From Average to Awesome: Taking Your PM Skills to the Next Level

SIUE Project Management Symposium November 16, 2012

Facilitators

- Denise CallahanPMO Manager Doe Run
- □ Bruce Tons
 - Vice-President, Security Officer Rabo AgriFinance
- Lethia Owens igniteyourpower.com
- Mary Ann GatesDirector, USDA Rural Development UniSys

Agenda

- Skills for effective project managers
- Improving key project management skills
- Marketing your improved project management skills

"Project Management is the art and science of converting vision into reality and abstract into concrete"

Technical Skills – the "science"

- □ Scope
- WBS
- Schedules
- Resource allocation
- Baseline budgeting
- Status reports

Effective PMs focus on the "art"

- Stakeholder partnership
- Judgment
- Risk management
- □ Team leadership
- Ownership and commitment
- Communication

Stakeholder Partnership

- □ Identifies key stakeholders
- Develops relationships spends time getting to know key stakeholders, what they want and how to work with them
- Builds coalitions of critical supporters
- Sets expectations
- Manages competing needs
- Communicates effectively by adapting style

Judgment

- Makes good decisions in ambiguous situations
- □ Balances execution with risk
- Has the inner confidence to ask dumb questions
- Plows through jargon, implicit assumptions and unstated relationships

Risk management

- Anticipates and mitigates major risks
- Understands project interdependencies
- Aligns decisions with company risk profile
- Minimizes impact of change on project delivery

Team leadership

- Identifies specific interests, motivations, strengths and weaknesses of others
- Motivates team to support organizational goals
- Develops staff skills
- Assigns the right person to each task
- Operates through interpersonal ad hoc agreements, on the basis of personal credibility, rather than relying on rank

Ownership and commitment

- Holds self accountable for project problems
- Sense of ownership and mission responsible for the project and broader organizational issues
- React instinctively, rather than waiting for [...]
- □ Action orientation reacts to problems energetically and with a sense of urgency

Communication

- Reflect on your job description:
 - Excellent verbal and written skills
 - Timeliness to deliver documents
- ☐ Know your audience
 - Does the Executive Committee really want to know about how many tons of concrete is needed or what firewall port needs to be opened?
 - What is the EC concerned about?

Communication

- What are the concerns of the day-today stakeholder team?
- Presentation skills
 - Proper Audio Visual equipment
 - □ Test it prior to meeting
 - Contingency Plan
 - Distractions
 - Busy Slides
 - Reading slides

Communication

- Keeping your audience engaged
 - Ask questions examples
 - Ask for show of hands
- Don't write novels when bullets will suffice – who has the time to read pages and pages?
- Strong finish

Developing Key PM Skills

Classroom Training

- Washington University, including project management roundtable
- □ SIU-Edwardsville
- ☐ St. Louis University
- Project Management Professional credential workshops
- Online training (<u>www.iil.com</u>, <u>www.esi-international.com</u>, <u>www.amanet.org</u>. www.pmi.org)

Mentoring

- Best mentors PMs who are now executives
- Can help develop skills in the "art" of PM as well as help you build key relationships and networks across the company
- □ Shadow co-workers

Self-reflection

- ☐ Global Alliance for Project Performance standards (www.globalpmstandards.org)
- □ PMI Path Pro for Practitioners (www.pmi.org)
- Daily reflection
 - Top 3 things that made a difference
 - Top 3 things you did (or failed to do) that made a difference for the worst
 - Keep a list of difficult business interactions. Look for patterns.

Self-reflection

- Project lessons learned (survey team members and key stakeholders)
 - Did you understand your responsibilities?
 - How effective were team meetings?
 - How effective were issues managed?
 - What was the overall effectiveness of the project manager?

On-the-job

■ Volunteer for:

- Progressively harder projects and different types of projects
- Projects with a wide variety of stakeholders
- Areas related to project management (business process improvement, lean, portfolio management)
- Help organize internal forums for sharing lessons learned
- Areas to practice new skills

Career development as a Project

- Create a plan for improving your skills
- Manage career development like a project
- Create a project plan with milestones, deliverables and deadlines

Q and A

Managing Your Brand as a PM Professional

SIUE School of Business Project Management Symposium

By: Lethia Owens

Lethia Owens International Inc. :: www.LethiaOwens.com :: (800) 670-0712

Your Current Leadership Brand Strategy...

Career Decisions, Decisions, Decisions

Lethia Owens International, Inc. :: www.LethiaOwens.com :: (800) 670-0712 :: Page 24

A Clear Leadership Brand Strategy

"Success is not being perceived as being the best at what you do..."

No One on Earth Exists Just Like You.

No One on Earth Exists Just Like You.

You always have the power to reinvent your career. But with that power comes a significant responsibility: being accountable for your own success.

