
Preface

Why This Book?

Addressing the Challenges

In managing various projects, at first small then becoming larger with time, I faced

the deficiencies of common “great” management guidelines from renowned bodies.

These guidelines and standards missed the point of competence focus, recurrence of

processes, uncertainty and complexity in challenges, decisive human factors in

projects and, most of all, the capacity for intuitive deployment. As DeMarco and

Lister put it: you’re like the vaudeville character who loses his keys on a dark street

and looks for them on the adjacent street because, as he explains, “The light is better

there” (DeMarco and Lister 1999). Being responsible for my small team of project

managers in the company and for hundreds of my students on two continents, and

striving to deliver ever-better managed projects to my customers and stakeholders,

I felt it my duty to search for the keys where they were lost.

Role of Self-management

One of the key recognitions, and in consequence a distinctive feature of this book, is

the impact that the personality of the project manager has on the fate of the project.

I consider the project manager’s successful self-management in work and life

process to be as important in any endeavour as all the other project management

processes covered by the above-mentioned standards and guidelines.

Focus on Reality and ISO 21500:2012

This book attempts to reflect as closely as possible the project reality, cover the

newly published ISO 21500:2012 standard, benefit from the best contributions

vii


worldwide and provide a concise yet powerful toolbox. It aims to be easy to use and

intuitively supportive for project managers. The evidence so far indicates that these

targets have been successfully met.

What Is New?

With the benefit of my professional experience, I scanned all current (and there are

plenty of them!) contributions in the relevant fields. Very few covered comprehen-

sive project management as I see and experience it daily. As a result, a number of

innovative methods and techniques, highly practical and real-life oriented, have

been conceived. You will not find them elsewhere:

• Project management is perceived as a set of processes – in accordance with

the ISO 21500:2012. This is not the perception of most popular approaches so

far.

• We do work in loops, continuously monitoring our performance and choosing

what action to take. Project management should also be perceived like this:

as a third-order cybernetic system. In contrast to the new ISO standard, the

control process is itself subject to control (and adjusting action if wanted) so it

is treated as a second-order cybernetic system. First-order systems feedback

through the project and the third-order system is the person of the project

manager (Kato and Smalley 2011).

• The second-order cybernetics, i.e. the project management processes, never

really finish until the project is closed. The ISO standard admits this and yet

groups project management processes into what resemble the project lifecycle

phases rather than into concurrent processes: initialization, planning, implemen-

tation and closing (and controlling). In this book, all processes are balanced and

treated equally. The project manager sets the priorities and activates them.

• A project manager should act, not carry around books of good advice. So, the

simple mnemonic of a clock, the L-Timer®, is introduced to facilitate taking the

right action at the right time and to keep all second-order cybernetic system

processes perpetually running.

• The human factor, considered decisive for project success, takes a prominent

place in this book. It is treated in processes in same way as the administrative

(formulaic) issues. This allows a better balancing of the efforts of the project

manager and the team.

• The 5W1H of Toyota is modified to 6W to better support the project manager in

planning and scheduling.

• The activity/role model is considered best for organizing a project team because

it facilitates higher coverage of all relevant project issues.

• Culture is taken into consideration when organizing the team, often beyond the

scientific management rules.

• The project manager has to participate in procurement processes. The thor-

oughly discussed WTO/GPA rules offer an excellent base for private industry

as well.

viii Preface


• Integration means integration of the three “P”s: the product, the process and the

people.

• Knowledge management in a project is handled along the Nonaka and Takeuchi

conversion model, with evaluation of operational sub-processes at each stage of

the model supporting the project manager in facilitating the right processes.

• All projects benefit from a clear project management handbook. However, the

decision as to what is included and what is omitted is mostly arbitrary. Here, the

“in” comes from the customer demands mapped onto the L-Timer® processes.

Each demand is weighted. This secures the comprehensiveness and fulfilment of

all customer demands and dealing with them only once at the right place, and

thus enables the project manager to balance priorities.

• Knowledge management is not documentation management! Both of these have

different target recipients and different goals. In this book, they are clearly

treated as separate processes.

