

 Λεωφ. Γρίβα Διγενή 38 & Δεληγιώργη 3, Τ.Θ. 21455, 1509 Λευκωσία, Κύπρος, Τηλ. + 357-22889800, Φαξ. + 357-22668630,E-mail: chamber@ccci.org.cy

 ΕΠΙΜΟΡΦΩΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

«ENTERPRISE DIGITAL TRANSFORMATION IN CYPRUS USING PROJECT

MANAGEMENT TECHNIQUES» (100% Επιχορήγηση από την ΑνΑΔ)

 Λευκωσία, Ξενοδοχείο HILTON

 14-15/11/2017

ΑΝΑΓΚΗ ΚΑΤΑΡΤΙΣΗΣ

Στην ψηφιακή εποχή που ζούμε οι Κυπριακές
επιχειρήσεις και κυρίως οι μικρές αντιμετωπίζουν
σημαντικές οργανωτικές και άλλες προκλήσεις και
αδυναμίες που τις εμποδίζουν να ανταγωνίζονται με
επάρκεια μέσω της χρήσης του διαδικτύου (online).
Χρειάζεται ως εκ τούτου να μεταμορφωθούν ψηφιακά
για να αντιμετωπίσουν τις προκλήσεις με επιτυχία και
να μπορέσουν να είναι ανταγωνιστικές στο νέο αυτό
(ψηφιακό) περιβάλλον.

Ο βασικός σκοπός του επιμορφωτικού προγράμματος
είναι ακριβώς να υποδείξει στους συμμετέχοντες πώς
να επιτευχθεί ο στόχος της ψηφιακής μεταμόρφωσης
μέσω των αναγκαίων αλλαγών, χρησιμοποιώντας
ψηφιακές τεχνικές διαχείρισης έργων.

Αναλυτικότερα το πρόγραμμα θα ενισχύσει την
ικανότητα των μικρών επιχειρήσεων:
α) να προετοιμάσουν σωστά την ψηφιακή
μεταμόρφωση της εταιρείας τους (Digital

Transformation) ώστε σημαντικός αριθμός εταιρικών
λειτουργιών και δράσεων να διεκπεραιώνονται μέσω
του διαδικτύου και γενικότερα της ηλεκτρονικής
τεχνολογίας
β) να εφαρμόζουν με επιτυχία ψηφιακές τεχνικές
διαχείρισης έργων όπως το WaterFall και το Agile
Project Management για να επιτύχουν την ψηφιακή
μεταμόρφωση τους
γ) να διαχειρίζονται αποτελεσματικά εξωτερικούς
προμηθευτές και συνεργάτες στην πορεία της
ψηφιακής τους μεταμόρφωσης ώστε να μεγιστοποιούν
τα οφέλη για την επιχείρηση / οργανισμό τους
δ) να υλοποιούν αποτελεσματικά σημαντικά
ψηφιακά έργα όπως σχεδιασμό ιστοσελίδας (web
design), διαδικτυακές εκστρατείες μάρκετινγκ (online
marketing campaigns), ERP, ανάπτυξη λογιστικής
πλατφόρμας (accounting platform development) κ.α.
ε) να αντιλαμβάνονται τα οφέλη που προκύπτουν
από τη ψηφιακή μεταμόρφωση

ΜΕΤΑ ΤΗΝ ΟΛΟΚΛΗΡΩΣΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΟΙ ΚΑΤΑΡΤΙΖΟΜΕΝΟΙ ΘΑ ΕΙΝΑΙ ΣΕ ΘΕΣΗ ΝΑ

Μετά την ολοκλήρωση της κατάρτισης οι καταρτιζόμενοι πρέπει να είναι σε θέση να:

 Κατανοήσουν τις σύγχρονες τεχνολογικές τάσεις που μεταμορφώνουν την σύγχρονη οικονομία σε όλους
τους τομείς.

