» указывается итоговая сумма затрат из бюджетных источников финансирования в разрезе каждого блока работ проекта.

3.19. Графа «Внебюджетные источники финансирования» содержит суммы, выделяемые на финансирование проекта из собственных средств, либо с помощью заемных средств. В данной графе указывается сумма собственных средств (если таковые планируется привлекать) и/или сумма заемных средств (кредиты банков, заемные средства населения и т.д.).

3.20. В графе «Итого» указывается итоговая сумма затрат из внебюджетных источников финансирования в разрезе каждого блока работ проекта.

3.21. Раздел 3 «Перечень контрольных событий» проекта содержит перечень событий, играющих существенную роль в реализации проекта, планируемые даты их наступления и перечень документов, подтверждающих прохождение контрольного события. Контрольные события - это даты, которые делят проект на его критические части. С помощью данных событий повышается эффективность контроля хода реализации проекта. Каждый проект ориентирован на достижение определенной цели, и обычно достичь ее нельзя, не достигнув нескольких промежуточных целей. Например, нельзя построить дом, не заложив фундамент. Закладка фундамента является промежуточной целью при постройке дома. Задачи, в результате исполнения которых достигаются промежуточные цели, называются завершающими задачами, или, в терминах проектного управления, вехами, контрольными событиями.

3.22. В графе «№ п/п» указывается номер контрольного события в арифметической последовательности.

3.23. В графе «Контрольное событие» указывается наименование контрольного события проекта. Контрольное событие должно носить завершенное действие, подтверждением наступления которого является документ.

Пример: Разработана проектно-сметная документация, выполнены опытно-конструкторские работы.

3.24. В графе «Дата» указывается дата наступления контрольного события в формате ДД.ММ. ГГ.

В графе «Результат (подтверждающий документ)» указывается документ, который служит подтверждением прохождения контрольного события.

Пример: акт выполненных работ, отчет, товарная накладная.

3.25. В графе «Примечание» приводится иная значимая информация по контрольному событию.

Пример: в случае если контрольное событие было пройдено до момента утверждения плана управления проектом, в графе «Примечание» указывается «Выполнено». Согласие группы управления с данным положением является основанием считать контрольную точку пройденной без предоставления подтверждающего документа.

3.26. Количество контрольных событий проекта не регламентируется, однако их не может быть меньше количества основных блоков работ проекта.

3.27. Раздел 4 «Риски проекта» служит для планирования возможных рисков проекта, предполагает анализ чувствительности (уязвимости) проекта. Понятием риска характеризуется неопределенность (событие, причина), связанная с возможностью возникновения в ходе реализации проекта неблагоприятных ситуаций и последствий.

3.28. В графе «№ п/п» указывается номер риска в таблице в арифметической последовательности.

3.29. В графе «Риск (возможное событие с отрицательными последствиями для проекта)» указывается событие с отрицательными последствиями, возникновение которого имеет высокую вероятность и способно оказать влияние на ход выполнения работ по проекту (сроки, результаты, бюджет и т.д.). Пример: неблагоприятные погодные условия.

3.30. В графе «Ожидаемые последствия наступления риска» описываются последствия, которые могут наступить в результате наступления риска. Пример: не достижение результатов проекта, смещение сроков реализации и т.д.

3.31. В графе «Мероприятия по предупреждению наступления риска» описываются мероприятия, направленные на предотвращение наступления риска. Данные мероприятия должны быть отражены в календарном плане-графике работ. Пример: заключение договоров-намерений, страхование урожая, формирование страхового фонда семян, формирование резерва кадров и т.д.

3.32. В графе «Действия в случае наступления риска» описываются мероприятия, которые необходимо предпринять в случае наступления риска. Пример: взимание штрафных санкций согласно условиям договора, заключение договоров подряда из раннее заключенных договоров намерений, пересев озимой культурой из страхового фонда семян и т.д.
3.33. Раздел 4 «Риски проекта» должен содержать как стандартные риски для всех проектов, так и специфичные риски данного проекта. Количество рисков не должно быть менее трех единиц.