• Personalities are evaluated along the MBTI (Myers–Briggs taxonomy) for their

project role suitability. You may wish to check yourself or your team members

and then consider the informal roles, which impact the performance of both you

and your team. The integral humanism and Max Scheler value systems are

viewed as the best choices for evaluating project manager moral behaviour.

This is very seldom considered in project management and yet is crucial.

• Unique and efficient is the required evaluation of candidates for project roles. In

most cases, the demanded capabilities are defined by the company HRM depart-

ment and have weak or no relationship to the real project tasks. In this book, only

the activities relevant to execution of the project management processes are

taken into consideration and mutually weighted. The capabilities required to

perform exactly these activities are named and also weighted against each other.

In the next step, the candidates are evaluated. In this way, a clear picture of how

candidates might perform needed actions is obtained.

• There is no project in which conflicts do not occur sooner or later. So, a project

manager is well advised to prepare for this. The creative and useful PACTAR

(Spanish: to negotiate) technique for conflict solution is conceived especially for

dealing with project team conflicts.

• Communication is proven to be the key success factor in projects. An innova-

tive communication model based on the transactional analysis of Eric Berne

takes the MBTI personalities and the informal roles mutual relationships into

account.

• All stakeholders watch the project manager. The self-management ability of the

project manager impacts the project and the stakeholders’ perception. A person-

ality entities interrelation chain can be helpful here.

• The third-order cybernetics of the project manager gets us back to the project

manager’s mental model. This, combined with intrinsic motivation, impacts

decision making. Careful and unique selection of techniques can help the project

manager to balance the demands of work and personal life.

Preface ix


• A well-balanced project manager becomes a leader. The holistic approach of

K. Candis Best matches the cybernetic view and results in the LEAD model:

launch, engage, act and deliver.

• Sense-making intelligence distinguishes a leader. A project manager needs IQ to

be an expert, EQ (emotional intelligence) to be a good manager and SQ (sense-

making intelligence) to become a leader, i.e. to handle project uncertainty.

• The Motivational Factor Inventory, developed by the Swiss Military Academy at

the renowned Federal Institute of Technology and co-authored by the author of

this book, provides project managers and stakeholders with a powerful instru-

ment for people handling. It is now widely used in several countries on three

continents.

• This book is very well organized. All chapters follow the clock, starting from

07:00 Planning & Scheduling: P&S. You will find always a “Quick look” at the

beginning of each chapter, then a description of the process, followed by

methods and techniques with tools, templates and checklists.

• There is a bibliography of over 400, mostly actual, sources. You may wish to

benefit from this inventory of current thinking on the subject.

Isn’t it enough to get into?

Who Should Read This Book?

Project Managers

Project managers facing complexity and uncertainty can find the right tool in this

book. The logical and understandable guidelines and checklists cover all events in a

project. The assessment of complexity and uncertainty is personality-based. This

means that everyone can tailor their activities, methods and techniques to their own

project and their own capabilities, yet keep the necessary balance through use of the

weighting system. A specific project management handbook (charta) may be drawn

along the structure of this book (I do this for my projects and have never missed

anything so far).

Supplier and Purchaser Project Managers

The viewpoints of the project manager on the supplier side and the project manager

on the purchasing side are different. The first has to structure the project along the

technological and manufacturing issues, and the latter has to put the business case in

the foreground. However, in most cases, a certain amount of technological integra-

tion with other parts of the project takes place on the purchaser side, so the

challenges are ambiguously technological, organizational and social and go well

beyond the project directorship. These project managers can find particular support

in this book. The issues are addressed and efficiently supported with selected

x Preface


methods and techniques. A complete chapter is dedicated to integration and another

to WTO procurement rules, which have been adopted by most national legal

systems. The management of planning, controlling, risk, change and a few others

are relevant to both parties.

Experienced Project Managers

Project managers who already have some experience might find the human factor

chapters highly conclusive and address their current needs. The chapters cover

topics such as handling the informal roles in projects and empowering team

members in leadership.

Students

The stepwise explanation of the project management processes and easy navigation

through the material make this a comprehensive and understandable textbook for

those acquiring basic project management knowledge.

