

Chapter 3 – PM Roles

Pages (51 – 68) / PMBOK 6th Edition

Chapter 3 – PM Roles

PM Sphere of Influence دائرة تأثير مدير المشروع

Chapter 3 – PM Roles

PM Competences مهارات مدير المشروع

Chapter 3 – PM Roles

PM Technical Skills

- 1- Focus on Critical success factors, Schedule, financial reports, & Issue log
- 2- Tailoring of tools & techniques
- 3- Manage project elements

PM Strategic & Business Management Skills

- 1- Explain to others the essential business aspects جوانب of a project
- 2- Work with the sponsor, team, & experts to develop an appropriate project delivery strategy
- 3- Implement that strategy in a way that maximizes the business value of the project.

Chapter 3 – PM Roles

Leadership Styles

- 1- Laissez-faire Allowing the team to make their own decisions & establish their own goals
- 2- Transactional Focus on goals, feedback
- 3- Servant leader Serve & put other people first; focuses on other people's growth & learning
- 4- Transformational Empowering followers through idealized attributes and behaviors, inspirational motivation, encouragement for innovation and creativity, and individual consideration);
- 5- Charismatic Able to inspire الهام; high-energy, enthusiastic متحمس, self-confident ثقة بالنفس; holds strong convictions عنده إقناع قوي
- 6- Interactional Combination of transactional, transformational, and charismatic
- 7- Leadership Direct Team, Achieve Business Goals, Motivate, Trust building

Chapter 3 – PM Roles

Personality الشخصية

1- Authentic	accepts others, show open concern	جدير بالثقة
2- Courteous	apply appropriate behavior and etiquette	مهذب
3- Creative	think abstractly, to see things differently, to <u>innovate & create</u>	مبتكر
4- Cultural	measure of <u>sensitivity</u> cultures as <u>values</u> , <u>norms</u> الاعراف, and <u>beliefs</u>	مثقّف
5- Emotional	<u>define emotions & information</u> ; measure <u>interpersonal skills</u>	عاطفي
6- Intellectual	measure of <u>human intelligence</u> over multiple aptitudes	عقلاني وذكي
7- Managerial	measure of <u>management practice</u> and potential	إداري
8- Political	measure of <u>political intelligence</u> and <u>making things happen</u>	سياسي
9- Service-oriented	evidence of willingness to <u>serve other people</u>	خدوم
10- Social	ability to understand and <u>manage people</u>	اجتماعي
11- Systemic	drive to understand and <u>build systems</u>	نظامي

Chapter 3 – PM Roles

PM Roles & Responsibilities

1- Initiating Processes

8 Roles & Responsibilities

2- Planning Processes

13 Roles & Responsibilities

3- Executing Processes

7 Roles & Responsibilities

4- Monitoring & Controlling Processes

7 Roles & Responsibilities

5- Closing Processes

7 Roles & Responsibilities

Note: Total No. of PM Roles is **42**, and there is more than 20 Questions about them in the **Real Exam**

Chapter 3 – PM Roles

1- Initiating

1- Proj. Assessment

Support Evaluation of Feasibility

2- Key Deliverables

Manage Customer expectation & Proj. Goals

3- Stakeholders Analysis

Meet Expectation & Get Support

4- High level of Risks, Constraints & Assumptions

Propose Implementation Strategy

5- Develop Proj. Charter

Get SH Agreement on its Elements

6- Proj. Charter Approval

Commitment & Acceptance

7- Benefits Analysis

Alignment with Organizational Strategy & Business Value

8- Informing SH with Charter Approval

Ensure Understanding Roles & Responsibilities

Chapter 3 – PM Roles

2- Planning

1- Review Requirements

2- Scope Manag. Plan

5- Resources Manag. Plan

8- Quality Manag. Plan

11- Proj. Manag. Plan

12- Kick off Meeting

13- SH Engagement Plan

Detailed Deliverables

3- Schedule Manag. Plan

6- Communications Manag. Plan

9- Change Manag. Plan

Get Approval to proceed in Executing

Inform & Engage SH & Get Commitment

Manage SH & Their Expectations

4- Cost Manag. Plan

7- Procurements M. Plan

10- Risk Manag. Plan

Chapter 3 – PM Roles

3- Executing

1- Acquire & Manage Team

2- Manage Executing according to Proj. Manag. Plan

3- Implement Quality Manag. Plan

4- Implement Approved Changes According to Change Manag. Plan **Meet Proj. Requirements**

5- Implement Approved Actions According to Risk Manag. Plan **Reduce Impacts**

6- Manage Information Flow According to Communications Manag. Plan **Inform & Engage SH**

7- Maintain SH Relationships According to Stakeholders Engagement. Plan **Get Continuous Support**

Chapter 3 – PM Roles

4- Monitoring & Controlling

1- Measure Performance

Identify/ Quantify Variances & Corrective Actions

2- Manage Changes

According to
Change Man. Plan

Goals Aligned with Business Needs

3- Verify Deliverables

Requirements & Business Needs

4- Asses Risk

Manage Risks & Opportunities

5- Review Issue Log & Get Corrective Actions

Reduce Impacts

6- Capture Lessons Learned

According to Lesson
Learned Man. Techniques

Continuous Improvement

7- Monitor Procurements

According to
Procurements Man. Plan

Verify Compliance with Project Objectives

Chapter 3 – PM Roles

5- Closing

- 1- Final Approval for Deliverables $\xrightarrow{\text{Relevant SH}}$ Ensure Scope & Deliverables Achievement
- 2- Transfer Ownership of Deliverables $\xrightarrow{\text{Assigned SH}}$ Facilitate Proj. Closure
- 3- Financial, Legal, Administrative Closure Formal Closure & Transfer Liability
- 4- Final Report $\xrightarrow{\text{According to Communications Manag. Plan}}$ Project Performance & Evaluation
- 5- Lessons Learned $\xrightarrow{\text{Which Documented Thought the Project}}$ Update Organization Knowledge Base & Future
- 6- Archive Proj. Documents $\xrightarrow{\text{Statutory / Legal}}$ Used in Future Projects & Audits
- 7- SH Feedback $\xrightarrow{\text{According to SH Engagement Plan}}$ SH Satisfaction

Dr. Ahmed AbdelHady - PMP Preparation Course (6th Edition)

Chapter	Pages – PMBOK 6 th Edition	Status
1- Introduction	1 - 36	Done
2- Projects Environment	37 - 50	Done
3- PM Roles	51 - 68	Done
4- Integration	69 - 128	Not Yet
5- Scope	129 - 172	Not Yet
6- Schedule	173 - 230	Not Yet
7- Cost	231 - 270	Not Yet
8- Quality	271 - 306	Not Yet
9- Resource	307 - 358	Not Yet
10- Communication	359- 394	Not Yet
11- Risk	395- 458	Not Yet
12- Procurement	459- 502	Not Yet
13- Stakeholder	503 - 536	Not Yet