

Prof. dr hab. inż. Anna SOBOTKA,
Akademia Górniczo-Hutnicza
Katedra Geomechaniki, Budownictwa i Geotechniki
Wydział Górnictwa i Geoinżynierii
30-059 Kraków Al. Mickiewicza 30
Tel.501287737

Kraków, dnia 28.02.2019r.

RECENZJA
rozprawy doktorskiej mgr inż. Anny STARCZYK-KOŁBYK
pt. „Randomizowana metoda identyfikacji stanu zaawansowania robót i korekty planu
budowy”

Recenzję opracowano na prośbę Dziekana Wydziału Inżynierii Lądowej i Geodezji Wojskowej Akademii Technicznej w Warszawie Pana profesora dr hab. inż. Adama STOLARSKIEGO (pismo nr WYCH/N/01208/2018 z dnia 18.12.2018r.).

1. Układ i treść rozprawy

Przedmiotem recenzji jest rozprawa doktorska mgr inż. Anny Starczyk-Kołbyk pt.: *Randomizowana metoda identyfikacji stanu zaawansowania robót i korekty planu budowy*. Promotorem pracy jest prof. dr hab. inż. Tadeusz Kasprówicz, zatrudniony w WAT w Warszawie.

Opiniowana rozprawa doktorska obejmuje 204 strony maszynopisu, łącznie z rysunkami, tablicami, spisem literatury liczącym 72 pozycje (w tym 18 pozycji anglojęzycznych – 25% ogółu) oraz spisem treści.

Praca ma charakter teoretyczno-doświadczalny i dotyczy budowlanego procesu inwestycyjnego w fazie realizacji tj. wykonywania robót budowlanych. Przedmiotem pracy jest istotny element procesu zarządzania, a mianowicie funkcja kontroli przedsięwzięcia budowlanego podczas jego realizacji, w zakresie kosztu i czasu. Od jej wyników zależą decyzje zarządzających przedsięwzięciem, które stanowią podstawę podejmowania działań naprawczych. W Polsce nie obserwuje się, monitorowania i kontrolowania przedsięwzięć budowlanych za pomocą wypracowanych, sprawdzonych metod. Dlatego też, słusznie, doktorantka podjęła się badań zastosowania w budownictwie znanej i rozwijającej się oraz wykorzystywanej w różnych branżach, zwłaszcza za granicą, metody kontroli kosztów i czasu przebiegu przedsięwzięcia zw. metodą wartości wypracowanej oraz jej rozwinięcie (ang. *Earned Value Method* - EVM). Przy czym należy dodać, że od kilku lat coraz częściej podejmowane są prace naukowe nad dostosowaniem tej metody do uwarunkowań produkcji budowlanej na terenie budowy (np. Ziółkowska, 2015; Dziadosz, 2017).

Zasadniczą treść pracy poprzedza rozdział pierwszy pt. *Wprowadzenie*, zawierający ogólne informacje na temat zarządzania przedsięwzięciami budowlanymi, w szczególności w aspekcie kontroli postępu (przebiegu, stanu zaawansowania) robót budowlanych.

W rozdziale drugim przedstawiono zwięźle cel i zakres pracy. Wyznaczony cel pracy to „*opracowanie metody identyfikacji stanu zaawansowania robót i korekty planu budowy w warunkach ryzyka*”. Jako podstawę badań przyjęto dane ze zrealizowanych przedsięwzięć budowlanych, wielokrotnie anektowanych, a jako metodę do tych badań przyjęto zmodyfikowaną przez Autorkę metodę EVM. W tym rozdziale Autorka zapowiada włączenie metody EVM do technologii BIM, wskazując korzyści z tego połączenia.

Rozdział trzeci zawiera zwięzłe uzasadnienie wyboru tematu oraz sformułowanie tezy rozprawy. Autorka zwraca uwagę na konieczność uwzględnienia w metodzie EVM (w identyfikacji danych do wykorzystania metody w ocenie stanu zaawansowania), rzeczywistego charakteru procesów budowlanych, czasu trwania i kosztów, czyli losowego. Zapowiada wprowadzenie randomizacji parametrów procesów budowlanych.

