

## Agenda

- 1. What is Virtual Lunch & Learn
- 2. Your Expectations from this Webinar
- 3. Introduction Myself
- 4. A Tiered Approach to Implement the Guide to the Project Management Body of Knowledge (PMBOK® Guide)
  - a. About the Tiered Approach
  - b. Small Tier/Fast Track Projects
  - c. Medium Tier/Medium to High Complexity
  - d. Large Tier/High Complexity
  - e. Procurement and Vendor Management
  - f. Conclusion
- 5. Upcoming Learning Opportunities from RefineM
- 6. How to get 1 PDU for this Webinar?
- 7. Rewarding Our Loyal Attendees
- 8. Q&A


 $w \mathscr{R} w. Refine \pmb{M}. com$ 

## RefineM's Virtual Lunch & Learn

This is a monthly webinar delivered during the lunch hour in the first week (Wednesdays) of every month.

It's designed to help you learn while you eat lunch, providing a relaxed environment to enhance your experience.

The monthly webinars will cover a variety of Project Management / Agile topics.


www.RefineM.com

## Your Expectations

What are your expectations from this webinar?

Why are you here today?


## NK Shrivastava, PMP, RMP, ACP, CSM, SPC

## RefineM

Helping organizations turn their project management capability into a *competitive advantage* 

- \* CEO/Consultant since Dec 2011
  - \* Agile Coaching/Adoption
  - \* Project Management/ Process Improvement Consulting and Training
  - \* Project Management Toolkits (for PMs, Executives and Agile Practitioners)

My professional journey b/f RefineM


- \* 20+ years of Successful Project Leadership
  - \* Led 100s of projects of all sizes, successfully
  - \* Recovered many projects, saved millions of \$
  - \* Implemented numerous process improvements
  - \* Coached/mentored 100s of PMs, and some executives
  - \* Former Board Member SWMO PMI Chapter (2008-2014)

RefineM

www.RefineM.com

# A Tiered Approach to Implement the *PMBOK® Guide*


- About the Tiered Approach
- Small Tier/Fast Track Projects
- Medium Tier/Medium to High Complexity
- Large Tier/High Complexity
- Change, Procurement, and Vendor Management
- Conclusion


#### **About the Tiered Approach**

\* In our survey of project managers, nearly 70 percent feel project management is becoming more difficult


- \* Not every project needs the full PMBOK® Guide
  - ✓ How to determine how much rigor is needed on a project?

Where is the sweet spot?

Refine**M** 

www.RefineM.com

#### About the PMBOK® Guide

\* First released in 1996 to record the standards and best practices in project management

\* 2<sup>nd</sup> edition: 2000

\* 3<sup>rd</sup> edition: 2004

√ Added practices "generally recognized as good practice most of the time"

\* 4<sup>th</sup> edition: 2009

√ 42 processes, 9 Knowledge areas

\* 5<sup>th</sup> edition: 2013

√ Added stakeholder management

√ 47 processes, 10 knowledge areas

\* 6<sup>th</sup> edition: ????


Source: Chung, Edward (2014, 13 November). A short history of the PMBOK Guide Published by PMI.

Edward Designer. Web. http://edward-designer.com/web/short-history-pmbok-guide-pmi/ www.RefineM.com


#### **PMBOK® Guide Fifth Edition**

- \* Released in 2013
- \* 47 processes, 10 knowledge areas
- \* Added stakeholder management as a knowledge area
  - √ Was in communications management
- \* Changed communications management
  - √ Removed stakeholder management processes from communications
- \* Added new planning processes for each knowledge area
  - √ i.e. Plan Scope Management, Plan Communications Management
- \* Changed and clarified many existing processes


www.RefineM.com

#### Challenges of Implementing PMBOK® Guide

- \* There are a lot of processes
  - √ 47 processes across 10 knowledge areas
- \* For each process, an organization needs to:
  - ✓ Learn how to implement the process
  - ✓ Learn best practices and pitfalls from experience
  - ✓ Refine and tailor the process
- \* Project managers have less time and fewer resources available to deploy the full *PMBOK® Guide*
- \* They may not need every process on every project
  - ✓ But which ones can you miss without causing problems?

