

Project Management Institute, Orange County Chapter, Inc.

Join Susan Cramm, author of "Eight Things We Hate About IT," at our February 8th dinner meeting for a provocative discussion about increasing your company's IT smarts.

Click here for details and registration.

2010 Board of Governors

Stephen June, PMP President

Derek Barraza, PMPVice President
of Operations

Nora Goto, PMP Vice President of Communications

Alvin Joseph, PMPVice President
of Administration

Richard Nalle, PMP Vice President of Strategic Planning

Gregory Scott, PMPVice President
of Finance

Sylvan Finestone, PMPPast President

2011 Board of Governors

Derek Barraza, PMP
Nora Goto, PMP
Alvin Joseph, PMP
Stephen June, PM
Richard Nalle, PMP
Gregory Scott, PMP
Robbin MacKenzie Thomas

In This Issue

rebluary Diffiler Meeting
President's Message2
Volunteer Opportunities 3
January Presentation Review4
Sample PMP® Exam Questions .6
New Members, New PMPs6
2011 Project of the Year7
Member Survey7
Scholarship Available 7
January ATS Review8
OC Project Masters12
Upcoming ATS
Coming Events

PRESIDENT'S MESSAGE

Volunteers Still Needed, Still Important

By now, you know the results of the annual chapter election. Three people were elected to the PMI-OC Board of Governors: **Greg Scott, Robbin MacKenzie Thomas and me.** The next step is for the board to convene and determine who is to handle which role.

However, the board of governors is only part of the chapter governance. In our new strategic model, the second tier of volunteers, the directors, will be responsible for moving the chapter forward.

For example, we have a governor of communications. But, under that position, are a director of internal marketing, and a director of IT. Under the governor of operations are a director of education and a director of programs. Each of the governors has one or more directors reporting to them. Each director is responsible for one or more committees. These committees are where the chapter work truly gets done.

I know some of you may get tired of hearing requests to join the various committees. But, recruitment of talented individuals is one of the basic tasks of both the governors and directors.

Without volunteers, the PMP prep workshop couldn't exist. It wouldn't have the volunteer instructors to teach the classes. Without volunteers, the dinner meeting wouldn't have people to find speakers, man the registration desk, or set up the projector and microphones. Without volunteers, the recently released quarterly postcards announcing chapter events would not have been created. Without volunteers, the website wouldn't be updated. Without volunteers, *Milestones* couldn't be published. The new social networking

Continued on page 3

Continued

initiatives need people to maintain the sites and links. The governor of operations is working on a chapter operations manual and needs volunteer input from all of the areas so that standard processes can be documented. The membership director needs a coordinator to identify prospective volunteers and assign them to the most appropriate positions.

Therefore, let me make yet another appeal for your considerable talents. As the board shapes the strategic vision for the future of the chapter, the directors have two responsibilities.

The first duty is to carry out the standard activities necessary to run a chapter. The second duty is to develop the tactical initiatives necessary to carry out the strategic vision defined by the governors. Both of these responsibilities take volunteers. More importantly, they require volunteers who can provide a fresh prospective and new energy to the chapter leadership.

Five years ago, this chapter was the PMI® Component of the Year. We have since slipped into mediocrity. I am working with the board to improve oversight and vision, which must, of course, improve. Leadership and direction must come from the top. But, the board cannot do anything by itself. PMI-OC has a large pool of dedicated and energetic volunteers. I implore you to consider volunteering some of your time to the chapter. I want to return the chapter to a position of prominence. But, I cannot do it alone. I need the board, and, especially, I need the volunteers who are willing to dedicate part of their time to the chapter.

Without your participation, the chapter is just another business association that holds dinner meetings. We can be so much more.

> **Stephen June, PMP** 2010 PMI-OC President

Volunteer Opportunities

Milestones Contributors

Write brief, clear, and concise articles about chapter events.

Dinner Meeting Name BadgesPrepare and print attendee name badges for various PMI-OC events.

