

Supercharge Your Project Performance

Dr Lynda Bourne DPM, PMP, CCP.
lyndab@mosaicprojects.com.au

1

LearnX 2007

Agenda

- Projects in 2007 – The skills needed to succeed
- The Profession
- Tools and Standards
- Certification Options
- Conclusion

2

LearnX 2007

This Section

- Project Management Success and Skills
 - Craft
 - Art
 - 3rd Dimension = 'wisdom'
- Accidental -v- Aspirational (career) PMs
- How Organisations & The Profession can help

3

LearnX 2007

mosaic

Three elements of project success

4

LearnX 2007

mosaic

The *Craft* of PM

Dimension 1
"CRAFT" –
Applying
Techniques

Bourne and Walker *The Third Dimension of project management*, IPMA World Congress Moscow, 2003

5

LearnX 2007

mosaic

The *Craft* of PM

- *Craft* skills are concerned with the 'delivering value' success element
- Domain of 'novice' PM
- Covers PMBOK:
 - Scope, Time, Cost, Quality
- Knowledge base is use of tools for estimating, executing, control and reporting

6

LearnX 2007

mosaic

The *Art* of PM: leadership

7

LearnX 2007

mosaic

The *Art* of PM

- **Art** skills are concerned with 'managing risk' success element through proactive management and leadership
- Domain of 'competent' PM
- Covers PMBOK:
 - Risk, Procurement, HR, Communications, Integration
- Knowledge base is leadership, proactive management of risk, proactive use of tools for communicating and managing stakeholder expectations

8

LearnX 2007

mosaic

Beyond Managing and Leading

The 3rd Dimension of PM

- 3rd dimension skills are concerned with 'managing relationships'
- Domain of 'successful' PM
- Knowledge base is the understanding of the culture and power structure of the organisation to manage stakeholder expectations and perceptions.

As for the 3rd Dimension

- When it comes to tapping into the organisation's power lines:
 - Most inexperienced PMs don't know
 - And don't want to know
- Avoid political behaviours
 - 'Manipulation'
 - 'They should cooperate because this is a good project'
- Wisdom is needed to succeed

11

LearnX 2007

The 'getting of wisdom'

12

LearnX 2007

Key to PM success

- Connect with all areas and levels of the organisation
- Use left brain and right brain (logic and creativity)
- 'Early warning systems'
- 'Stakeholder-centric' communications
- Involvement of team members where appropriate

13

LearnX 2007

Key to PM success

- In complex organisations, stakeholder relationships are complicated by:
 - Internal politics, hidden agendas and competition for scarce resources
- To succeed, it is essential for the PM to develop 3rd Dimension skills
- Need to focus on people who matter – tools like the **Stakeholder Circle**[®] help

14

LearnX 2007

A 'successful' PM is.....

- Aware of elements of success and their interconnection
- Has developed 3rd dimension skills and operates easily in 2nd dimension
- Is willing to work proactively in the organisation's culture and power structures
- **They may be Aspirational or Accidental**

16

LearnX 2007

Accidental Project Managers

- Tend to be: Older (over 40)
- Individuals conscripted to the PM role
- Selected because of Availability or Technical expertise
- Characterised by:
 - Reluctance
 - Other knowledge and skills
 - Poor support and reward

17

LearnX 2007

The Accidental PM is

- Often disadvantaged with no support from the organisation in the form of:
 - Advice
 - Training
 - Incentives (financial and other)
 - Good technical skills but not necessarily good management skills.

18

LearnX 2007

Accidental -v- Career PM

Issue	Accidental PM	Career PM
Education	Specialist - technical	Project area
Entry to PM	Accidental	Planned – after qualifying
Career aspirations	Return to technical field	Remain in PM
View of PM	Necessary evil	Interesting, challenging
Knowledge	Technical, in-depth	General, PMP RegPM

19

LearnX 2007

How the profession can help

- Organisations can:
 - Embrace the concept of project management to support their visions
 - Grow PM from within – long-term PM training strategies
 - Select willing and enthusiastic candidates and guide them through apprenticeships, stretch assignments, coaching and mentoring

20

LearnX 2007

How the profession can help

- The PM profession can help by:
 - Establishing PM Communities of Practice
 - Setting standards for PM competencies
 - Increasing senior executive awareness of the importance of project management for an organisation's competitive advantage
 - Encouragement of PM accreditation and its recognition in industry

Both PMI and AIPM are actively doing this

21

LearnX 2007

This Section

- The Profession in Australia
- AIPM
- PMI
- Key Tools and Standards

22

LearnX 2007

The Profession in Australia

- Growing at 30%+ per annum (based on association membership)
- Two dominant groups:
 - Accidental PMs age = 50s & 60s
 - Aspirational PMs age = Late 20s and 30s
- Average age of PMs is declining – more younger people joining the profession

Source AIPM Surveys

23

LearnX 2007

AIPM

- Australian Institute of Project Management
- Web: www.aipm.com.au
- Over 7000 members
- Based Sydney + State Chapters
- Key certification: RegPM

24

LearnX 2007

PMI

- Project Management Institute
- World Wide, Over 230,000 members
- Australia over 4000 members
- Web
 - www.pmi.org
 - www.pmi.org.au
- Key Certification: PMP

25

LearnX 2007

Key Tools and Standards

- PMI's Standards (used by AIPM)
- OPM3 (for organisations)
- PM Competency Frameworks
 - Australian (used by AIPM)
 - PMI's
 - IPMA's

