

Effective stakeholder engagement for project success

***Dr Lynda Bourne PMP, FAIM
Stakeholder Management Pty Ltd
Melbourne Australia***

1

© Stakeholder Management Pty Ltd

Today

- **Who are my stakeholders and who is important?**
- **Effective engagement**
 - *Building and maintaining relationships*
- **Some practical tips:**
 - *Managing upwards/downwards*
 - *Managing external stakeholders/peers*
 - *What other organizations do*
- **How ready is your organization?**

1.2

© Stakeholder Management Pty Ltd

What is a Stakeholder?

- **French, Spanish, Chinese, German, Danish**
 - *Those who have an interest; Those who are involved*
 - *Assumption of power?*
- **Narrow or broad?**
 - *Owner/shareholder*
 - *Wider range from a broader definition*
- **Groups, individuals, who can effect, or are affected by, the work or outcomes of a project or organisation, or perceive this is the case**

1.3

© Stakeholder Management Pty Ltd

Who are your stakeholders?

1.4

© Stakeholder Management Pty Ltd

Who is important?

The questions:

- **Power (to stop the project)**
- **Proximity (to the work)**
- **Urgency**
 - *What is the stake? and*
 - *What is the stakeholder prepared to do to achieve it?*

1.5

© Stakeholder Management Pty Ltd

Mapping Stakeholders

The 'grid' representation used in the *PMBOK® Guide*

1.6

© Stakeholder Management Pty Ltd

Mapping Stakeholders

- **The Stakeholder 'Cube'**

© Stakeholder Management Pty Ltd

Mapping Stakeholders

- **The 'Salience model'**

1. Dormant
2. Discretionary
3. Demanding
4. Dominant
5. Dangerous
6. Dependent
7. Definitive
8. Non stakeholder

1.8

© Stakeholder Management Pty Ltd

Mapping Stakeholders

Stakeholder Circle: Project Communities

1.9

© Stakeholder Management Pty Ltd

A new approach to stakeholders

- **Stakeowners:**
 - 'legitimate' (traditional) claim on the firm
- **Stakewatchers: pressure groups**
 - Possess only an indirect claim
- **Statekeepers:**
 - regulators who impose external control and regulations on the firm
- **Stakeseekers:**
 - seek to have a voice in the public debate and 'pretend' to have a claim on the firm

Fassin, Y, (2012).

1.10

© Stakeholder Management Pty Ltd

The rules of engagement

Your stakeholders:

- Why you have chosen them
- Their expectations
- Their attitude (+ or -)
- Communication strategies
- Measuring effectiveness

1.11

© Stakeholder Management Pty Ltd

1.12

© Stakeholder Management Pty Ltd

Neuroscience view

- **Status**
- **Certainty**
- **Autonomy**
- **Relationships**
- **Fairness**

1.15

© Stakeholder Management Pty Ltd

Managing upwards

1.16

© Stakeholder Management Pty Ltd

Managing upwards

Points to ponder:

- They may not know (or care) about stakeholder management techniques
- We need them to be flexible, understanding, prepared to listen, and supportive
- They have used entirely different skills to get to this senior position

1.17

© Stakeholder Management Pty Ltd

LB's 3 rules for advising up

- **Never problems BUT solutions and recommendations**
 - *Enough information for good decisions*
- **Always use business language**
 - *Not jargon*
- **Make them 'look good'**
 - *No surprises ever!!*

1.18

© Stakeholder Management Pty Ltd

Building the relationships

- **How they can help you?**
 - *Research: Senior stakeholder support is ESSENTIAL for successful delivery of project, program outcomes*
- **How you can help them (help you)?**
 - *Build relationships early so they know your project*
 - *Help them assist you through providing them with information for good decisions*

1.19

© Stakeholder Management Pty Ltd

Managing downwards (the team)

1.20

© Stakeholder Management Pty Ltd

Leadership

- **Leadership involves:**
 - A leader and followers (team)
 - A common goal
- **Leadership qualities (in all cultures):**
 - Motivating and inspiring followers
 - Dealing with uncertainty and ambiguity
- **Other leadership relationships will vary according to cultural rules**