 Γνωρίζουν την δέσμευση που απαιτείται από πλευράς της επιχείρησής τους για ψηφιακή μεταμόρφωση.
Κατανοήσουν πως οι ξένοι και Κύπριοι καταναλωτές, πελάτες, προμηθευτές και άλλοι ενδιαφερόμενοι
προσαρμόζονται και χρησιμοποιούν όλο και περισσότερο το διαδίκτυο με αποτέλεσμα να εξαρτώνται
από αυτό σε μεγάλο βαθμό

 Ετοιμάσουν συστηματικά τις λειτουργίες της επιχείρησης τους για ψηφιακή μεταμόρφωση με την
διαμόρφωση ενός σχετικού 5ετούς στρατηγικού σχεδίου ανάπτυξης

 Κατανοήσουν την μεθοδολογία και τις τεχνικές του WaterFall Project Management

mailto:chamber@ccci.org.cy

 Λεωφ. Γρίβα Διγενή 38 & Δεληγιώργη 3, Τ.Θ. 21455, 1509 Λευκωσία, Κύπρος, Τηλ. + 357-22889800, Φαξ. + 357-22668630,E-mail: chamber@ccci.org.cy

-2-

 Κατανοήσουν την μεθοδολογία και τις τεχνικές που ακολουθεί το Agile Project Management
 Γνωρίζουν πώς να συνάπτουν και διαχειρίζονται συμβάσεις και συνεργασίες που γίνονται για να

επιτευχθεί ο στόχος της ψηφιακής μεταμόρφωσης
 Γνωρίζουν πως να καταρτίζουν προϋπολογισμούς και να υπολογίζουν την απόδοση (ROI) ψηφιακών και

ηλεκτρονικών έργων

ΑΠΕΥΘΥΝΕΤΑΙ

Το πρόγραμμα απευθύνεται σε Ιδιοκτήτες, Γενικούς Διευθυντές και υπεύθυνους Πληροφορικής, Μάρκετινγκ,
Πωλήσεων και Στρατηγικού Σχεδιασμού μικρών επιχειρήσεων / οργανισμών (μέχρι 49 εργαζομένους).
Περιλαμβανομένων και των επιχειρήσεων που προσφέρουν υπηρεσίες, εργαλεία και λύσεις που σχετίζονται με την
ψηφιακή μεταμόρφωση.

Η ΔΟΜΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ
Το πρόγραμμα που είναι πρακτικής φύσης περιλαμβάνει τόσο Ιδρυματική όσον και Ενδοεπιχειρησιακή κατάρτιση.
Ο εκπαιδευτής θα πραγματοποιήσει επίσκεψη 7 ωρών σε κάθε συμμετέχουσα επιχείρηση για εξειδικευμένη επί
τόπου μελέτη και συζήτηση των εφαρμογών που θα πρέπει να λάβουν χώρα στη συγκεκριμένη επιχείρηση σε σχέση
με το αντικείμενο του προγράμματος.

ΔΙΔΑΣΚΑΛΙΑ
Εγγύηση για την επιτυχία του Επιμορφωτικού προγράμματος αποτελεί το γεγονός ότι σ’ αυτό θα διδάξει ο ξένος
εμπειρογνώμονας Phlip Ammerman. Το πρόγραμμα θα διεξαχθεί στην Αγγλική και στην Ελληνική γλώσσα.

ΔΙΚΑΙΩΜΑ ΣΥΜΜΕΤΟΧΗΣ (€1785 + €339,15 Φ.Π.Α.)

To πρόγραμμα έχει εγκριθεί από την Αρχή Ανάπτυξης Ανθρώπινου Δυναμικού σαν πρόγραμμα ζωτικής σημασίας.

Το πρόγραμμα επιχορηγείτε εξ’ ολοκλήρου από την ΑνΑΔ και ως εκ τούτου δεν υπάρχει οποιαδήποτε οικονομική
επιβάρυνση για τις επιχειρήσεις εξαιρουμένου του Φ.Π.Α. Να σημειωθεί ότι και το Φ.Π.Α. επιστρέφεται στις
εταιρείες και δεν αποτελεί κόστος για τις επιχειρήσεις.

