

Kategorizácia a riadenie rizík v softvérovom projekte šesťčlenného tímu

JOZEF GREXA

*Slovenská technická univerzita
Fakulta informatiky a informačných technológií
Ilkovičova 3, 842 16 Bratislava
xgrexa[zavináč]is[.]stuba[.]sk*

Abstrakt. Oblasť manažmentu rizík sa stáva stále dôležitejšou súčasťou vývoja softvérového projektu. Veľa softvérových projektov je neúspešných práve kvôli nedostatočnému zohľadneniu možných rizík a ich dôsledkov. Avšak aj na pôde manažmentu rizík je už dosiahnutých veľa zásadných výsledkov. V mojej práci som sa venoval pohľadu na rôzne riziká v kontexte konkrétneho tímového softvérového projektu, ktorý už pri jeho začiatkoch ponúka možnosť odhadnúť rôzne rizikové oblasti a ich dôsledky. Zameral som sa na kategorizáciu rizík, pričom každá kategória predstavuje množinu rizík spolu súvisiacich, ich možné riadenie a taktiež konkrétne pridelenie úloh príslušnému členovi tímu. Práca je všeobecným podkladom pre manažment rizík v tímovom softvérovom projekte šesťčlenného tímu.

Úvod

Každá snaha, aktivita či samotná práca so sebou prináša určitú úroveň nejasností ohľadne toho, ako sa bude postupne vyvíjať resp. aké výsledky prinesie. Podobne je to aj pri vývoji softvérového systému. S každým ďalším krokom vývoja, s každým novým návrhom a podnetom súvisia riziká, ktoré tieto kroky sprevádzajú. Samozrejme, všeobecnou snahou, je možné riziká eliminovať resp. čo najviac obmedziť. Avšak úplné vyradenie všetkých možných rizík je takmer nemožné. Preto je nutné pozrieť sa na rizikové oblasti z druhej strany, to znamená, snažiť sa ich odhadnúť a predvídať a následne ich čo najefektívnejšie riadiť. Podľa môjho názoru je oveľa lepšie mať v projekte viac rizík, nad ktorými máme kontrolu, ako menej takých rizík, o ktorých nevieme.

V kontexte tímového projektu nadobúda oblasť rizík ďalšie rozmery spojené s manažmentom tímu a komunikáciou v tíme. Väčšina softvérových projektov sa vyvíja v podmienkach, ktoré nie sú vždy úplne predvídateľné a v ktorých existuje veľa faktorov, ktoré môžu ovplyvniť výsledný produkt. Podľa článku autorov Powel a Klein [6] sa projekt považuje za úspešný vtedy, ak spĺňa požiadavky (funkcionalitu,

spoľahlivosť, udržateľnosť, rozšíriteľnosť, efektívnosť, schopnosť začleniť sa do väčšieho projektu a schopnosť prevádzkovať systém v daných podmienkach), je splnený v danom termíne a v rámci stanoveného rozpočtu. Výskum, ktorý opisuje May [4], ukazuje, že len jedna šestina všetkých projektov bola ukončená načas a v rámci daného rozpočtu, jedna tretina projektov bola zrušená a viac ako polovica priniesla len obmedzené výsledky. V štúdií autorov Keil a kol. [3] sa ukázalo, že hlavnú úlohu vo vysokej neúspešnosti projektov zohrávajú projektoví manažéri, ktorí v prvých fázach projektu nedostatočne zohľadňujú možné riziká vyplývajúce z projektu. Potvrďuje to tiež štatistika, ktorá ukazuje, že asi tretina projektov sa ukončí s neúspechom až vo fáze implementácie. Preto je dnes jasné, že manažment rizík musí byť samozrejmom súčasťou práce v tímovom projekte.

Riziká a ich kategorizácia

Existuje veľa rôznych modelov a štúdií, ktoré sa venujú definovaniu rizík a ich zaradeniu do určitých skupín. Je veľmi ťažké nájsť medzi týmito skupinami všeobecne platnú normu, pretože sú závislé od charakteru a zamerania jednotlivých projektov. Avšak napriek tomu je mojou snahou použiť už existujúce modely a vytvoriť pohľad na riziká vývoja softvérového systému v kontexte konkrétneho šesťčlenného tímu pracujúceho na softvérovom projekte.