Where is the "sweet spot"?

A tiered approach can provide the answer


#### **About the Tiered Approach**

- \* Small Tier: For "Fast Track" projects

  √ 1-2 full-time people on 1-2 smaller projects
- Medium Tier: For medium complexity projects
 ✓ 4-8 full-time people on 2-6 medium-sized projects
- \* Large Tier: For large, high complexity projects

  √ 10 or more full-time people on 6 or more large projects

Which tier is right for you?
What size / duration of projects do you have?

RefineM

www.RefineM.com

#### **Project Fitness**

Tier / Complexity	# of Projects	Team Members (FTE)	Duration	Effort (Person months)	Recommen ded Processes
Small	1-2	1-2	2-10 wks.	Up to 50	4
Medium	2-6	4-8	4-12 mons.	Up to 200	8
Large	Over 6	Over 10	> 12 mons.	Over 600	17

Which tier is right for you? What size / duration of projects do you have?

Refine**M** 

## **Small Tier**

- \* For "Fast Track" projects
  - √ 1-2 full-time people
  - √ 1-2 smaller projects
  - ✓ Duration may be measured in weeks rather than months
  - ✓ Total Effort may be up to 50 person-months/year


www.RefineM.com

## **Small Tier Processes**

- \* Four Small Tier Processes
  - ✓ Project Charter
  - √ Stakeholder Analysis
  - ✓ Project Schedule
  - ✓ Communication Plan


#### **Why These Small Tier Processes?**

- \* Every project needs these four processes
  - ✓ Project charter provides a project with authority
 - Charter can include high-level scope, budget, risks
  - ✓ Project managers need to know who stakeholders are
  - √ Stakeholders will expect a schedule
  - Communication plan is needed to manage stakeholder communications and keep them satisfied


www.RefineM.com

#### **Medium Tier**

- \* For medium size/complexity projects
- \* Or more smaller projects in a portfolio/program
  - √ 2-6 medium-sized projects
  - √ 4-12 months duration
  - √ 4-8 full-time team members
  - √ Total length up to 200 person-months/year


#### **Medium Tier Processes**

- \* Eight Medium Tier Processes
  - ✓ Project Charter
  - √ Stakeholder Analysis
  - √ Work Breakdown Structure
  - ✓ Resource Allocation
  - ✓ Project Schedule
  - √ Communication Plan
  - ✓ Risk Register
  - ✓ Performance Reporting

#### Same as Eight Powerful PM Processes


www.RefineM.com

#### Why These Medium Tier Processes?

- \* Extra processes help with increasing complexity
  - √ WBS: keeps everyone on same page with scope
  - Resource Allocation: Helps manage people working on multiple projects
  - ✓ Risk Register: More complexity, greater risk
  - ✓ Performance Reporting: More stakeholders means more reporting requirements


#### **Large Tier**

- \* For larger size/complexity projects or more projects
  - ✓ Over 6 large or complex projects
  - ✓ Over 10 months duration
  - √ 10 or more full-time team members
  - ✓ Total length likely closer to 600 person-months or greater


www.RefineM.com

## **Large Tier Additional Processes**

- \* 8 Processes of Medium Tier + following 9 more:
  - √ Scope Statement
  - √ Requirements Traceability Matrix
  - ✓ Project Estimation
  - ✓ Project Cost
  - ✓ Quality Metrics
  - ✓ Risk Quantitative Analysis
  - ✓ Earned Value Management / Variance Analysis
  - √ Change Management
  - √ Lessons Learned


#### Why These Large Tier Processes?

- \* Scope Statement: Minimizes rework due to misinterpretations of scope
- \* Requirements Traceability Matrix: Links requirements and team so you know who is doing the work
- \* Project Estimation: Solidifies project estimates
- \* Project Cost: Provides monitoring of money spent
- \* EVM / Variance Analysis: Provides better project status and ability to forecast future results


www.RefineM.com

#### Why These Large Tier Processes? (cont.)

- \* Quality Metrics: Minimizes defects
- \* Risk Quantitative Analysis: Provides more rigor on risks
- \* Lessons Learned: Capture for process refinements
- \* Change Management: Necessary for large, complex projects or projects where scope changes could be lot more.