Zwraca uwagę na ograniczenie metody EVM do stosowania w kontroli stanu zaawansowania przedsięwzięcia wykonywanego przez jednego wykonawcę. Na tym spostrzeżeniu i ww. założeniach buduje autorską metodę monitorowania przebiegu budowy.

W rozdziale czwartym Autorka omawia istotę czasowo-kosztowej analizy budowy, zwraca uwagę na czynniki zakłócające planowany czas i koszty przedsięwzięcia w cyklu inwestycyjnym oraz niedoskonałość tradycyjnych metod kontroli przebiegu inwestycji budowlanej zwłaszcza, w obecnej praktyce, na etapie wykonawczym. W rozdziale tym przedstawiono opis i charakterystykę oraz wyniki analizy kontroli przebiegu robót budowlanych inwestycji za pomocą tradycyjnej metody analizy kosztów w czasie, ilustrując wyniki kontroli wykresami ich wartości sumowanych. Porównywano wartości planowane i rzeczywiste. Zwrócono uwagę na zmiany wynikające z aneksowania robót. Wyniki analizy wykorzystano w kolejnych badaniach nad opracowaniem (doskonaleniem i dostosowaniem do warunków budownictwa) metody EVM.

Rozdział piąty obejmuje opis „klasycznej” metody EVM i jej wskaźników, przedstawienie wyników jej zastosowania do analizy trzech przykładowych inwestycji budowlanych, opis i analizę modyfikacji metody przez wybranych badaczy oraz wyniki z ich zastosowania do analizowanych przykładowych inwestycji a także ocenę tych zmodyfikowanych podejść (wersji). Rozdział ten stanowi w pewnym sensie niezbędną w pracach naukowych krytyczną analizę stanu wiedzy w zakresie przedmiotu badań.

Rozdział szósty zatytułowany *Badanie metody EVM* zawiera jej analizę krytyczną, a w szczególności jej dwóch wskaźników: planowanego kosztu wykonanej pracy zw. wartością wypracowaną i szacowanego kosztu końcowego inwestycji. Tytuł rozdziału jest nieco mylący, nieprecyzyjny. Ponieważ nie badamy tu metody, tylko wyniki (analiza wyników) uzyskane za pomocą wskaźników ocen (jakości) określonych w różny sposób przez 10 autorytetów (badaczy indywidualnych i instytucji), analizując stan zaawansowania robot oceniany kosztem, weryfikujemy zasadność metody, dokładność i przydatność. W wyniku przeprowadzonych badań Autorka eliminuje część proponowanych postaci wskaźników, z powodu ich nieprzystosowania do działalności budowlanej. Przedstawia swoją koncepcję stosowania metody EVM w budownictwie i sprawdza założenia dotyczące zależności (modeli) szacowania kosztu końcowego. Przyjętą koncepcję zastosowania metody według własnych założeń, poddaje weryfikacji na podstawie analizy realizacji kolejnej czwartej inwestycji budowlanej.

W rozdziale tym autorka zajęła się także zagadnieniem zarządzania ryzykiem. Przedstawia ogólne informacje na podstawie literatury na temat zarządzania ryzykiem i metod jego identyfikacji i oceny. Proponuje uwzględnienie, w kontroli przedsięwzięcia metodami EVM, zjawisko ryzyka i zarządzania ryzykiem, poprzez randomizację danych stosowanych do kontroli postępu robót. Podaje sposób postępowania w procesie randomizacji danych.

W rozdziale siódmym Autorka przedstawia ostateczną wersję proponowanej zmodyfikowanej metody wartości wypracowanej do kontroli postępu robót budowlanych, bazującej na rozliczeniach finansowych pomiędzy inwestorem a generalnym wykonawcą. Podaje założenia metody, opis matematyczny oraz schemat algorytmu obliczeniowego randomizowanej metody EVM. Pełna nazwa opracowanej metody brzmi: *Randomizowana*

metoda identyfikacji stanu zaawansowania robót i korekty planu (jak w tytule rozprawy). Rozdział ten zawiera wyniki z analizy inwestycji budowlanych za pomocą tej metody.

