


Underlying Principles

- Doing PM right is an investment in making the “real work” matter.
- People problems can’t be solved with software.
- If it doesn’t add value, it won’t get done.
- The best tool is the one that works AND gets used.
- The best way to communicate is the one that gets you heard.
- Choosing the right tools and processes is the PM’s most important job.

Project Lifecycle


Hallmarks of good projects

- They deliver big benefits.
- They’re strategically important to the future of the organization.
- Sufficient resources are invested in them.
- They have supporters in the organization.

7 Essentials for a Successful Initiation

- 1 Choose projects that are important to the organization and its future.
- 2 Make sure that you have appropriate resources – people, equipment, and/or budget – for your project.
- 3 Include the people who are affected by and interested in your project – their input and opinions matter!
- 4 Set up a Project Board with the right members at the beginning of the project, not just when the difficult decisions need to be made.
- 5 Create a Project Initiation Document and review it with the project team, board, and key stakeholders.
- 6 Get your project started with a kickoff meeting to ensure the team’s aligned and everyone’s enthusiastic about the project!
- 7 Have a plan that identifies who needs to be kept informed about your project’s progress, and how you’re going to communicate with those people.

How to Plan

- 1 Break the project down into pieces that are small enough to work with.
- 2 Identify dependencies.
- 3 Estimate how long each piece of work will take.
- 4 Add some contingency.
- 5 Consider the risks.
- 6 Represent the plan in a format that the team, board, and stakeholders will understand and follow.


Key Tools for Executing & Controlling

- Project Schedule (usually represented as a Gantt chart)
- Deliverables List (often represented as a Work Breakdown Structure)
- Stand-up Meetings
- Issue Lists
- Project Reviews

Project Balance Quadrant


Needs Based Leadership


Change Control Process

- 1 Gather the change requests (CRs).
- 2 Understand the impact.
- 3 Communicate the impact and get a decision.
- 4 Communicate the decision.
- 5 Execute the change.

Closing Process

- 1 Review the project results.
- 2 Agree on any remaining work.
- 3 Complete what has been agreed and obtain official sign-off.
- 4 Celebrate!

Successful Project Checklist

(key tools noted in brackets)

- ✓ Ensure everyone’s clear on why the project is being undertaken. (Project Proposal)
- ✓ Organize key decision makers into a project board. (Project Organization Chart)
- ✓ Invest early in the project initiation process. (Project Initiation Document)
- ✓ Hold a kick-off meeting to get everyone involved in the project aligned. (Project Kick-Off)
- ✓ Create your initial project plan, including the schedule and risk plans. (Project Plan)
- ✓ Hold regular stand-up meetings to help keep the project on track.
- ✓ Keep stakeholders and board members informed of project progress. (Communication Plan, Project Reviews/Updates)
- ✓ Formally close the project and celebrate what was achieved! (Project Handover Pack)

“Project Management is about making the REAL work matter.”

Merri Williams