

# Project Manager

## FORMAZIONE

Laurea in ingegneria gestionale o in economia aziendale

Figura professionale che organizza, pianifica, dirige, valuta e controlla un progetto. In linea generale, con la stessa espressione si indicano anche “coloro che intervengono attivamente alla messa a punto e realizzazione degli interventi per progetto”. Il project manager è un tecnico che si occupa della programmazione, dell’avvio e della successiva gestione di tutte le fasi di realizzazione di un progetto. È un professionista che opera in contesti aziendali dove coordina uomini e mezzi per raggiungere obiettivi di grande rilevanza tecnica ed economica.

Il project manager non si occupa soltanto di ottimizzare le risorse, ma anche del rispetto dei tempi e dei costi di realizzazione, senza perdere di vista la qualità del prodotto finale.

I principali compiti di questa figura sono la pianificazione, l’organizzazione, la gestione e il controllo di un progetto. In primo luogo egli analizza le esigenze della committenza per poi definire la fattibilità e le varie fasi del project plan. È il project manager che, monitorando lo stato di realizzazione e avanzamento del progetto, si assume la responsabilità di prendere le decisioni più idonee al raggiungimento degli obiettivi stabiliti in origine.

## CONOSCENZE E COMPETENZE

Il ruolo del project manager richiede ottime competenze organizzative ma non una profonda conoscenza dei dettagli tecnici del progetto di cui è responsabile; sono necessarie alla riuscita del progetto solo le competenze tecniche utili ad una organizzazione efficace delle risorse. La formazione del project manager richiede oltre che un’esperienza sul campo anche uno studio approfondito delle tecniche di project management, di problem solving, spiccate competenze di leadership, un’ottima capacità di comunicazione.

Questa figura professionale è esperta di project management, problem solving, budgeting e marketing. A queste competenze in ambito gestionale vanno aggiunte specifiche conoscenze tecniche relative ai linguaggi di programmazione e agli ambienti di sviluppo integrati.

Per la costante esigenza di mantenersi informato, è indispensabile la comprensione della lingua inglese tecnica oltre ad una spiccata propensione all’aggiornamento.

## CARRIERA E PROSPETTIVE OCCUPAZIONALI<sup>[1]</sup>

Il Project manager ricopre una posizione rilevante, dovendo coordinare un intero gruppo di lavoro impegnato nella realizzazione dei prodotti di un’azienda.

Le più recenti strategie aziendali, sempre più orientate ad un’organizzazione del lavoro in termini di “gestione per progetti ed obiettivi”, fanno del project manager una figura

cardine nelle aziende. Egli diventa così il referente aziendale che acquista un'importanza strategica sempre maggiore per gestire e superare la frammentazione dei processi di lavoro, derivante dalla progressiva specializzazione delle diverse realtà produttive. Questa situazione generale fa sì che le sue attuali opportunità occupazionali siano buone e tenderanno a crescere nel prossimo futuro, soprattutto per le donne, che recentemente hanno visto aumentata la loro presenza in questa posizione.

<sup>[1]</sup> Fonte: [www.isfol.it](http://www.isfol.it)