Πρόκειται πραγματικά για μια ανεπανάληπτη και οικονομικά συμφέρουσα ευκαιρία που προσφέρεται για
αναβάθμιση των Κυπριακών Επιχειρήσεων αφού το πραγματικό κόστος συμμετοχής αν δεν υπήρχε η επιχορήγηση
της Αρχής θα ήταν τουλάχιστο €1785 το άτομο και προτρέπονται όλοι όπως την εκμεταλλευθούν στο έπακρο.

ΠΙΣΤΟΠΟΙΗΤΙΚΟ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ
Το ΚΕΒΕ θα εφοδιάσει όλους τους συμμετέχοντες με Πιστοποιητικό Παρακολούθησης.

ΔΗΛΩΣΕΙΣ ΣΥΜΜΕΤΟΧΗΣ
Οι Δηλώσεις Συμμετοχής να αποστέλλονται στο ΚΕΒΕ, e-mail: gvenizelou@ccci.org.cy φαξ. 22668630 το
αργότερο μέχρι την Πέμπτη 09 Νοεμβρίου 2017.

Για περισσότερες πληροφορίες παρακαλείσθε όπως επικοινωνείτε με
τον κ. Χρίστο Ταντελέ στο ΚΕΒΕ, τηλ. 22889840, φαξ: 22668630,

 Τ.Κ. 21455, 1509 Λευκωσία.

Με εκτίμηση,
Χρίστος Ταντελές
για Γενικό Γραμματέα

/ΓΒ

mailto:chamber@ccci.org.cy
mailto:gvenizelou@ccci.org.cy

 Λεωφ. Γρίβα Διγενή 38 & Δεληγιώργη 3, Τ.Θ. 21455, 1509 Λευκωσία, Κύπρος, Τηλ. + 357-22889800, Φαξ. + 357-22668630,E-mail: chamber@ccci.org.cy

ΑΝΑΛΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑ

TUESDAY 14/11/2017

08:30 – 08:45 Registration

08:45 – 09:45 Digital Transformation

 State of the Internet in the World and in Cyprus

 Digital Transformation: Definition and key functions for small
enterprises

 Customer demographics: What is a digital native? How do
different demographic groups operate online? How do we
measure their activities?

 Psychology and psychography of online customer activities

 Working in Internet Time: Internet time is 24 hours per day, 7
days per week. 365 days per year. Customers interact online
across all channels

 Minimum digital functions: what online functions are standards
now? What do we expect will be standard in 5 years? In 10
years?

 How is technology changing? How will the Internet of Things (IoT)
and the semantic internet affect consumer interaction?

 How has the world changed in 5 years? Which of these trends
have already made it to Cyprus? Which will make it in the next 5
years?

09:45 – 10:45 Digital Strategy and Commitment
On order to succeed digitally, enterprises must make a serious
commitment to digital operations. This requires strong leadership,
organisational transformation and deep cultural change. This session
will cover:

 Leadership of digital transformation across organisational silos
and barriers

 Enterprise, unit and individual accountability and responsibility

 Corporate culture: work and customer prioritisation and focus

 Aligning company strategy and positioning with online presence

 Accountability at different levels in the organisation

10:45 – 11:00 Morning Coffee Break

11:00 – 12:00 Principles of Digital Project Management
This session introduces project management for digital projects. The
training subjects include:

 Introduction to project management

 Project management frameworks, including PMI, Waterfall and
Agile

 Typical phases and components of digital project management:
o Identification of Enterprise needs
o Distribution into one or more projects, defined as

contracts
o Specifications documents and tenders (RFP/RFQ),

including budgets
o Tender awards and contracts, including

price/quality/time tradeoffs
o Project planning: Gantt charts, timelines, milestones,

deliverable
o Meetings and reporting

o Completion process and verification
o Project activities after the project completion
o Service level agreements (SLA)

o Understanding Hosted Services
o Understanding Online and Offline Hybrids (Server versus Cloud)
o Understanding Copyright, Data protection, and confidentiality