3.34. Риски по проекту необходимо определять в течении всего жизненного цикла проекта, т.к. могут как появляться новые риски, так и существующие риски могут «мигрировать», т.е. степень влияния риска может изменяться (например: с незначительной на существенную), независимо от наступления этого риска.

3.35. Раздел 5 «Рабочая группа проекта» содержит сведения о рабочей группе, которая будет заниматься реализацией проекту. В рабочую группу обязательно входят руководитель проекта и, при наличии, администратор проекта. Так же в рабочую группу могут включаться представители органов власти, сотрудники со стороны заказчика и других хозяйствующих субъектов, которые заняты в работах по проекту.

3.36. В графе «№ п/п» указывается номер в арифметической последовательности.

3.37. В графе «ФИО, основное место работы, должность» указывается фамилия, имя и отчество, место работы и должность лица, входящего в рабочую группу проекта.

3.38. В графе «Роль в проекте» указывается основная роль на проекте в соответствии с выполняемыми работами в проекте..

Руководитель проекта – уполномоченное исполнителем проекта лицо, наделенное полномочиями по управлению всеми работами проекта и отвечающее за достижение цели проекта.

Администратор проекта – лицо, назначаемое при необходимости от исполнителя проекта, ответственное за организацию коммуникаций, между участниками проекта, делопроизводство, формирование и хранение архива документов проекта.

Каждый сотрудник, участвующий в проекте, получает определенную роль в соответствии со своей квалификацией, требованиями проекта и регламентами, действующими в рамках работ на проекте. Например, в одном проекте сотрудник может выступать в роли архитектора приложений, а в другом, где остро требуется программист, тот же сотрудник может быть занят в роли программиста. Это означает, что вместе с обязательными ролями на проекте, члены рабочей группы могут выполнять и другие роли, такие как экономист, юрист, консультант и др.

3.39. В графе «Трудозатраты» указывается количество часов/дней, которое планируется выделить относительно каждого члена рабочей группы для реализации необходимых работ по проекту.

3.40. В графе «Основания и условия участия в проекте» указывается наименование и реквизиты документа, являющегося основанием для включения данного лица в рабочую группу.

3.41. Матрица ответственности является одной из форм представления взаимосвязи между ролями команды проекта и возложенными на них обязанностями.

3.42. Матрица имеет следующую структуру: в левой части представляются работы по проекту либо результаты проекта, а верхняя часть содержит роли команды проекта, необходимые для его реализации. На пересечении строк и столбцов указывается степень участия роли в данной работе – выполнение, утверждение, информирование, контроль, мониторинг и согласование (при необходимости данный перечень может быть расширен).

3.43. Раздел 7 «Планирование коммуникаций» описывает способы взаимодействия на проекте.

Необходимо понимать, что руководитель проекта 90% времени в проекте занимается работой с информацией и если коммуникации распланированы неверно, то, соответственно, руководитель проекта будет работать либо не с той информацией, либо информацией предоставленной не в той форме или не в не то время.

3.44. Для налаживания коммуникаций в проекте рекомендуем воспользоваться правилом «5 К». Планирование коммуникаций в проекте можно с помощью таблицы, ответив на 5 вопросов по передаваемой информации: «Какая?», «Кто?», «Кому?», «Когда?» и «Как?». Во избежание лишних коммуникаций между участниками проекта рекомендуем задавать еще 1 проверочный вопрос «Зачем?».

3.45. При необходимости План управления проектом может быть дополнен приложениями.
4. СТАДИЯ ИСПОЛНЕНИЯ, МОНИТОРИНГА И КОНТРОЛЯ ПРОЕКТА
4.1. Для начала этапа необходим устав проекта.

4.2. Стадия выполнения работ, определенных в плане управления проектом, начинается после утверждения устава, плана управления проектом и получения положительного решения экспертной комиссии. Заканчивается после выполнения всех работ и получения всех результатов, предусмотренных планом управления проектом.

Стадия выполнения работ осуществляется рабочей группой проекта под управлением Руководителя проекта, как правило, согласно календарному плану-графику работ, предусмотренных планом управления проектом, с документальной фиксацией результатов выполненных работ.