**Project Management is a defined set
of skills and knowledge!**

26

LearnX 2007

Project Management Standards

27

LearnX 2007

Project Management Standards

- **PMBOK Guide 3rd Edition - a global standard**
 - Provides basic structure for understanding project management and the environment in which projects operate
 - Extensions for Government, Defence, Construction and Automotive Industries

PMI's A Guide to the Project Management Body of Knowledge now in 12 languages

Over 2 million in circulation

28

LearnX 2007

Organisation Management Standards

- The Standard for Portfolio Management
- The Standard for Program Management

Order PMI Standards from www.mosaicprojects.com.au/books.html

29

LearnX 2007

Organisation Management Standards

- Organizational Project Management Maturity Model (OPM3)
- OPM3 Product Suite

Raising OPM3® to a Whole New Level

30

LearnX 2007

Career Framework

Career Framework is a Web-based self and peer assessment tool that will enable you to guide your career in project, program or portfolio management and evaluate the professional performance of your peers.

It's **Free** to use
 - Individuals &
 - Organisations
www.pmi.org

31

LearnX 2007

This Section

- Certification Options
- AIPM
- OGC
- IPMA
- PMI

32

LearnX 2007

AIPM Certifications

- The AIPM Certification program is currently being reviewed
- QPP AQF Level 4
- RegPM AQF Level 5
- Exec PM AQF Level 7 (Due Oct.)

33

LearnX 2007

AIPM Certifications

- Currently competency based using the PMBOK's 9 'knowledge areas'
- Requires evidence of:
 - Underpinning knowledge (eg a Diploma)
 - Documentation of competencies (several hundred points of evidence needed)
- New system moving towards personal development and 'behaviours'

34

LearnX 2007

AIPM Certifications

- To achieve certification:
- Apply to AIPM and pay 'application fees'
- Assessors accredited under the AQF Framework are independent – choose one for you (or your organisation)
- Assessor reports satisfactory outcome to AIPM for accreditation
- CPD required (every 3 years)

35

LearnX 2007

OGC Certifications

- PRINCE 2 - Projects
- MSP - Programs (+ ITIL and others)
- Based on publicly available methodologies developed by OGC in the UK
- Accredited trainers deliver courses & the exam
- See: www.ogc.gov.uk

36

LearnX 2007

IPMA Certifications

- Not common in Australia
- Based on: IPMA Competence Baseline
(available for free download: www.ipma.ch)
- 4 Level Project Management Certification Programme

37

LearnX 2007

mosaic

PMI Certifications

- Examination based + Eligibility reqmts.
- CAPM (Certified Associate in Project Management)
 - 150 Questions, 3 Hrs
 - Eligibility:
 - High school diploma &
 - 23 Hrs of training **or**
 - 1500 Hrs of project experience
 - Certification valid for 5 years

38

LearnX 2007

mosaic

PMI Certifications

- PMP (Project Management Professional)
 - 200 Questions, 4 Hrs
 - Eligibility:
 - High school diploma &
 - 35 Hrs of training &
 - 7500 Hrs of project leadership experience (4500 Hrs if you hold a Degree)
- PgMP (Program Management Professional)
For highly experienced Project Directors

39

LearnX 2007

PMI Certifications

- To achieve certification:
- Training available from many sources
 - Suggest PMI Endorsed R.E.P.s
- Application to PMI for Exam (by candidate)
- Eligibility criteria subject to audit
- PMI conducts examination:
 - Centres in Sydney & Melbourne
 - 'Paper Based' in other locations

40

LearnX 2007

PMI Certifications

- Fees:
 - Training commercial arrangement with training organisation
 - PMP Fees Members US\$ 405
 Non members US\$ 555
 - CAPM Fees Members US\$ 225
 Non members US\$ 300
 - PMI Membership = US\$169
- CPD required for PMP every 3 years

41

LearnX 2007

Conclusions

- Project management is an emerging profession – certifications matter
 - To obtain jobs (required by recruiters)
 - Deliver increased pay (up to 17%)*
- Joining an Association is recommended
 - Needed for CPD
 - Essential for RegPM

* Bremen University & PMI Salary Surveys

42

LearnX 2007

Conclusions

- Choose AIPM for:
 - Competency based assessment
 - If you work in Defence or other AIPM aligned industries
- Choose PRINCE2 if you work in a 'PRINCE' shop or are travelling to the UK / Europe to work

43

LearnX 2007

* Bremen University & PMI Salary Surveys

Conclusions

- Choose PMI for:
 - Exam based credentials
 - International recognition
 - If you work in PMI aligned industries such as ICT
- Tertiary qualifications are also expanding
 - Masters of Project Management
 - Doctor of Project Management

44

LearnX 2007

Conclusions

- Supercharging your project performance requires:
 - Project Management knowledge and knowhow (training + experience)
 - Recognised and appropriate certifications
 - An active career development planUse the PMI Framework – its free!!

45

LearnX 2007

Questions Please

Contacts:

Email: info@mosaicprojects.com.au

Tel: 03 9696 8684

Web: www.mosaicprojects.com.au

The **'Papers & Resources'** section of the Mosaic site has:

- Direct links to all of the project management associations
- A large number of free PM papers and useful references

The **'Training'** section of the Mosaic site has:

- Details of all PMI Certifications (including downloadable application forms)
- Links to the PMI examination web sites

46

LearnX 2007