Rozdział ósmy zawiera wnioski dotyczące zaproponowanej metody i wykonanych badań. Autorka zwraca uwagę na warunki konieczne do spełnienia, warunkujące powodzenie stosowania randomizowanej metody oceny identyfikacji stanu zaawansowania robót i korekty planu budowy (obmiar, zakontraktowany harmonogram i przyjęty kosztorys). Ostatnie akapity *Wniosków końcowych* rozprawy zawiera wskazanie kierunku przyszłych badań, pokładając duże nadzieje na możliwości włączenia opracowanej metody EVM jako składowej procesu stosowania technologii BIM w planowaniu, projektowaniu, realizacji (wykonawstwie robót budowlanych) a także eksploatacji obiektów budowlanych.

Pracę kończy wykaz literatury.

2. Ocena merytoryczna rozprawy

2.1. Ocena doboru tematu rozprawy

Podjęty temat pracy zmierza do uzupełnienia luki w zakresie metod wspomagających zarządzanie przedsięwzięciem budowlanym w szczególności w fazie realizacji robót budowlanych. W fazie tej istnieje konieczność kontrolowania przebiegu budowy, czasu i ponoszonych kosztów, które są bardzo często przekraczane. Brak jest właściwych do tego celu metod dla budownictwa, a zalecaną w światowej literaturze i przez międzynarodowy instytut PMI (Project Management Institute) metodę EVM i jej rozwinięcia należy sprawdzić i dostosować do warunków praktyki budowlanej w Polsce.

Podjęte są w tym celu próby przez naukowców, także i praktyków, przystosowania i doskonalenia tej metody do warunków produkcji budowlanej. Niniejsza praca jest nie tylko przykładem modyfikacji klasycznej metody EVM do zastosowania w budownictwie, ale jej oryginalnym rozwinięciem w aspekcie uwzględnienia warunków niepewności i ryzyka w realizacji przedsięwzięć budowlanych. Stanowi odpowiedź na zapotrzebowanie praktyki budowlanej i zaoferowanie menedżerom budowlanym, inwestorom i wykonawcom narzędzia do identyfikacji stanu zaawansowania robót budowlanych i korekty planu budowy.

Oceniam, podjęty temat, jako **zasadny do rozważań naukowych**, a wynik badań w postaci opracowanej metody, jako użyteczny, oczekiwany i możliwy do zastosowania w praktyce budowlanej.

2.2. Ocena celu i tezy rozprawy

Na podstawie obszernej analizy literaturowej i działalności menedżerów zarządzających realizacją przedsięwzięć budowlanych Doktorantka sformułowała następujący cel rozprawy: „*opracowanie metody identyfikacji stanu zaawansowania robót i korekty planu budowy w warunkach ryzyka*”. Autorka zdecydowała się na zastosowanie znanej metody wartości wypracowanej EVM oraz jej rozwinięcie. Na podstawie analizy tej metody i wyników jej zastosowania w przykładowych realizacjach (inwestycji budowlanych) oraz przeprowadzeniu jej modyfikacji na potrzeby praktyki budowlanej, uwzględniając ryzyka robót, postawiła następującą tezę pracy:

„identyfikacja stanu zaawansowania robót randomizowana metodą EVM wraz z analizą probabilistyczną procesu realizacji, pozwala lepiej szacować rzeczywisty termin zakończenia i całkowite koszty robót oraz skorygować plan budowy”.

Potwierdzenie tej tezy wymagało opracowania pięciu zagadnień (zadań) zdefiniowanych w rozdz. 3 pracy), m. in.: randomizacji danych planistycznych na podstawie danych z kontroli i analizy ryzyka.