V mojom štúdiu problémovej oblasti som prišiel k záveru, že najdôležitejšou úlohou je nájsť vhodné kategórie, do ktorých by sme mohli existujúce riziká zaradiť. Tieto kategórie vytvorím s ohľadom na zloženie šesťčlenného tímu pracujúceho na softvérovom projekte. Podľa môjho názoru je manažment rizík oblasť, ktorú musia pri svojej práci zohľadniť všetci členovia tímu. V každej časti vývoja a tiež na každej pozícii v tíme sa vyskytujú riziká, ktoré môže najlepšie odhadnúť, posúdiť a riadiť ten člen tímu, ktorý je manažérom danej časti. Ak manažér kvality pri úvodných analýzach zistí, že niektoré funkcie systému nespĺňajú požiadavky koncového používateľa, je to práve on, ktorý môže najlepšie odhadnúť riziko z toho plynúce. Podobne je to napríklad aj s úlohou manažéra plánovania, ktorý môže zistiť, že daný čiastkový výsledok, nie je možné pri danom pracovnom tempe dosiahnuť včas. Následne môže práve manažér plánovania najlepšie odhadnúť riziká, ktoré to prináša do ďalších krokov vývoja a tiež určiť, ako daným rizikám predísť resp. ako ich efektívne riadiť. Samozrejme, popri tom zohráva veľmi dôležitú úlohu samotný manažér rizík, ktorý musí s nadhľadom riadiť riziká, ktoré sa v jednotlivých častiach práce v tíme vyskytujú. Manažér rizík zhodnotí mieru ohrozenia jednotlivých častí projektu a s ohľadom na celý projekt zabezpečí efektívne pridelovanie úloh súvisiacich s riadením rizík jednotlivým členom tímu.

V šesťčlennom tíme sa môžu jednotliví členovia nachádzať na rôznych pracovných pozíciách. Tieto pozície a činnosti, ktoré z nich plynú, úzko súvisia s charakterom projektu, na ktorom tím pracuje. Preto je mojou snahou vytvoriť kategórie, ktoré nájdú čo najširšie využitie v rôznych softvérových projektoch šesťčlenných tímov. Hlavná myšlienka kategorizácie, ako som už naznačil vyššie,

spočíva v tom, že všetci členovia tímu sa podieľajú na identifikácii a riadení rizík vo svojej oblasti a sfére vplyvu na projekt, avšak najväčšiu zodpovednosť má manažér rizík, ktorý musí všetky zistené riziká efektívne riadiť a snažiť sa hľadať čo najlepšie východiská s ohľadom na celý projekt. V mojom štúdiu v oblasti manažmentu rizík som dospel k definovaniu nasledujúcich šiestich kategórií

1. Komunikácia so zákazníkom
2. Organizácia tímu
3. Technická podpora
4. Personálne zabezpečenie
5. Plánovanie
6. Globálny manažment rizík

Som presvedčený, že tieto kategórie vytvárajú pre šesťčlenný tím možnosť zahrnúť čo najširšie spektrum rôznych rizík, ktoré môžu projekt ohrozovať. V najbližších odsekoch sa chcem venovať každej kategórii osobitne, pričom pre každú určím aj konkrétne riziká, ktoré sa tu môžu vyskytnúť.

Komunikácia so zákazníkom

Podľa štúdie, ktorú uskutočnili Addison a Vallabh [2], je komunikácia medzi zmluvnými stranami jedným z najväčších zdrojov rizík. Problémom často býva fakt, že medzi členmi tímu, ktorý realizujú projekt a koncovým používateľom, ktorý definuje požiadavky stojí viacero ľudí. Títo ovplyvňujú projekt spôsobom, ktorý vyplýva z ich postavenia a pozície a potom sa môže stať, že majú rozdielne názory a pohľady na konkrétne časti projektu. Myslím si, že v súvislosti s týmto problémom sa vynára často aj problém nepochopenia požiadaviek zákazníka a tým aj nesplnenie jeho očakávaní. Za kľúčové, pokladám v oblasti komunikácie so zákazníkom nasledovné problémy:

- nejasný alebo nepochopený rozsah alebo cieľ projektu
- nedostatočné zapojenie používateľa
- nepochopenie požiadaviek zo strany projektových manažérov
- neustále zmeny požiadaviek zo strany zákazníka
- nenaplnenie očakávaní koncového používateľa