Affiliate Management Chair

Prepare agreements between PMI-OC and other OC organizations and manage affiliate relationships.

2011 PMI-OC Project of the Year

Six volunteers needed to publicize the award and assist with logistics.

Advertising and Sponsorship

Help define, solicit, and manage, sponsorship options.

Corporate Outreach Volunteer

Contacts and interaction with the business community.

ATS Speaker Coordinator

Find and coordinate speakers for the monthly four hour ATS.

Events Registration

Assist with attendee check-ins at the monthly dinner meeting.

Event Website Editor

Set up the events (dinner meetings, ATS, etc) on the PMI-OC website.

Business Process Analyst 1

Document and publish new chapter operations manual.

Business Process Analyst 2

Publish new chapter job roles and organization chart.

Knowledge Management Analyst

Define repository structure, storage format, conventions, and controls.

Click here for detailed descriptions of these positions.

MILESTONES FEB 2011 • 3

Sadly, PMOs are often labeled as merely "paper pushers" and "process police" by corporate business managers.

Our guest speaker

Steve Romero

passionately disagrees, and during the January dinner meeting, guided attendees through the

steps to turn PMOs into

unmistaken heroes
who enable enterprises
to realize the full
potential of their IT
investments.

Steve is the IT governance evangelist at CA Technologies, where he communicates IT governance best practices to worldwide clients and industries. Steve often hears, "We will never have a PMO again." When money is tight, that's exactly the time you need efficiency-enabling

Steve explained that surveys consistently indicate that fully half of all IT projects fail!

teams the most.

Using the PMO as a scapegoat is unfair. Thanks to the heroic efforts of individual project managers and supporting PMOs, many poor projects are dragged kicking and screaming to a successful completion. But these heroics are just a hammer in search of a nail.

Steve said, "The real problem is that every project is a number one project. Our priorities are always changing. We never have objective measurements to overcome the politics in decision making."

These problems do not occur because the PMO fails to "do things right." No, they are a result of "not doing the right things." Steve said that nearly all projects are doomed from the start because they are not aligned with the strategic objectives of the business.

Executive sponsorship is a must. The executive team must embrace the vision of IT governance by positioning a project portfolio management (PPM) committee between the business and IT.

Lastly, executives must understand that formal business process management is the foundation for project decision making. Technology solutions are merely enabling support to the business processes, and the horse needs to be in front of the cart.

The PMO must be allowed to evolve into a "center of excellence" which institutes methodologies for design, implementation, and management without bureaucracy or policing. It must have access to a repository of proven reusable tools, templates and documented lessons learned. It must provide all departments with pertinent role specific reports which include pre-defined metrics tracking.

The PMO must deliver timely project status, highlighting those in trouble, showing progress against project schedule and cost, scope change decisions, risks, issues, and resource utilization. Most importantly, it must facilitate the PPM committee by ensuring that regular meetings are convened with proper department representation, and to assist in decision making during the meetings themselves.

Steve says that if the organization follows this blueprint for success, it will enable the PMO to help align the business and IT, allowing review of trade-offs to achieve proper project mix. The PMO will be instrumental in optimizing resources, driving down project cycle times, and slowing or stopping projects when necessary to preserve capital.

He stressed the importance of marketing the PPM/PMO partnership to business with regular and timely communications containing predefined metrics across four dimensions.

Steve says that the last dimension, portfolio management, is the most important, with metrics showing total return of the portfolio and percent of projects that meet or exceed the expected value.

As these metrics receive a wider audience, it will be clear to everyone in the organization that the PMO is achieving the goals of its charter, "To enable people to succeed!"

James L. Morin, PMP

4 · FEB 2011 MILESTONES

THE

AND ENTERPRISE SUCCESS

MILESTONES FEB 2011 • 5

Sample PMP® Exam Questions

These questions are based on the PMBOK® Guide–Fourth Edition.

