

Project Management Fundamentals

Get to Know the *PMBOK*[®] *Guide 5th Edition*

PROJECTinsight[®]

Project & Portfolio Management Software

Initiate Project Intelligence[®]

Moderator

Janelle Abaoag

Project Insight

Marketing, Public Relations

Janelle.Abaoag@projectinsight.com

www.projectinsight.net

Things to Know...

- ▶ All participants will be on mute
- ▶ Questions are welcome
 - Please use the questions box to ask questions
 - The moderator will select questions
 - All questions will be answered today or by email at info@projectinsight.net
- ▶ Webinar recording available in the PI Community

X	Question	Asker
---	----------	-------

Submit questions here.

Send Privately Send to All

Presenter

Diane C. Altwies, MBA, PMP

CEO, Core Performance Concepts Inc.

*Training in project management,
PMP® and CAPM® certification, leadership,
business analysis, agile and six sigma*

daltwies@cpconcepts.net

www.coreperformanceconcepts.com

*PMP® and CAPM® are registered trademarks of the
Project Management Institute*

Presenter

Janice Y. Preston, MBA, CPA, PMP

COO, Core Performance Concepts Inc.

Training in project management,

PMP® and CAPM® certification, leadership,

business analysis, agile and six sigma

jypreston@cpconcepts.net

www.coreperformanceconcepts.com

PMP® and CAPM® are registered trademarks of the

Project Management Institute

Presenter

Kristine Hayes Munson, PMP, CIA

State Street Bank

IT Risk & Compliance • Project Leadership •

Project Management and Leadership

Training

kahayesmunson@statestreet.com

PMP® and CAPM® are registered trademarks of the

Project Management Institute

PROJECTinsight®
Initiate Project Intelligence®

Poll: Who Is on the Call?

- ▶ Are you:
 - A Project Manager without your PMP certification?
 - A PMP in the role of a Project Manager?
 - A program manager?
 - Just looking for ways to use Project Insight more effectively?

Goals of the Fundamentals Series

- ▶ Deepen your understanding of fundamental project management concepts
- ▶ Identify tools and techniques that can be implemented to manage projects more effectively
- ▶ Discover practical applications for your existing projects
- ▶ Use project management software more effectively

POLL: Why?

- ▶ Why are you interested in learning about *the PMBOK® Guide* changes? (Select all that apply.)
 - I want to keep my project management knowledge current
 - I am planning to take the PMP exam after July 31, 2013
 - I teach others project management related skills
 - I may volunteer to participate the next time it is updated

POLL: I have...

- ▶ What is your experience with the *PMBOK® Guide* changes?

(Select all that apply.)

- I know PMI published an updated *PMBOK® Guide* in January 2013
- I downloaded or purchased a copy of the updated *PMBOK® Guide*
- I briefly glanced at or skimmed the updated *PMBOK® Guide*
- I have studied the updated *PMBOK® Guide* in detail
- I compared/contrasted the update *PMBOK® Guide* to the new Program and Portfolio standards

Objectives of This Webinar

- ▶ Describe the differences in the *PMBOK® Guide* 4th edition and 5th edition
- ▶ Highlight the components of the new knowledge area, Project Stakeholder Management
- ▶ Define best practices to implement within Project Insight

Why Make Changes to the *PMBOK*[®] Guide?

- ▶ Reflect the current consensus regarding project management knowledge and practices
- ▶ Include comments and feedback deferred from 4th Edition update as appropriate
- ▶ Edit for greater consistency and clarity
- ▶ Harmonize with other PMI standards

Why Make Changes to the *PMBOK*[®] Guide?

- ▶ Reposition *The Standard for Project Management* as a stand-alone, ANSI-approved standard
- ▶ ANSI standard – requires periodic review
- ▶ Ensure alignment with ISO 21500 [12]

What's the BIG Change?

- ▶ New knowledge area:
Project Stakeholder Management
- ▶ Much of the content was previously included in *Project Communications Management*
- ▶ Goal is to effectively engage stakeholders in project decisions and execution
- ▶ Appears to focus on stakeholders outside the project team

Why the Split?