Differences in Asia, USA, Europe

1.21

© Stakeholder Management Pty Ltd

Team Building (Tuckman)

1.22

© Stakeholder Management Pty Ltd

'Punctuated Equilibrium'

Source :
Gersick, 1988

1.23

© Stakeholder Management Pty Ltd

Rattlesnake:
*political; protectors
of territory; eternal
bluffers*

Triceratops:
*satisfaction from
seeing change fail
(‘the only sane ones’)*

Lion: *in charge; and
feared; defeating a
challenger*

Hyena: *scheming;
success through
ambush*

Jackal:
*territorial;
controlling*

Piranha:
*aggressive and
dangerous (‘the
feeding frenzy’)*

Ants: *getting
on with it*

Feline: *showing
off highly tuned
skills; being liked*

1.24

© Stakeholder Management Pty Ltd

Managing external stakeholders

1.25

© Stakeholder Management Pty Ltd

Who?

- **Do you have direct contact with them?**
- **Do you have to brief someone else?**
 - *These people are also your stakeholders*
- **Same questions**
 - *Who is important? Expectations?*
- **Try for information back as well**

1.26

© Stakeholder Management Pty Ltd

Managing relationships with your peers

1.27

© Stakeholder Management Pty Ltd

The value of networking

- **Not just 'what you know' but 'who you know'**
- **Source of:**
 - *Information*
 - *Collaboration*
 - *Jobs, resources and opportunities*
 - *Influence*
- **Messages to non-supportive stakeholders**

1.28

© Stakeholder Management Pty Ltd

How ready are you?

1.29

© Stakeholder Management Pty Ltd

SRMM Stage	Features	Methodology Steps	Reporting / Tools	Comments
1. Ad hoc: some use of processes	One area recognises the need for improved SHM	Generally focuses on simplified selected steps. Sometimes just Steps 4 and 5	Self-developed tools - Word templates - Spreadsheet lists	Requires continuous and significant management 'push' to maintain impetus
2. Procedural: focus on processes and tools	SHM introduced as part of implementation of consistent processes (perhaps result of CMMI assessment)	Sometimes all five steps but truncated and simplified	Standardised tools - Word templates - Spreadsheets with macros - Simple database	Require continuous and significant management 'push' to maintain impetus
3. Relational: focus on the stakeholders and mutual benefits	Recognition of usefulness for competitor analysis, or support for mergers/acquisition	All five steps implemented. Move towards valuing insights / information in decision making	Fully functional tools - Spreadsheets with macros - Sophisticated databases	Useful for specific applications or events; rarely with an intention of continuous application
4. Integrated: methodology is repeatable and integrated	'Business as usual' application using the full methodology for all projects and selected operational work	Steps 1 – 5 with Step 4: engage and Step 5: being vital for evidence of success	Graphic reports, visualisation, engagement profiles, etc, used in management reports and KPIs	The methodology and tool are used as a demonstration of repeatable application within that part of the organisation
5. Predictive: used for health checks, predictive risk assessment and management:	Implementation of the full methodology and supporting tools tool	Steps 1 - 5. 'Lessons Learned' & comparative data. Integrated data across programs, etc.	Trend reporting, pro-active risk identification (unusual profiles) Comparison between projects and different categories of work	Organisation –wide and complete focus on continuous improvement as competitive advantage

Why is SRMM necessary?

- **For effective implementation of relationship management process and practice in organisations**
- **Tailor the level of sophistication to the readiness of the organisation**
 - *Too ambitious for some organisations*
 - *Too simplistic for others*
- **Judge the appropriate level**

1.31

© Stakeholder Management Pty Ltd

Implementing improved stakeholder engagement ?

- **Federal government, Australia**
- **Maersk Shipping, Denmark**
- **Transet, South Africa**
- **Various mining companies in Chile and Brasil**

1.32

© Stakeholder Management Pty Ltd

Questions Please

Lynda Bourne
Stakeholder Management Pty Ltd

Email: lyndab@stakeholder-management.com

www.stakeholder-managment.com

1.33

© Stakeholder Management Pty Ltd