12:00 – 13:00 Waterfall Project Management (PART 1)
Introduction, Project Requriements, Contracting

 The five phases of Waterfall Project Management

 Defining Project Requirements

 Drafting a Request for Proposals (RFP)/Request for Quotes (RFQ)

 Differentiating between Inputs and Outputs

 Defining Milestones and Timelines

 Allocation budgets in terms of time and costs to milestones and
deliverables

 Preparation needed from the contractor side and the vendor
side

 Holding a tender

 Awarding a tender

 Contracting

13:00 – 14:00 Lunch Break

14:00 – 15:30 Waterfall Project Management (PART 2)
Specifications, Analysis and Design

 Analysis and mapping of business logic and commercial
processes

 Drafting the Project Specifications Documents

 Identifying deviation between RFP and Project Specifications
Documents

 Revising budgets and work allocation

 Software / Internet design processes: Wireframe drawing and
mock-ups

 User experience/ User interaction/ customer experience
management

 CMS and ecommerce issues

 Data secutiry

 Data back up and disaster recovery

15:30 – 15:45 Coffee Break

15:45 – 17:15 Waterfall Project Management (PART 3)
Implementation, Verification and Maintenance

 Project implementation

 Reporting and management

 Milestone completion and budget release

 Alpha testing: best practise

 Beta testing: best practise

 Verification

 Handover training

 Post-project maintenance and support

 Service Level Agreements (SLAs)

mailto:chamber@ccci.org.cy

 Λεωφ. Γρίβα Διγενή 38 & Δεληγιώργη 3, Τ.Θ. 21455, 1509 Λευκωσία, Κύπρος, Τηλ. + 357-22889800, Φαξ. + 357-22668630,E-mail: chamber@ccci.org.cy

WEDNESDAY 15/11/2017

08:45 – 10:45 Agile Project Management
This session presents Agile project management. Items covered include:

 The Agile Manifesto

 Agile project lifecycle / adaptive project lifecycle

 When to choose agile as a project management method

 Advantages and disadvantages of iterative design

 Advantages and disadvantages of self-organising teams and groups

 Impact on agile project management and project budgets

 Scrum process, Kaizen process

 Planning agile processes

 The role of the project manager or scrum master in agile projects,
Risks of using agile in Cyprus

 How to choose an agile technology vendor in Cyprus

10:45 – 11:00 Morning Coffee Break

11:00 – 12:15 Digital Outsourcing and Contracting
This session provides an in-depth view at writing digital contracts for
specific projects as well as larger outsourcing initiatives. It covers
elements that enable a company to “own” and to control a digital
initiative, such as web design, pay-per-click marketing, etc. Several
contracts will be presented and their clauses explained. Components
include:

 “Make or buy” decisions: When to outsource; when to hire full-
time capability

 Role of the outsourced service provider / role of the contractor

 Verifying vendor capabilities: how to differentiate hype from reality

 Contract structure, Content ownership

 Intellectual property rights: own content / vendor platforms / third
party providers (for instance, digital photographs or media)

 Best practise in contract management

 Best practise in digital asset management

 Contract milestones and clauses

 Penalties and break-up clauses for non-performance

 Service-Level Agreement (SLA) contracts, including defining critical
incidents, level of impact, response times, and performance levels

12:15 – 13:15 Using Project & Team Management software
This session reviews different options for online project management
and team management. This is an effective tool for managing digital
projects and initiatives for small enterprises, as it allows for multiple
users to login, track progress, assign tasks, etc. We will review:

 Choosing online project management software

 Free vs subscription capabilities

 Asana, Basecamp, Jira

13:15 – 14:15 Lunch

14:15 – 15:15 Budgets & ROI
Many enterprises cannot adequately measure digital project budgets and
return on investment. This session will provide a detailed structure and
analytical framework for budgeting using Microsoft Excel.