Руководитель проекта для выполнения работ проекта в соответствии с основными документами проекта может, по согласованию с представителем Заказчика, привлекать отдельных исполнителей на договорной основе для выполнения работ и услуг в установленном законодательстве порядке, в рамках своих полномочий, определенных действующими нормативными актами.

4.3. Стадия контроля проекта:

- представляет собой проверку соответствия выполненных работ и полученных результатов по проекту;

- осуществляется представителем Заказчика совместно с Руководителем и Администратором проекта;

- начинается с момента утверждения Устава проекта и плана управления проектом, осуществляется на протяжении всего периода исполнения проекта и завершается в момент принятия решения о закрытии проекта.

4.4. Стадия корректировки проекта включает внесение изменений в документы проекта или осуществление корректирующих воздействий в ходе исполнения проекта для детализации плана управления в результате дополнительного планирования работ по проекту и устранения отклонений фактического хода выполнения работ от запланированного.

Стадия корректировки проекта осуществляется группой управления проектом при участии рабочей группы проекта.

Стадия корректировки проекта не осуществляется в случае полного соответствия фактических результатов исполнения проекта плановым, за исключением случаев, когда должны быть предприняты опережающие предупреждающие действия для устранения возможных (ожидаемых) отклонений.

При возникновении существенных отклонений, влияние которых на проект устранить невозможно, руководитель проекта инициирует меры по внесению соответствующих изменений в документы проекта.

Заказчиком проекта могут быть приняты решения об изменении требований к проекту (изменении сроков и (или) изменении требований к результатам проекта); о выделении дополнительных ресурсов; об изменении условий участия в проекте заинтересованных сторон.

Итоговым документом стадии корректировки является ведомость изменений, утверждающая решение об изменении содержания, сроков, объема финансирования проекта, условий участия в проекте одной или нескольких заинтересованных сторон.

4.5. Этап завершается итоговым отчетом о реализации проекта, в котором руководитель проекта информирует Заказчика о достижении цели и результатов проекта, использовании выделенных ресурсов, факторах, повлиявших на реализацию проекта.

4.6. На этапе реализации, мониторинга и контроля проекта Руководитель проекта, при необходимости, заполняет Ведомость изменений, содержащую информацию о внесенных изменениях в Устав или План управления проектом. Ведомость изменений подписывается Руководителем проекта и представителем Заказчика.

4.7. Измененные характеристики проекта должны быть отражены в информационной системе «Мотив».

4.8. На этапе реализации проекта Руководитель проекта заполняет Отчет об окончании блока работ проекта. Данный отчет подтверждает выполнение блока работ (этапа) календарного плана проекта.

4.9. В Отчет об окончании блока работ проекта вносятся плановые и фактические показатели, характеризующее текущее состояние проекта на момент составления отчета.
4.10. Отчет об окончании блока работ проекта разрабатывается Руководителем проекта и выкладывается в информационную систему «Мотив».

5. ЗАКРЫТИЕ ПРОЕКТА
5.1.Этап закрытия проекта осуществляется Руководителем проекта совместно с Администратором проекта. На данном этапе выполняется завершение (исполнение или оформление отказа от исполнения) обязательств, возникших в ходе управления проектом; оформляются права Заказчика на результаты проекта; осуществляется принятие решения о премировании участников команды проекта; расформировывается организационная структура проекта.

5.2. Руководитель проекта на стадии закрытия заполняет Итоговый отчет по проекту, содержащий сведения о плановых и фактических показателях реализации проекта.

5.3. Итоговый отчет по проекту утверждается представителем Заказчика проекта и может являться основанием для премирования участников команды проекта.

5.4. После утверждения Итогового отчета, проект закрывается в системе «Мотив».

6. ХРАНЕНИЕ ДОКУМЕНТОВ ПРОЕКТА
6.1. После закрытия проекта вся проектная документация подлежит хранению в электронном виде в архиве системы «Мотив», оригиналы документов в бумажном виде хранятся в Центре Управления Проектами.
6.2. Срок хранения документов проекта устанавливается согласно действующих нормативно-правовых актов НИУ «БелГУ».