BELIEVE IN YOURSELF!

Average Employees opt for safety over brilliance, security over satisfaction.

The Deeper You Dig... The Taller You'll Stand.

What makes you unique makes you valuable and what makes you valuable can make you wealthy!

Be Who You Are on Purpose and without Apology!

- Lethia Owens

Your Powerful Personal Brand

It's the decisive moments
... every single interaction and
transaction collectively that shapes
your personal brand.

It is the consensus about who you are...your reputation, public image, and character.

Your personal brand IS the collective opinion about you!

6 Facets of a Powerful Leadership Brand

- If Your Brand Message Is...
- Noticeable
- Likeable
- Credible
- Dependable
- Referable
- Promotable
- Then It Can Become...Powerful!

"True discovery consists not in finding new landscapes, but in seeing the same landscape with new eyes."

Marcel Proust (1871–1922)
French novelist

The Art of the Start

Success and wealth love action.

Exploring Your Personal Brand

Here is the formula:

I use (my differentiating traits – talents and passion)
 to (my purpose statement)
so that/they (benefit to others and/or benefit to me)

Here is a sample:

I use my laser like focus, strategic thinking and my passion for developing others to help enterprising speakers learn how to **Be Bold, Stand Out and Get Noticed** so they are happier, healthier and wealthier. I am driven by the goal of helping speakers build their million dollar brand by leveraging social media strategies. (Lethia Owens – Lethia Owens International, Inc.)

Credible – Your Essential Marketing Message (75-150 Words)

- 1. Problem Statement Articulate the problem or business challenge your role/position is designed to solve. Share it using words that are meaningful to the person you are speaking with.
- 2. Expertise tell them who you are and what your expertise is in.
- **3. Target Market** Say who you work with...Department, Supervisor, Business Unit, Customers, etc.
- **4. Solution Statement** Tell them specifically how you use your expertise to address the business challenges.
- **5. Benefits** Tell them how others benefit when they work with you.

Credible – Your Essential Marketing Message (75-150 Words)

"I have found that most entrepreneurs know they need to build a brand that is distinctive and differentiates them in the market place but they just don't know where to start or how to go about getting started.

I work as a lead branding strategist at LOI International, Inc. in the brand management department under the supervision of Michelle Johnson.

I use my passion for developing magnetic brands to help our clients define, package and promote their IRRESISTIBLE brand

When clients work with me they develop a clear brand message, generate more leads and referrals, create more buzz for their brand and attract more ideal clients ready to pay premium fees."

- Distilling Your Value Know how you either
 - Save the company money
 - Make the company money
 - Improve customer service
 - Improve quality

Leverage Your Strengths and Manage Your Weaknesses.

- Promoting Your Brand:
 - Here is what I have accomplished since last month.
 - Here are the challenges I have faced since last month.
 - The following people can be contacted for feedback.
 - Here is what I need from you to help me be even more successful.

Collaboration is the fastest path to success.

Career Tune Up:

What does managing my career mean to me?

What have I done right so far?

Which aspects of my career need attention?

How would I describe my career outlook?

You are bigger, more powerful and more valuable than you have ever been taught to believe.

It's Been My Pleasure Serving You Today!

"May all your heart desires be the least that you receive."

Visit me online at LethiaOwens.com (636) 294-3902

www.LethiaOwens.Com

Facebook.LethiaOwens.com

Twitter.LethiaOwens.com

LinkedIn.LethiaOwens.com

YouTube.LethiaOwens.com

Q and A

Managing Your Brand as a PM Professional

SIUE School of Business Project Management Symposium

By: Lethia Owens

Lethia Owens International Inc. :: www.LethiaOwens.com :: (800) 670-0712

Strategy.

Career Decisions, Decisions, Decisions

A Clear Personal Brand

"Success is not being perceived as being the best at what you do..."

No One on Earth Exists Just Like You.

No One on Earth Exists Just Like You.

You always have the power to reinvent your career. But with that power comes a significant responsibility: being accountable for your own success.

BELIEVE IN YOURSELF!

Lexus

Lethia Owens International, Inc. :: www.LethiaOwens.com :: (800) 670-0712 :: Page 62 OF BUSINESS

Average Employees opt for safety over brilliance, security over satisfaction.

Brands, Brands

The Burg Khalifa (Tallest Building in the World)

SCHOOL OF BUSINESS

Lethia Owens

The Burg Khalifa – Dubai, UAE

The Deeper You Dig... The Taller You'll Stand.

Trip to Italy, France and Spain - 2011

Trip to Italy, France and Spain - 2011

Coffee Beans - Commodity (cents) Cup of Coffee – Diner (50 cents) Latte – Starbucks (3 dollars) Espresso – Rome, Italy (15 dollars)

SCHOOL OF BUSINESS

Lethia Owens

Cost of a Beetle?