Organizácia tímu

Podľa článku Abdel-Hamid a kol. [1] je rozvrhnutie a načasovanie činností najkomplikovanejším faktorom v tímovom projekte. Je totiž veľmi ťažké v začiatkoch práce na projekte s potrebnou presnosťou odhadnúť časové a finančné nároky na projekt. Veľmi často dochádza k podceneniu projektu. Podľa mňa je z opačného pohľadu práve organizácia tímu najsilnejšou zbraňou v snahe predchádzať rizikám. Ako je naznačené v článku, ktorý napísali autori Ropponen a Lyytinen [7], pre

zlepšovanie organizácie v tíme sú potrebné hlavne bohaté skúsenosti v danej oblasti. Podľa mňa je tiež dôležité dôsledne zapojiť do projektu všetkých členov tímu a tiež vyššie postavených ľudí, ktorí daný projekt ovplyvňujú. V oblasti organizácie tímu pokladám za kľúčové nasledujúce problémy:

- nereálny plán alebo rozpočet
- nedostatočné zapojenie vyššieho manažmentu
- neadekvátne zapojenie členov tímu

Technická podpora

Do oblasti technickej podpory spadajú v mojej kategorizácii hlavne riziká, vyplývajúce z nedostatočnej metodológie a prípravy v projekte, z nedostatočného využívania rôznych zdrojov alebo z použitia nesprávnych nástrojov alebo ľudí na nesprávnych miestach. Technická podpora zahŕňa hlavne fázu analýzy a návrhu až po implementáciu softvérového systému. V týchto fázach je dôležité zamerať sa na podstatné funkcie systému a riešiť ich s použitím vhodných vývojových a podporných prostriedkov. Je tiež dôležité správne rozdeliť činnosti medzi členov tímu podľa ich vzdelania a skúseností v danej oblasti. Tu sa technická oblasť mierne stretáva s oblasťou personálneho zabezpečenia. K tomuto faktoru sa v ďalších odsekoch ešte vrátim. Podstatné problémy v technickej oblasti, z ktorých vyplývajú hlavné riziká sú:

- nedostatočná metodológia v projekte
- vývoj nepotrebných a zlých softvérových funkcií
- nedostatočné využívanie zdrojov a zabezpečenie maximálneho výkonu tímu
- zavedenie novej technológie
- použitie nesprávnych nástrojov
- nedostatočné zohľadnenie analýzy a návrhu softvéru vo fáze implementácie

Personálne zabezpečenie

Oblasť personálneho manažmentu tvorí úplne samostatnú no neoddeliteľnú súčasť tímového projektu. Podľa mňa sú však riziká, ktoré z tejto oblasti plynú veľmi závažné. Hlavné problémy spočívajú v nedostatočnej komunikácii medzi jednotlivými členmi tímu, v rôznorodosti osobností členov tímu a tiež v atmosfére, ktorá v tíme vládne. Myslím si, že je dôležité, hlavne v začínajúcich tímoch, vytvoriť “priateľskú” atmosféru. Často býva problémom nedostatočné zhodnotenie osobností jednotlivých členov, ktoré potom vedie do neadekvátneho rozdelenia zodpovedností v tíme. Myslím si, že je potrebné priložiť rozdeleniu hlavných úloh a pozícií v tíme patričnú pozornosť. Tiež je dôležité priebežne sledovať prácu jednotlivých členov v tíme tak, aby si boli členovia tímu navzájom akýmisi “kontrolórmí”. Dôležitá je tiež snaha predísť neštandardnému postupu pri práci jedného z členov v tíme, čím by mohli byť v danej

oblasti ostatní členovia postavení mimo obraz. Hlavné problémové aspekty v oblasti personálneho zabezpečenia sú podľa môjho názoru:

- neadekvátne zručnosti/vedomosti jednotlivých členov na daných pozíciách
- nevyvážené rozdelenie zodpovedností v tíme
- neefektívne a neprimerané využívanie ľudských zdrojov
- neštandardné postupy pri práci jednotlivých členov tímu