 Expenditure calculations:
o Contracts, Cost overruns
o Financial versus time expenditure
o Opportunity costs

 Income calculations
o Revenue, Intangible benefits
o Long-term revenue opportunities

 Return on Investment (ROI) methods
o Net cost basis, Terminal / asset value basis

15:15 – 16:00 A 5-Year Plan to Digital Transformation
This session focuses on two areas:

First of all, we review the core digital operations needed for online
competition in Cyprus today. These include:

 Website development and core website features and functions

 Social media management and advertising

 Electronic Newsletters and email marketing

 Online advertising (PPC and branded)

 Search engine optimisation

 Online customer care, Analytics and monitoring

Each section is explained in detail, matching the requirement with the
cost and benefit for the enterprise.

16:00 – 16:15 Coffee Break

16:15 – 17:15 A 5-Year Plan to Digital Transformation
 (continued)

Second of all, we look at how rapidly the environment is changing, and
how we anticipate Cypriot companies will be operating five years from
now. Key issues that will be faced in the future include:

 Big Data: How will enterprises store and extra value from big data?
What types of analytics will be mined for product / service
discounting, customer account regeneration, product selection and
evolution?

 Customer profiling: How will databases use artificial intelligence to
general customer profiles, consumption propensity, predictive
marketing and tailoring special offers to customer profiles?

 Internet of Things: The IoT embeds intelligent agents into items. In
the future, everything from food packaging to office materials will
be tagged. Items will be traced en route, in storage and in
consumption, including disposal. This fundamentally changes how
suppliers view and predict ordering, replenishment, pricing,
promotions, value chain, buffer stock levels, and all other related
activities.

 Artificial intelligence and Intelligent agents: Right now, we depend
on human agents, e.g. in a call centre, to handle customer requests.
In the future, artificial intelligence will handle that automatically.
This requires a standardisation of functions and much greater
attention to commercial logic pathways and decision-making.

 Consolidation of Online Data: Right now, there are too many
channels available, and all channels are fragmented. It is
impossible, for instance, to integrate Facebook chat information
and customer profiles with a standard ERP. In the future,
integration will occur automatically, creating new challenges and
opportunities for suppliers.

These are not so much future issues, as they are present issues. By

focussing on these emerging trends and technologies, Cypriot
enterprises understand the future course of digital transformation. This

informs their decision-making today for the next 5 years of
development.

mailto:chamber@ccci.org.cy

 Λεωφ. Γρίβα Διγενή 38 & Δεληγιώργη 3, Τ.Θ. 21455, 1509 Λευκωσία, Κύπρος, Τηλ. + 357-22889800, Φαξ. + 357-22668630,E-mail: chamber@ccci.org.cy

Δήλωση Συμμετοχής

Επιθυμούμε να σας πληροφορήσουμε ότι ενδιαφερόμαστε να συμμετάσχουμε στο Σεμινάριο που διοργανώνει το
ΚΕΒΕ με θέμα:

« ENTERPRISE DIGITAL TRANSFORMATION IN CYPRUS USING PROJECT

MANAGEMENT TECHNIQUES »

Στοιχεία Επιχείρησης / Οργανισμού

Όνομα Επιχείρησης:

Αρ. Μητρώου Εργοδότη Κοινωνικών Ασφαλίσεων:

Τηλ. Φαξ.

Διεύθυνση:

Τ.Θ. Τ.Κ.

E-MAIL:

Αρ. Συμμετεχόντων:

 Λευκωσία, 14-15/11/2017 (Ξενοδοχείο HILTON)

Στοιχεία Συμμετεχόντων

Ονόματα Συμμετεχόντων: Θέση στην Εταιρεία:

1. …………………………………………………………………………..... ……………………….……………………………………

2. …………………………………………………………………………….. ……………………………………………………………

3. ………………………………………………………………………..…… ……………………………………………………………

Ημερομηνία ………………………………………………..……… Υπογραφή ……………………………………………………………..

mailto:chamber@ccci.org.cy