Refine**M** 

## **Procurement and Vendor Management**

- \* Procurement management needed if many contracts are being used
- \* Vendor management needed if several vendor relationships are in place
- \* You may need these processes at any tier if you use vendors or buy resources/material for your project
- \* Important to develop these processes
  - ✓ Even if they're not used all the time
  - √ That way you are ready when they are needed


www.RefineM.com

#### **Processes By Tier**

Process	Small	Medium	Large
Project Charter	✓	✓	✓
Stakeholder Analysis	✓	✓	✓
Project Schedule	✓	✓	✓
Communication Plan	✓	✓	✓
Work Breakdown Structure	×	✓	✓
Resource Allocation	×	✓	✓
Risk Register	×	✓	✓
Performance Reporting	×	✓	✓
Scope Statement	×	×	✓
Requirements Traceability Matrix	×	×	✓
Project Estimation	×	×	✓
Project Cost	×	×	✓
Quality Metrics	×	×	✓
Risk Quantitative Analysis	×	×	✓
Earned Value Management	×	×	✓
Change Management	×	×	✓
Lessons Learned	×	×	✓


Which tier is right for you?

#### Conclusion

- \* Too few processes: uncertainty increases
- \* Too many processes: value of project management decreases due to overwork
- \* Each organization may need additional refinements

Find your organization's project management "sweet spot" today


www.RefineM.com

#### **More Training Opportunities From RefineM**

Training Title	Springfield, Missouri	Atlanta, Georgia
PMP® Exam Prep	June 22-25	
Cost Management for Projects		June 30
Authentic Leadership: Using the Power of Inspiration to Lead Teams	August 24	
Do More With Less: Deliver Projects Successfully With Only 8 PM Processes		August 27
Role of a Product Owner in Driving Agile Projects (1/2 day)		August 28
PMP® Exam Prep	September 1-3	

Visit <a href="https://refinem.com/trainings/">https://refinem.com/trainings/</a> for more details


26

#### **Online Training Opportunities From RefineM**

Training Title	Instructor-Led Online	Free Webinar
PMP® Exam Changes		July 1
Scaling Agile		August 5
Ace Your PMP® Exam: Final Review	September 10	

Visit <a href="https://refinem.com/trainings/">https://refinem.com/trainings/</a> for more details


27

www.RefineM.com

#### **RefineM Customized Training**

We also offer customized trainings, On-site & Virtual

#### Topics include

- \* Agile,
- \* Project Management,
- \* Process Improvement,
- \* Leadership and
- \* PMI & SAFe Certifications.


More info at <a href="http://refinem.com/trainings/">http://refinem.com/trainings/</a>

Contact us at <a href="Contact@RefineM.com">Contact@RefineM.com</a>


#### July 2015 Lunch and Learn

- \* PMP® Exam Changes
  - √ How is the Project Management Professional (PMP)® Exam changing?
  - ✓ What do you need to know to succeed?
  - ✓ Should you schedule your exam before or after changes?
- \* Wednesday, July 1, 12:00-1:00 PM Central

Register Today - Don't wait for the last Minute


www.RefineM.com

#### **How to Claim 1 PDU for this Webinar?**

- \* PDU Category B, Continuing Education
- \* Program Title Webinar on "A Tiered Approach to Implement the *PMBOK® Guide*"
- \* Date Started Today's date
- \* Date Completed Today's date
- \* Hours Completed 1.00
- \* Provider
  - ✓ Name RefineM
  - ✓ Phone # 417-414-9886
  - ✓ Email <a href="mailto:nks@refinem.com">nks@refinem.com</a>
- \* PDUs Claimed 1.00


#### **Rewarding Our Loyal Attendees**

- \* Anyone who attends 3 Lunch and Learn Webinars in a row is a Star Attendee and is eligible for a prize drawing.
- \* 3 Prizes Per Month:
  - ✓ 50% off our toolkit
  - √ 25% off any of our training courses
  - ✓ \$10 Amazon Gift Card


Congratulations to the winners! Stay tuned for our next drawing in July.

RefineM

31