Plánovanie

Plánovanie je v porovnaní so skôr uvedenými kategóriami niečím odlišné. Nie je tak jasne definovanou oblasťou ako ostatné, kde sa dajú jasne určiť aspoň základné riziká. Samozrejme, že v súvislosti so samotným plánovaním sa vynárajú problémy ako nedostatočná tvorba plánov, nedostatočné zohľadnenie vplyvov prostredia na budúcu prácu alebo nedôsledné plánovanie činností v jednotlivých fázach a oblastiach softvérového projektu. Avšak okrem týchto problémov má oblasť plánovania z pohľadu manažmentu rizík jednu veľmi dôležitú úlohu. Je to odhad rizík, ktoré súvisia s prichádzajúcimi plánovanými činnosťami. Je samozrejme, že odhadovať možné riziká je nevyhnutné v každej časti projektu osobitne, avšak práve v oblasti plánovania prichádza do úvahy globálny pohľad na budúce činnosti a budúci vývoj, ktorý umožňuje celkový odhad rizík, prípadne ich vzájomný vplyv. Podľa štúdie Phan a kol. [5], väčšina projektov zlyháva hlavne po manažérskej stránke a nie po technickej. Z toho usudzujem, že je manažment plánovania a organizácie veľmi dôležitý a tým pádom je dôležitý aj odhad a riadenie rizík, ktoré táto oblasť prináša.

Globálny manažment rizík

Manažment rizík, ako som už spomínal a verím, že je to z posledných odsekov zrejmé, je zásadnou súčasťou manažmentu celého tímu. Preto si myslím, že je dôležité, aby bola v tíme vytvorená a obsadená pozícia manažéra rizík. Nie je nevyhnutné, aby daný člen tímu zastával výlučne túto funkciu. Je však dôležité, aby jej venoval dostatočný záujem.

V mojom ponímaní predstavuje globálny manažment rizík monitorovanie čiastkových rizík v jednotlivých vyššie uvedených kategóriách, zhodnotenie ich vzájomného vplyvu a vplyvu na projekt a tiež ich riadenie, to znamená určenie a rozdeľovanie činností potrebných na obmedzenie týchto rizík. Úlohou manažéra rizík je hlavne získať informácie o rizikách z uvedených kategórií od jednotlivých členov tímu. Na riadenie rizík môžu byť použité rôzne metódy v závislosti od charakteru a smerovania projektu. Je tiež úlohou manažéra rizík vybrať vhodné metódy na riadenie resp. obmedzenie rizík na minimálnu úroveň. Manažér rizík musí mať prehľad o aktuálne vykonávaných činnostiach v tíme. Je možné, že nastane situácia, kedy je efektívnejšie pokračovať v implementácii ďalších súčastí systému, ako sa snažiť obmedziť riziká v jednej konkrétnej už implementovanej časti. Tak isto sa môže stať, že činnosti potrebné na riadenie rizík môžu byť veľmi časovo náročné, a preto môže byť efektívnejšie danú rizikovú časť úplne vynechať a snažiť sa ju nahradiť inými

alternatívnymi časťami. Manažér rizík musí dokázať podobné situácie analyzovať, v čo najkratšom čase vyhodnotiť a poskytnúť vhodné riešenie.

Niektoré zo spomínaných rizík v softvérovom projekte objasňujú aj Addison a Vallabh [2]. V rámci svojej práce uskutočnili prieskum dôležitosti uvedených rizík z pohľadu skúseností projektových manažérov. Do prieskumu sa zapojilo 36 projektových manažérov. Výsledok prieskumu je uvedený na obrázku nižšie (pozri Obr. 1).


Obr. 1. Graf výsledkov prieskumu dôležitosti rizík [2].

Riadenie rizík

Riadenie rizík je ďalšou veľkou témou, súvisiacou s manažmentom rizík. V tejto práci sa chcem tejto téme venovať len okrajovo, ale myslím si, že je dôležité poznamenať niekoľko faktov.

Kategorizácia rizík, tak ako som ju uviedol pre softvérový projekt šesťčlenného tímu, je nevyhnutným základom pre ďalšie riadenie a prácu s rizikovými faktormi. V oblasti riadenia rizík existuje veľké množstvo modelov a postupov, ktoré sú vhodné aj pre manažment rizík v tímovom projekte spomínaného charakteru. Je veľmi dôležité tieto postupy analyzovať, prispôbiť a správne zvoliť pre konkrétny softvérový projekt. Avšak dovoľm si tvrdiť, že vhodná identifikácia a kategorizácia rizík tvorí nevyhnutný základ pre riadenie rizík a v celkovom manažmente rizík predstavuje asi dve tretiny všetkých krokov, nutných k zabezpečeniu kvalitného manažmentu