Osiągnięcie założonego celu pracy tj. opracowanie metody do kontroli kosztów, czasu i prognozowania terminu oraz kosztu końcowego inwestycji, uwzględniającej rzeczywiste uwarunkowania realizacji przedsięwzięć budowlanych stanowi poważne wyzwanie (zadanie) badawczo-naukowe.

Można zatem stwierdzić, że wybór tematyki i cel pracy spełnia stosowne przepisy prawa: *Prawa o szkolnictwie wyższym i nauce* (Dz. U. 2018 poz. 1669) oraz *Ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuk i* (Dz. U. z 2003 r. Nr 65, poz. 595 z późn. zmianami).

Doktorantka wykazała się ogólną wiedzą teoretyczną na temat prowadzenia procesu inwestycyjnego budowlanego, problemów związanych z koniecznością kontrolowania przebiegu budowy w celu dotrzymania warunków umów, postawiła problem – brak odpowiedniej metody do efektywnego monitorowania i prognozowania czasu i kosztów realizacji przedsięwzięć budowlanych, wspomagającej realizację przedsięwzięcia budowlanego. Doktorantka samodzielnie rozwiązała postawione zadania - przeprowadziła badania zrealizowanych i realizowanych inwestycji, co pozwoliło jednocześnie na weryfikację uzyskiwanych wyników obliczeń, na potwierdzenie postawionej tezy oraz słuszności przyjętych założeń.

Opracowana metoda zw. randomizowaną metodą identyfikacji stanu zaawansowania robót i korekty planu budowy, uwzględniająca indywidualne niepowtarzalne uwarunkowania realizacji, a także warunki niepewności i ryzyka produkcji budowlanej, mogą przyczynić się do poprawnego monitorowania i zarządzania realizacją przedsięwzięć budowlanych (w tym formułowania prawidłowych wniosków, ustalania trafnie prognoz, stanowiących podstawę do podejmowania skutecznych decyzji).

Zaproponowana metoda uzupełniona o możliwość włączenia jej do informatycznego zintegrowanego systemu zarządzania przedsięwzięciem, może służyć operatywnemu kierowaniu budową i poprawy efektywności przedsięwzięcia.

Doktorantka, dążąc do osiągnięcia celu pracy korzystała z wielu metod naukowych, były to:

- Analiza krytyczna stanu wiedzy w przedmiocie prowadzonych badań;
- Metody badań – zbierania danych empirycznych opartych na źródłach wtórnych i pierwotnych;
- Metody wartości wypracowanej;
- Rachunek prawdopodobieństwa;
- Teorię grafów.

2.3. Ocena metody rozwiązania tematu, badań i stopnia realizacji celu rozprawy

W rozprawie wyróżnić można następujące badania składające się na dobrze przemyślaną metodę realizacji podjętego zadania:

1. Analiza uwarunkowań i czynników zakłócających realizację przedsięwzięć budowlanych (fazy wykonawstwa) oraz ich wpływu na koszty i czas tj. na realizację kontraktów budowlanych w założonym terminie i czasie. Analiza roli poszczególnych uczestników przedsięwzięcia procesu budowlanego i ich roli w kontroli zaawansowania robót do prawidłowej oceny czasu i kosztów oraz zarządzaniu budową.
2. Analiza i ocena kontroli postępu robót metodami tradycyjnymi wybranych trzech inwestycji oraz ocena otrzymanych wyników.
3. Badanie zastosowanie metody EVM i jej rozwinięcie do analizowanych inwestycji budowlanych i ich ocena (sformułowanie wad i zalet)
4. Badanie i ocena przydatności metody EVM do monitorowania i prognozy postępu robót podczas realizacji przykładowych trzech inwestycji. Badania wykonano na

dwóch poziomach struktury organizacyjnej uczestników przedsięwzięcia: na podstawie rozliczeń częściowych pomiędzy inwestorem i generalnym wykonawcą oraz pomiędzy generalnym wykonawcą i podwykonawczymi. W obu przypadkach postęp robót jest taki sam a jest różnica w kształtowaniu się kosztów. Celem i wynikiem badań było:

- analiza danych, na podstawie, których dokonuje się monitorowania inwestycji i podejmowane są decyzje (w szczególności dotyczy wskaźnika EV),
 - analiza przydatności aparatu analitycznego (obliczeniowego) modyfikowanych wersji metody EVM do szacowania kosztów końcowych i prognoz (ich dokładności) do warunków realizacji przedsięwzięć budowlanych,
 - weryfikacja nowych założeń na podstawie analizy dodatkowej realizacji obiektu budowlanego.
5. Opracowanie metody EVM z uwzględnieniem powyższych wyników badań oraz losowych warunków realizacji produkcji budowlanej i ryzyka (przejście z opisu deterministycznego na probabilistyczny). Zastosowano w tym celu proces randomizacji danych na podstawie wyników z kontroli postępu robót (zarówno do oceny aktualnych kosztów i czasu oraz prognostycznych). Podano ograniczenia i założenia stosowania proponowanej metody, opis analityczny elementów modelu (parametrów i relacji) oraz algorytm obliczeniowy, w postaci czytelnego schematu.
 6. Opracowaną ostateczną wersję randomizowanej metody EVM identyfikacji stanu zaawansowania robót i korekty planu budowy zaprezentowano zastosowano do analizy przykładowej realizowanej inwestycji, jako swoistą jej weryfikację i potwierdzenie przyjętej tezy pracy.
 7. Wskazanie możliwości wykorzystania zaproponowanej metody w procesie modelowania i zarządzania informacjami BIM w cyklu życia obiektu budowlanego, na każdym jego etapie.

Należy podkreślić, że badania które wykonała Autorka i dane które wykorzystwała w pracy są uzyskane z inwestycji, przy których realizacji pracowała. Są to jej doświadczenia zawodowe. Dzięki nim praca oparta jest na realiach. Doktorantka zna uwarunkowania, trudności i zwyczaje, jakie panują podczas realizacji robót budowlanych (s. 57).

Podsumowując ocenę merytoryczną rozprawy, za najważniejsze osiągnięcia naukowe Autorki uznaję:

1. Opracowaną metodykę monitorowania i prognozowania kosztów oraz czasu przedsięwzięć budowlanych w fazie wykonywania robót budowlanych z zastosowaniem metody obliczeniowej EVM i jej oryginalnego rozwinięcia w tym:
 - uwzględnienie losowości podczas realizacji przedsięwzięć budowlanych (tj. wystąpienia niekorzystnych, zakłócających zdarzeń losowych),
 - dostosowanie proponowanych metod EVM do możliwości zastosowania w budownictwie,
 - opracowanie metod randomizacji określonych danych do probabilistycznej analizy i oceny robót budowlanych przedsięwzięcia, celu oceny stanu zaawansowania robót i korekty planu budowy.
2. Wyniki badań, o charakterze teoretyczno-doświadczalnym, uzyskane podczas weryfikacji opracowanej metodyki na wybranych przykładowych inwestycjach budowlanych, które potwierdziły właściwy wybór metody obliczeniowej (postawioną tezę).

Można uznać także potencjalną wartość praktyczną metodyki, jako dodatkowy jej walor, po oprogramowaniu jej algorytmu obliczeniowego.

3. Uwagi krytyczne

Przy ogólnej bardzo pozytywnej ocenie rozprawy nasuwają się pewne uwagi, co do ścisłości lub jasności sformułowań, związane ze stroną merytoryczną bądź formalną, przedstawionych wyników badań naukowych. Są to:

I GRUPA – o charakterze merytorycznym:

1. Brakuje analizy werbalnej (interpretacji) otrzymanych wyników (przedstawionych głównie w tabelach i na wykresach). Brak jest omówienia wyników, podsumowań i wniosków lub po prostu komentarzy po poszczególnych etapach badań – np. w rozdziale 5, a w szczególności w rozdziale 7 – na końcu tego rozdziału.
2. W rozdziale 4.2.1 Autorka przedstawia wykaz uczestników przedsięwzięć budowlanych, szeroko opisując ich uprawnienia i obowiązki wg Prawa budowlanego oraz rysunek 6, którego treść (schemat) nie jest kompatybilny z tekstem rozdziału; bez wyjaśnienia tych różnic (występują na schemacie uczestnicy, których nie wymienia się w Prawie budowlanym).
3. W analizie inwestycji poddanych kontroli, na rysunkach przedstawiających wykresy sumowanych kosztów (rozd. 4), ich krzywe mają na niektórych odcinkach tendencję malejącą (spadkową)? Czym to należy tłumaczyć?
4. Mając na uwadze specyfikę ewidencjonowania kosztów produkcji budowlanej podczas realizacji przedsięwzięć budowlanych, w jaki sposób, na podstawie jakich dokumentów ewidencji księgowej określono wartości rzeczywistych kosztów oraz kosztów wartości wypracowanej?
5. Jakie są przyczyny różnicy planowanych kosztów podwykonawców oraz generalnego wykonawcy i jaki jest to wpływ na realizację robót budowlanych oraz efektywność finansową (zysk) podwykonawców?
6. Czy możliwe jest zastosowanie proponowanej metody w innych systemach realizacji przedsięwzięć budowlanych, np. w systemie tzw. *construction management* (lub innych)?
7. Jaka jest interpretacja tak znacznych różnic w wartościach EV1 i EV2 oraz PV1 i PV2 w szczególności w realizacji inwestycji nr 2.
8. Na jakiej podstawie sformułowany jest wniosek 5 rozdz. 6.1.3 – wymaga szerszego omówienia (lub odesłania do właściwego rozdziału).
9. Na jakiej podstawie Autorka zdecydowała, że liczba przyjętych do analizy trzech inwestycji jest wystarczająca do przyjmowania uogólnionych wniosków z badań.
10. Wykaz literatury nie obejmuje wyczerpująco dostępnych pozycji w tematyce przedmiotu badań. Źródła literatury nie są wyczerpująco opisane zwłaszcza te odniesione do stron internetowych. W niektórych brakuje danych bibliograficznych np. poz. [41], [42], [46], [54]
11. Zdarza się (s. 6, w1d), podanie definicji podstawowych pojęć używanych w pracy, na podstawie źródeł z Internetu, do których nie ma dostępu (np. s. 9, w 4d poz. [70]. Niektóre dane/informacje (niestanowiące podstawowych „prawd” - wiedzy) podawane są bez powołania na źródła (np. s. 7, w. 2 g) lub specjalistyczne podstawowe dla pracy pojęcia definiowane są na podstawie słowników (np. Słownik techniczny – bez daty wydania, s. 9, w5g).

II GRUPA – o charakterze formalnym i terminologicznym:

1. Styl pisania z usterkami, czasami niezrozumiały/nielogiczny (np. zdanie na s.18 w 1-3 d, w tym np. określenie analiza *losowa*), z uchybieniami gramatycznymi, ortograficznymi (np. w skutek) i w interpunkcji (np. s. 113); brak wyjaśnienia

akronimów określić po raz pierwszy pojawiających się w tekście pracy, a niebędących w powszechnym stosowaniu (rozdz. 3 np. s.12. w1d, s. 13 w. 123 g).

Dlaczego autorka używa określenia pawilon mieszkalny na budynek mieszkalny? Z podanych w pracy ich, wprawdzie krótkich, charakterystyk nie wynika, że są obiekty o charakterze pawilonów ogólnie rozumianych a nawet definiowanych w literaturze.