- ▶ Eliminate confusion
 - ▶ Distribute Information vs. Report Performance
- ▶ Eliminate overlap
 - ▶ Control Scope, Control Schedule & Control Cost
- ▶ Focus Project Communications Management on communications needs and activities
- ▶ Emphasize stakeholder engagement in project decisions and activities

Project Stakeholder Management

- ▶ **Identify Stakeholders** – generally the same focusing on using stakeholder analysis to complete a stakeholder register
- ▶ **Plan Stakeholder Management** – focuses on strategies to engage stakeholders and manage their expectations
- ▶ **Manage Stakeholder Engagement** – communicating and working with stakeholders to increase support/minimize resistance
- ▶ **Control Stakeholder Engagement** – monitoring and adjusting stakeholder strategies

Project Communications Management

- ▶ **Plan Communications Management** – generally the same resulting in a communications management plan; previously called Plan Communications
- ▶ **Manage Communications** – create and distribute project communications including performance reports; previously called Distribute Information
- ▶ **Control Communications** – monitoring communications to ensure stakeholder information needs are met; previously called Report Performance

Overall Changes

- ▶ ITTOs, project documents, project management plan
 - Developed basic rules
 - ▶ Description
 - ▶ Usage
 - ▶ Mapping to other processes
 - ▶ Sequencing
- ▶ Added 4 planning processes
 - Scope, schedule, cost, stakeholder management
- ▶ **Meetings** were added as a tool in many areas

Overall Changes (cont.)

- ▶ Changed titles of many processes, e.g.
 - Plan Quality → Plan Quality Management
- ▶ Harmonized with other PMI standards
 - Glossary terms – harmonized with *PMI Lexicon of Project Management Terms*
 - ▶ What? You didn't even know about the Lexicon?
 - Introduction – Chapter 1

Organizational Influences & Project Life Cycle

- ▶ Reorganized
- ▶ Expanded definitions of:
 - Stakeholders
 - Project team
- ▶ Added descriptions of predictive, iterative, incremental, and adaptive (agile) life cycles

Chapter 2

Operational Stakeholders

Question for You

- ▶ How do you include operational stakeholders in your initiating or planning processes?

Please submit your ideas through the question box

Project Management Processes

- ▶ *Standard for Project Management of a Project* moved to Annex A1
 - Allows for evolution of *PMBOK® Guide* separate from Standard
- ▶ Redefined
 - **Work performance data** – raw observations & measurements
 - **Work performance information** – data that has been analyzed
 - **Work performance reports** – physical or electronic compilations of information

Chapter 3

Project Integration Management

- ▶ Refinements to ITTO
- ▶ Differentiates between project management plan and project documents
 - ***Project management plan*** includes all subsidiary plans, e.g. cost management plan
 - ***Project documents*** are not part of the project management plan, e.g. cost forecast

Chapter 4

Project Scope Management

- ▶ Added *Plan Scope Management*
- ▶ *Collect Requirements* expanded
 - Includes all requirements necessary for project success
 - ▶ Product/service deliverables, quality, other
- ▶ *Verify Scope* → *Validate Scope*
 - More than accepting deliverables; they must add value and fulfill project objectives

Question for You

Please submit your ideas through the question box

- ▶ Besides the triple constraint, what other criteria might be necessary for your project to be considered a success?

PROJECTinsight®
Initiate Project Intelligence®

Project Time Management

- ▶ Added *Plan Schedule Management*
- ▶ In *Sequence Activities*, internal dependencies described separately
- ▶ Differentiated between:
 - Management reserves – for *unknown unknowns*
 - Contingency reserves – for *known unknowns*
- ▶ *Develop Schedule* includes:
 - Sample critical path calculation (the hard way!)
 - Agile concepts
 - Differentiation between resource leveling & resource smoothing

Project Insight Display Options

Display Options

Available Columns:

- Actual End Date
- Actual Expenses Total
- Actual Hours
- Actual Rate
- Actual Start Date
- Actual Time Total
- Actual Total
- Attachments
- Billable Expense Total
- Billable Hours
- Billable Rate
- Billable Time Total

Selected Columns:

- Action Options
- Task Name
- Duration
- Work Hours
- Schedule Start Date
- Schedule End Date
- Resources
- Predecessors
- Admin

Ord: Quick Selection: Planning View

Column Options:

- Wrap Text
- pixels wide

Scale: Week

Date Range Type: All Dates

- Show Resource Assignments
- Show Critical Tasks In Red
- Show baseline as a separate row.