rizikových oblastí. S kategorizáciou rizík v kontexte ich riadenia, veľmi úzko súvisí rozdelenie zodpovedností za vymedzené kategórie jednotlivým členom tímu. Podľa môjho názoru, je to najdôležitejšia časť riadenia rizikových oblastí. Ak má každý člen tímu na svojej pozícii jednoznačne určené zodpovednosti a vymedzené pole pôsobnosti, vytvárajú sa tak najlepšie predpoklady k predchádzaniu, včasnej identifikácii, obmedzeniu alebo riadeniu rizík. Preto uvádzam môj návrh pridelenia zodpovedností za dané kategórie možným pozíciám v softvérovom projekte šesťčlenného tímu (pozri Obr. 2).

Kategórie rizík	Pozície v tíme
1.Komunikácia so zákazníkom	Vedúci tímu
2.Organizácia tímu	Manažér kvality
3.Technická podpora	Manažér vývoja
4.Personálne zabezpečenie	Manažér ľudských zdrojov
5.Plánovanie	Manažér plánovania
6.Globálny manažment rizík	Manažér rizík

Obr. 2. Schéma pridelenia kategórií ku členom tímu na daných pozíciách.

Veľkosť poľa v obrázku vyjadruje mieru zapojenia člena tímu na danej pozícii do celkového manažmentu rizík. Uvedená schéma je veľmi konkrétna, ale myslím si, že dostatočne názorne ilustruje pridelenie zodpovedností za jednotlivé rizikové oblasti alebo kategórie šiestim členom tímu na daných pozíciách. Je zrejmé, že pozície v tíme môžu byť rôzne a závisia od charakteru a zamerania projektu. Avšak napriek tomu som presvedčený, že uvedená schéma je podkladom pre softvérové projekty rôzneho charakteru.

Záver

Práca v tíme so sebou prináša veľké množstvo rizík z rôznych oblastí. Identifikácia a kategorizácia rizík je základom kvalitného a efektívneho manažmentu týchto oblastí. Vo svojej práci som vytvoril kategórie, ktoré majú široký záber rôznych potenciálnych rizík a zároveň sú vhodným podkladom pre manažment rizík v šesťčlennom tíme.

Taktiež vytvárajú predpoklad pre spoľahlivé riadenie rizík, do ktorého sú v rámci svojej práce zapojení všetci členovia tímu.

Verím, že uvedený článok nájde svoje uplatnenie v praxi a zavedené kategórie budú prakticky používané pri práci šesťčlenného tímu v softvérovom projekte.

Použitá literatúra

1. Abdel-Hamid, T.K., Sengupta, K., Swett, C.: The Impact of Goals on Software Project Management: An Experimental Investigation. *MIS Quarterly*, Vol 23, No. 4, (1999), 531-555.
2. Addison, T., Vallabh, S.: Controlling Software Project Risks – an Empirical Study of Methods used by Experienced Project Managers. *Proceedings of SAICSIT*, (2002), 128-140.
3. Keil, M., Cule, P.E., Lyytinen, K., Schmidt, R.: A Framework for Identifying Software Project Risks. *Communications of The ACM*, Vol 41, No. 11, (1998), 77-83.
4. May, L.J.: *Major Causes of Software Project Failures*. Dostupné na <http://www.stsc.hill.af.mil/crosstalk/1998/07/causes.asp>. (1998).
5. Phan, D., Vogel, D., Nunamaker, J.: The Search for Perfect Project Management. *Computerworld*, Vol 22, (1998), 95-100.
6. Powel, P.L., Klein, J.H.: Risk Management for Information Systems Development. *Journal of Information Technology*, Vol 11, (1996), 309-319.
7. Ropponen, J., Lyytinen, K.: Components of Software Development Risk: How to Address Them? *IEEE Transactions on Software Engineering*, Vol 26, No. 2, (2000), 98-111.

Annotation

Risk Categorization and Control within the Software Project of Six Member's Team

The area of risk management is still more important part in the process of software system development. Many software projects are unsuccessful because of the inadequate handling of possible risks and their consequences. However, in the field of risk management many significant results have been achieved. Essay shows my view on software project risks in the context of six member's team. Even in the beginning of software project, there are the possibilities of many risks and their consequences estimation. The main goal is the risk categorization. Each category is the set of related risks showing the possibilities of handling, control and team task management. This essay brings the universal ground for the software project risk management in six member's team.