Educators

Based on the logic presented in this book and an andragogic educational concept, a

cluster of courses have been developed and are provided at several universities in

Europe and Asia. PowerPoint presentations can be downloaded from the associated

webpage. Educators may also find efficient support in their endeavours.

Female Project Managers

I know several highly successful female project managers and they should not feel

ignored. I admire the Microsoft EMEA Enterprise Services Head of Public Sector

Mrs Angelika Gifford, who lent her personality to open the Part II of the book

dedicated to Human Factor Processes in Project Management. For simplicity of

writing the masculine form is used, yet the intention of the author is to be gender-

independent.

Content of This Book

The Introduction provides well-founded definitions, originating where available

from the ISO 21500:2012 Guidance on Project Management (ISO 21500:2012

2012). Then, the basic concept of cybernetic feedback loop systems is explained

and project management as a third-order cybernetic system described.

Preface xi


The existence of feedback reflects both its necessity and the successful practice of

project management processes.

The structure of second-order cybernetic processes is further explained. To

simplify memorization and application, the analogy to a watch was deliberately

sought and the L-Timer® concept created.

Each of the other chapters is dedicated to a single project management process.

They are sequentially ordered, beginning at 07:00 in the morning and closing 23 h

later at 06:00. Every chapter has exactly the same structure:

XX:00 Quick look: What it is about?, Why it is important? What are the steps?

How to ensure that the job is well done?

The process diagram with a feedback loop

XX:10 The goal of this particular process

XX:20 Selected methods for efficient process execution. The processes covered

by ISO 21500:2012 are listed and later elaborated.

XX:30 Selected techniques and tools supporting efficient process execution

XX:40 Documentation of the process

XX:50 Activities (checklists) and deliverables of the process, assigned to the

individual process phases.

XX is the hour associated with a specific process, e.g. 07:00 is linked with

planning and scheduling (as in real life, when we start to plan the day) and 20:00

with human resource management.

An elaborate and vast list of current literature accompanies each chapter. An

index closes the book.

Acknowledgements

This book follows consequently the L-Timer® logic of my earlier works, yet

provides a completely new and updated view on each individual issue. All the

new experiences acquired meantime and the very extensive literature survey distin-

guish this book. Yet, I would like to collectively thank all those who made my

earlier books happen. They laid down the fundamentals for further development.

The outstanding support of Wistar Informatik AG in Bern, Managing Director Jörg

Schildknecht and Bea Wälti, Member BoD, is gratefully acknowledged.

The incentive to write this new book and the first script came from the

Authorities of the National Defense University in Warsaw. I am grateful for the

patronage of Rector-Commandant Gen. Mjr Prof Dr Boguslaw Pacek.

Very supportive in the process was an English translation of my Polish book by

Monika Pilarska. I enjoyed indirect support of all teams at my company and each

university, yet particular effort was put in by Ms Saisamorn Naklada, who did a

great job of tedious proof-reading of the manuscript, under kind patronage of her

Director, Prof. Dr. Somnuk Keretho from Kasetsart University Institute for Infor-

mation Technology Innovation, KU-INOVA, in Bangkok.

xii Preface


The index was elaborated by my international students from Warsaw: Olena

Krasiuk, Liudmyla Samoliuk, Halyna Krysyuk, Joanna Smoktunowicz and Piotr

Sosnowski. Pawel Biniarz made a great job of preparing the manuscript.

The editing and fast publishing I owe to the team at Springer Heildelberg,

particularly the Editor, Dr. Prashanth Mahagaonkar, Ms. Barbara Bethke and the

production team, led by Ms Kay Stoll and Ms Vinodhini Kumarasamy.

The person who from the beginning unceasingly supported me and strengthened

my motivation was my father.

To all those named above I express my deepest gratitude.

Bibliography

DeMarco T, Lister T (1999) Peopleware: productive projects and teams, 2nd edn. Dorset House,

New York

ISO 21500:2012 (2012) Guidance on project management, ICS 03.100.40, ISO Geneva

Kato I, Smalley A (2011) Toyota Kaizen method, six steps to improvement. Taylor & Francis,

Philadelphia, 2003

Preface xiii


http://www.springer.com/978-3-642-32503-8