Project Cost Management

- ▶ Reflects changes in *Practice Standard for Estimating* and *Practice Standard for Earned Value Management 2nd Ed.*
- ▶ Added *Plan Cost Management*
- ▶ Differentiated between:
 - Management reserves – for *unknown unknowns*
 - Contingency reserves – for *known unknowns*
- ▶ Includes summary table of earned value calculations and descriptions

Project Insight Time-Phased Budget

Task Report - Total Budget

19 tasks matching query: for project(s): **Restaurant Distribution Improvement Project**; And projects in **Active** state;

Name	Duration	hh:mm	Work H...	Work Total	Percent C...	Start Date ^	End Date
Project Kick-off	1d		5.00	\$250.00	100.00%	Fri 10/1/10 8 AM	Fri 10/1/10 5 PM
Analyze current business process	10d		120.00	\$6,400.00	100.00%	Mon 10/4/10 8 AM	Fri 10/15/10 5 PM
Marketing Plan	5d		20.00	\$1,400.00	100.00%	Wed 10/6/10 8 AM	Tue 10/12/10 5 PM
Create Marketing Message	8d		30.00	\$2,500.00	100.00%	Wed 10/13/10 8 AM	Fri 10/22/10 5 PM
Determine areas for improvement	10d		30.00	\$1,000.00	100.00%	Mon 10/18/10 8 AM	Fri 10/29/10 5 PM
Review improvement opportunities with Ma...	2d		10.00	\$500.00	100.00%	Mon 11/1/10 8 AM	Tue 11/2/10 5 PM
Approval on Improvements	3d		2.00	\$100.00	100.00%	Wed 11/3/10 8 AM	Fri 11/5/10 5 PM
Design training materials	8d		10.00	\$500.00	0.00%	Mon 11/8/10 8 AM	Wed 11/17/10 5 PM
Create Order Intake to Shipping Report	10d		30.00	\$0.00	0.00%	Mon 11/8/10 8 AM	Fri 11/19/10 5 PM
Deliver marketing message through several ...	10d		100.00	\$6,000.00	0.00%	Mon 11/8/10 8 AM	Fri 11/19/10 5 PM
Create Report on Shipments Same Day to To...	10d		30.00	\$0.00	0.00%	Mon 11/8/10 8 AM	Fri 11/19/10 5 PM
Implement improvements	25d		250.00	\$0.00	0.00%	Mon 11/8/10 8 AM	Fri 12/10/10 5 PM

/18/10 8 AM	Mon 11/22/10 5 PM
2/13/10 8 AM	Fri 12/17/10 5 PM
2/20/10 8 AM	Tue 12/21/10 5 PM
2/22/10 8 AM	Wed 12/22/10 5 PM
/23/10 8 AM	Wed 6/8/11 5 PM
/24/11 8 AM	Mon 1/24/11 5 PM
3/11 8 AM	Tue 3/8/11 5 PM
1/10 8 AM	Wed 6/8/11 5 PM

© 2013 Core Performance Concepts Inc.

PROJECT insight
Initiate Project Intelligence®

Project Quality Management

- ▶ Added figure showing relationships between 5 process groups and:
 - Quality assurance, quality control, cost of quality
 - Plan-do-check-act (PDCA) model
 - Initiate-plan-execute-control-close (IPECC) model
- ▶ New figures describe the 7 quality tools
 - Added SIPOC
- ▶ In *Perform Quality Assurance*, added descriptions and figures for other quality tools

Project HR Management

- ▶ Updated definitions of
 - *Plan HR Management*
 - *Acquire Project Team*
 - *Develop Project Team*
- ▶ Expanded on benefits and disadvantages of virtual teams

Question for You

Please submit your ideas through the question box

- ▶ What are the major advantages or disadvantages of virtual teams in your organization?