Cost of a Bugatti?

Tell Me Why

Someone would pay \$2.35 million dollars for a Bugatti when a Beetle will also get you from point A to point B?

What makes you unique makes you valuable and what makes you valuable can make you wealthy!

Be Who You Are on Purpose and without Apology!

Lethia Owens

Lethia Owens International, Inc. :: www.LethiaOwens.com :: (800) 670-0712 :: Page 76 OF BUSINESS

6 Facets of a Powerful Leadership Brand

- ☐ If Your Brand Message Is...
- □ Noticeable
- □ Likeable
- □ Credible
- Dependable
- □ Referable
- □ Promotable
- ☐Then It Can

$$1 \times 1 = 1$$

$$2 \times 2 = 4$$

$$3 \times 3 = 10$$

$$4 \times 4 = 16$$

$$5 \times 5 = 25$$

$$1 \times 1 = 1$$

$$2 \times 2 = 4$$

$$3 \times 3 = 9$$

$$4 \times 4 = 16$$

$$5 \times 5 = 25$$

Error in my calculation

Lethia Owens International, Inc. :: www.LethiaOwens.com :: (800) 670-0712 :: Page 79 of Business

We often notice what is wrong first!

$$1 \times 1 = 1$$

$$2 \times 2 = 4$$

$$3 \times 3 = 9$$

$$4 \times 4 = 16$$

$$5 \times 5 = 25$$

Lethia Owens International, Inc. :: www.LethiaOwens.com :: (800) 670-0712 :: Page 80 OF BUSINESS

How many times have you seen this world famous logo during your lifetime?

(a) 1-5 (b) 6-20 (c) 21-50 (d) 51-99 (e) Over 100

Have you ever noticed this arrow?

"True discovery consists not in finding new landscapes, but in seeing the same landscape with new eyes."

Marcel Proust (1871–1922)
French novelist

A Thought to Ponder

The Art of the Start

Success and wealth love action.

Exploring Your Personal Brand

Here is the formula:

I use (my differentiating traits – talents and passion)
 to (my purpose statement)
so that/they (benefit to others and/or benefit to me)

Here is a sample:

I use my laser like focus, strategic thinking and my passion for developing others to help enterprising speakers learn how to **Be Bold, Stand Out and Get Noticed** so they are happier, healthier and wealthier. I am driven by the goal of helping speakers build their million dollar brand by leveraging social media strategies. (Lethia Owens – Lethia Owens International, Inc.)

Credible – Your Essential Marketing Message (75-150 Words)

- 4 Problem Statement Articulate the problem or business challenge your role/position is designed to solve. Share it using words that are meaningful to the person you are speaking with.
- 2. Expertise tell them who you are and what your expertise is in.
- **3. Target Market** Say who you work with...Department, Supervisor, Business Unit, Customers, etc.
- **4. Solution Statement** Tell them specifically how you use your expertise to address the business challenges.
- 5. **Benefits** Tell them how others benefit when they work with you.

Credible – Your Essential Marketing Message (75-150 Words)

"I have found that most entrepreneurs know they need to build a brand that is distinctive and differentiates them in the market place but they just don't know where to start or how to go about getting started.

I work as a lead branding strategist at LOI International, Inc. in the brand management department under the supervision of Michelle Johnson.

I use my passion for developing magnetic brands to help our clients define, package and promote their IRRESISTIBLE brand

When clients work with me they develop a clear brand message, generate more leads and referrals, create more buzz for their brand and attract more ideal clients ready to pay premium fees."

- Distilling Your Value Know how you either
 - Save the company money
 - Make the company money
 - Improve customer service
 - Improve quality

Leverage Your Strengths and Manage Your Weaknesses.

- □ Promoting Your Brand:
 - Here is what I have accomplished since last month.
 - Here are the challenges I have faced since last month.
 - The following people can be contacted for feedback.
 - Here is what I need from you to help me be even more successful.

Collaboration is the fastest path to success.

Career Tune Up:

 What does managing my career mean to me?

What have I done right so far?

Which aspects of my career need attention?

How would I describe my career outlook?

You are bigger, more powerful and more valuable than you have ever been taught to believe.

It's Been My Pleasure Serving You Today!

"May all your heart desires be the least that you receive."

Visit me online at LethiaOwens.com (636) 294-3902

www.LethiaOwens.Com

Facebook.LethiaOwens.com

Twitter.LethiaOwens.com

LinkedIn.LethiaOwens.com

YouTube.LethiaOwens.com

Everyone looks for shortcuts. But there are no shortcuts. Greatness is never easy, and some days it's not fun. But for careerists, great is the

only thing worth being.