2. Usterki w podziale treści na rozdziały i podrozdziały, np. tekst pod głównym rozdziałem 4, o objętości 5 stron, powinien mieć swój tytuł podrozdziału.
3. W pracy brak jest odniesienia rysunków i tabel do tekstu, jak również niezbędnych ich objaśnień.
4. W rozdziale 6.4.2 Autorka wprowadza pojęcie kontyngencji czasu i kosztów, bez zdefiniowania tego pojęcia, które jest różnie rozumiane w pracach badawczych (np. w poz. [17]).
5. Nie wszystkie symbole stosowane we wzorach są objaśnione, a zastosowane znaki działań matematycznych, zwłaszcza mnożenia, są nieprawidłowe, np. x lub $*$ (x można odczytać, jako zmienną we wzorze - np. wzór 5.7 lub w tab. 5.4, w której stosowana jest kropka - prawidłowo lub litera x – nieprawidłowo, do oznaczenia działania mnożenia). Podobnie na s. 150, 158.
6. Niedokładność w oznaczeniach na rysunkach 42 do 53 (powinno być np. EV1 lub EV2, a nie EV).

4. Wniosek końcowy

W opiniowanej rozprawie doktorskiej mgr inż. Anna Starczyk-Kołbyk rozwiązała samodzielnie postawione zadanie naukowe, dotyczące wspomaganie realizacji przedsięwzięcia budowlanego z wykorzystaniem metody wartości wypracowanej z uwzględnieniem warunków niepewności i ryzyka, w jakich realizowane są roboty budowlane. Doktorantka opracowała randomizowaną metodę identyfikacji stanu zaawansowania robót i korekty planu budowy. Metoda ta może być wykorzystywana w praktyce budownictwa do monitorowania inwestycji budowlanych i prognozowania kosztów i czasu na podstawie rzeczywistego wykonania tj. zaawansowania rzeczowego budowy i stanowić podstawę do wspomaganie podejmowania decyzji w zarządzaniu ryzykiem na budowie.

Autorka wykazała się dobrą znajomością stanu wiedzy w zakresie objętym tematem pracy oraz umiejętnością prowadzenia badań i wykorzystywania odpowiednich narzędzi analizy, łączenia wiedzy teoretycznej z praktyczną, a także umiejętnością przedstawienia, uzyskanych w trakcie badań, wyników.

Docenić należy niezwykłą pracowitość badań i wnikliwość dokonanych analiz. Autorka wykazała się umiejętnością stosowania i modyfikacji istniejących metod matematycznych (zależności analitycznych i ich interpretacji). Rozprawa napisana jest w sposób logiczny i czytelny. Treść rozprawy ilustrowana jest za pomocą schematów, wykresów i tabel, czyniąc pracę bardziej zrozumiałą. I tylko złożoność tematyki rozprawy spowodowała pewne niedociągnięcia wymienione w rozdz. 3 recenzji.

Przedstawiona w rozprawie metodyka prognozowania i monitorowania inwestycji budowlanych w zakresie kosztów i czasu na podstawie rzeczywistego wykonania tj. zaawansowania rzeczowego budowy, z uwzględnieniem warunków losowych realizacji robót budowlanych, uzupełniła istniejącą lukę w *inżynierii przedsięwzięć budowlanych* w odniesieniu do wspomaganie zarządzania przedsięwzięciem budowlanym w fazie wykonawstwa robót budowlanych (realizacji). Zaproponowana metodyka stanowi dobre narzędzie (a raczej wzorzec) do stosowania go w praktyce budowlanej.

W związku z powyższym uważam, że przedłożona przez **Panią mgr inż. Annę Starczyk - Kołbyk** rozprawa doktorska pt. ***Randomizowana metoda identyfikacji***

stanu zaawansowania robót i korekty planu budowy, stanowi oryginalny znaczący wkład w rozwój wiedzy w dyscyplinie budownictwo wchodzącej w zakres dyscypliny inżynieria lądowa i transport, określonej w Rozporządzeniu MNiSW z dnia 20 września 2018 r. w sprawie dziedzin i dyscyplin naukowych i artystycznych (Dz. U. z dnia 25 września 2018 r. poz.1818) i spełnia wymagania określone w Ustawie o stopniach i tytule naukowym oraz wnoszę do Rady Wydziału Inżynierii Lądowej i Geodezji Wojskowej Akademii Technicznej Krakowskiej o dopuszczenie jej do publicznej obrony.

Anne Sobottke