Project Communications Management

- ▶ *Identify Stakeholders and Manage Stakeholder Expectations* moved out
- ▶ *Distribute Information and Report Performance* revised to highlight differences and how they interact with *Control Scope, Control Schedule, Control Cost*
- ▶ *Distribute Information* → *Manage Communications*
- ▶ *Report Performance* → *Control Communications*

Project Risk Management

- ▶ Shifted terminology from positive risk to opportunity
- ▶ Introduced term *risk profile*
- ▶ Added descriptions of:
 - **Risk attitude** – willingness to accept risk
 - **Risk appetite** – degree of uncertainty that is acceptable in return for a reward
 - **Risk tolerance** – degree of risk that is tolerated
 - **Risk thresholds** – measures of probability or impact that indicate where an organization will accept a risk or take action

Project Procurement Management

- ▶ *Administer Procurements*
 - ▶ *Control Procurements*
- ▶ *No other major changes*

Review

- ▶ What differences are important to you between the *PMBOK® Guide* 4th edition and 5th edition?
- ▶ What are the 4 processes in *Project Stakeholder Management*?
- ▶ *Questions & Answers ???*

Goals of the Fundamentals Series

- ▶ Deepen your understanding of fundamental project management concepts
- ▶ Identify tools and techniques that can be implemented to manage projects more effectively
- ▶ Discover practical applications for your existing projects
- ▶ Use project management software more effectively

Books for Credentials

- *Achieve PMP® Exam Success*
- *Achieve CAPM® Success*
- *Program Management Professional (PgMP®) Study Guide*

To order: www.jrosspub.com

PROJECTinsight®
Initiate Project Intelligence®

Online Courses for PDUs

The ProActive PM Series

Practical Tools

is now available online!

You are invited to learn and earn 24 PDUs with 8 online sessions at your own schedule and pace.

- Brush up on your knowledge of the fundamentals
- Find tips and techniques to help you gain control of projects
- Learn about more complex topics in project management
- Discover concepts, tools and ways to better manage projects

<http://www.coreperformanceconcepts.com/tools.html>

PROJECTinsight®
Initiate Project Intelligence®

2013 Fundamentals Webinar Series

► The 2nd Wednesday of Every Month - 8:00am PT

► Topics

- Jan 9 – Estimating Time
- Feb 13 – Estimating Cost
- **Mar 13 – Get to Know the *PMBOK® Guide 5th Edition (NEW!)***
- April 10 – Identifying and Managing Risk
- May 8 – Meeting Effectiveness
- June 12 – Agile PM: What It Is and What It Isn't
- July 10 – A New Focus on Stakeholders
- Aug 14 – Avoiding Communication Pitfalls
- Sept 11 – Mastering Business Networking
- Oct 9 – Delivering Quality in Projects
- Nov 13 – Earned Value Basics
- Dec 11 – The Global Challenge in Projects

© 2013 Core Performance Concepts Inc.

PROJECTinsight®
Initiate Project Intelligence®

Register Ahead of Time

- ▶ Go to www.projectinsight.net
- ▶ 2 ways to register:
 - ▶ Free Project Management Training
 - ▶ Training & Webinar Calendar

Earn PDUs

- ▶ You will automatically receive your PDUs via email after the webinar
- ▶ For further questions: Janelle.Abaoag@projectinsight.com
- ▶ Earn 1 PDU for each webinar session attended
- ▶ To register your PDUs go to www.pmi.org
- ▶ Login as a member of PMI
- ▶ Select Category B – Continuing Education
- ▶ Knowledge Areas: All
- ▶ Process Groups: All
- ▶ Enter the information provided on your proof of attendance
- ▶ Click continue