

Project Controls
E X P O

Project Controls Expo - 31st Oct 2012 **Twickenham Stadium, London**

Project Management Development

- for employers**
- for project management staff**

Project Controls
E X P O

Copyright @ 2011. All rights reserved

About the Speaker – Don Hazeldine

- ☐ Ex-military (18 yrs), Ex-BAE Systems (21 yrs)
- ☐ Project Manager - Project Controller
- ☐ PM Learning & Development Specialist
- ☐ BAE Systems PM People Capability Lead
- ☐ Designer of the Project Control Foundation Scheme
- ☐ APM Registered Project Professional
- ☐ www.pmpilot.co.uk

Project Management Development – the Benefits

- Motivated & informed staff
- Measurable & documented achievement
- Awareness of standards
- Common professional language
- Good practice as standard
- Improved employer, client and supplier relationships
- Professional recognition
- Skilled, committed, project professionals

Development Maturity Model - Bersin

- ❑ 65% organisations still at Levels 1 and 2
- ❑ Research shows significant improvements in staff retention, alignment and business engagement by moving up the steps

Level 4 – Strategic Development
Championed by most senior leadership, fully integrated

Level 3 – Focused Development
Culture setting; future focused; developing the organisation

Level 2 – Structured Training
Core competencies; well defined curriculum; developing individuals

Level 1 – Inconsistent Training
Content available; limited development process; seen as a benefit to employees

Project Management Development

Development Strategy

Project Management Development

Competency Framework

Examples of Competencies

Personal:

Teamwork

Influencing

Problem solving

Developing People

PM Technical:

Risk & Opportunity Mgt

Work Content & Scope

Scheduling & Phasing

Earned Value Management

Additional:

Engineering

Technical

Cultural

Business Framework

Professionalism

Awareness:

Finance

Commercial

Business Winning

Supplier Management

Luck and Availability
are not competences

Ownership of Competencies

Project Management Development

Professional Grading

Example of a Career Framework

Project Management Development

Role Profiles

Snapshot of competency level matched to role

Competency mapped to Generic Role										
	PM	FPM	SPM	PgM	SPgM	PMO Mgr	SPMO Mgr	PMO Lead	T&T	PC
Customer										
Customer Focus	3	3	4	4	5	3	4	3	5	2
Client management	3	2	4	4	5	3	4	2	5	1
Delivery Assurance	3	2	4	5	5	3	4	3	5	1
Negotiating Skills	3	2	4	4	5	3	4	2	5	1
Contract Management	2	2	3	4	5	3	4	2	5	1
Business Development	3	1	3	4	5	2	3	2	5	na
Quality Management	3	2	4	5	5	4	5	3	5	2
Scope Management	3	2	4	5	5	4	5	2	5	1
Finance										
Budget and Forecast Planning	3	2	4	5	5	3	4	2	5	1
Risk Management	3	2	4	5	5	3	4	2	5	1
Claim Management	3	2	3	4	5	3	4	2	5	1
Change Management	3	2	4	5	5	3	4	2	5	1
Measurement and Reporting	3	2	4	5	5	3	4	2	5	2
P&L Management	3	2	4	5	5	3	4	2	5	1
Governance	3	2	4	5	5	4	5	3	5	1
Schedule and dependency Mngt	3	4	4	5	5	4	5	3	5	2

Project Management Development

Individual Self-Assessment

Project Management Development

Professional Development Log

Project Management Development

Development Route Map

Example of a Training Route Map

 External Quals
 Courses

	Professional Staff			Manager Level		Director Level	
	Trainee	PC Professional	Snr Profess'l	PC Manager	Snr PCM	Proj Dir	Prog Dir
PM Awareness	▲						
Introductory Certificate		▲					
Scope and Quality	▲	▲	▲				
Project Control/EVM	▲	▲	▲				
HR Comms Leadership in PM			▲	▲			
Risk & Opportunity Management		▲	▲				
APMP/PMP Exam Preparation			▲	▲			
PM Exec Overview				▲	▲	▲	
APMPQ/Prog Mgr Qualification			▲	▲	▲		
Planning Courses 1		▲					
Planning Courses 2			▲				
Planning Courses 3			▲	▲			
Risk Courses 1-3		▲					
Risk Courses 2			▲				
Risk Courses 3			▲	▲			
Life Cycle Mgt Courses 1		▲					
Life Cycle Mgt Courses 2			▲	▲			
Life Cycle Mgt Courses 3				▲	▲	▲	▲
Simulation Exercises		▲	▲	▲	▲		
Leading Project Success (MSP)			▲	▲	▲		

Project Management Development

Training Directory

Project Management Development

External Qualifications

Project Management Development

External Standards

Project Management Development

Communication

Project Management Development

Project Management Development

Project Management Development

Communication

Best in Class Learning

1. L&D strategy has buy in, support and ownership from most senior management
2. L&D strategy is clearly aligned with the organisation's overall strategic plan
3. Active promotion of learning to those who will benefit from participation
4. Integration of learning with both performance management and talent management/assessment
5. True mix of learning methodologies deployed

Chief Learning Officer Magazine, 2009

Project Management Development

PM Development – parting messages

For employers – the benefits of having a professional project control community are obvious

For employees –

- Recognise what you have achieved and document it
- Don't solely chase qualifications, balance it with experience
- If you can't manage your career development, why should your employer let you manage their project? So take control
- Changes are continuous so keep informed, stay networked and keep pace with change.
- Don't ever feel that your organisation is holding you back. Develop yourself & take your organisation forward

Any Questions ?