- 1. Your team is approaching the end of a project phase and is preparing a presentation to key stakeholders. As part of the presentation, a report on the results of the ____
 - _____ process should be presented in the form of accepted deliverables.
 - a. verify scope
 - b. variance analysis
 - c. replanning
 - d. decomposition
- 2. As the project manager on a large development project, you have just completed the requirements phase. This phase was three weeks behind schedule. Before the next phase of the project gets underway, you should
 - a. perform a crashing exercise to determine if there is a way to compress the schedule with minimal cost impact.
 - b. perform *close*procurements on the foundation phase.
 - c. perform resource leveling.
 - d. assess which risk events are no longer factors and those that are updated for the new phase.

- 3. Your project data shows that, at some point in the time during execution, the earned value (EV) is \$10,000 and the actual cost (AC) is \$7,500/ The cost variance (CV) is
 - a. There is insufficient data to make a determination.
 - b. -2,500.
 - c. 1.333.
 - d. 2,500.
- 4. _____ will be needed if a product does not meet requirements.
 - a. Rework
 - b. More material resources
 - c. Iterations of the project life cycle
 - d. Project manager replacement

Answers are on page 14.

Sample exam questions submitted by Core Performance Concepts, Inc.

NGW Members and PMPs

NEW MEMBERS

Debra Hunter

Alexandre Hsu

Sharon Jewell

Frederick Kelley

Pramod Kiranraj

Douglas Lamb

Ann Lee

Ruby Lin

Logomasini

Dennis Lorenz

Sandra Lujan

Ehab Mansour

John McCargar

Carla Meyers

Jenna Morton

James Nelson

Jon Nissen

Kenneth Murphy

Mark

Holloway

Cynthia Abbott **John Priester Rachid Ameur** Carolyn Rabourn **Justin Rydalch Amir Arefnia** Thirumamalainambi **Dawn Severson** Balasubramaniyam Hilda Sherman **Scott Bernat** Lena Slazyk **Amar Bougrab** Jens Sohn Lilly Brady Steven Cathy Brown Speakman Kimberly Carol Sprock Christiansen **Janice Stapler Steven Dow** John Sulkey **David Evans James Thomas Victor Farn lan Tonks George Gans Chris Weaver Duke Ho Troy Wyatt**

NEW PMPs

Nancy Young

Sharif Abdulhafiz
Jeff Alan Cahill
Kos Chitle
Nathalie Cordry
Jacqueline
DiPerna
Bhavna Kalaria
Ruth Lehmann
Dennis Lorenz
Ehab Mansour
Kevin Martin
Irina Obenauer
Ann Porter

Denny Thong

Carl Trustee

CALL FOR NOMINATIONS

2011 PROJECT OF THE YEAR

EXTENDED DEADLINE for Nominations

Preliminary chapter level nominations are due no later than **February 14, 2011**. They are to be submitted to PMI-Orange County Chapter.

Who Should Participate: Projects from throughout the world are encouraged to participate, regardless of size, industry type or location. PMI[®] affiliation is not necessary.

Who Can Nominate: Anyone. Nominations should be made to PMI-OC.

Click here for more information.

Member SUTVEY

Please help us provide the best possible value for your PM-OC membership dollars by participating in our annual survey.

Click here for the survey.

Scholarship Available

Each year, PMI-OC sponsors a \$3,000 scholarship in memory of **Charles Lopinsky, PMP, PMI Fellow.** This scholarship is awarded through the PMI® Educational Foundation and is open to students who are Orange County residents pursuing an undergraduate or advanced degree in project management.

The **Charles Lopinsky Memorial Scholarship** is awarded for academic performance, co-curricular, and extra-curricular activities.

Click here for application. Deadline is June 1, 2011.

Project Results **Without Positional Authority**

The only way you will get employees to listen to you and get things done in an organization is to use authority based on your position.

Right? Wrong!

Many project managers will agree that it is possible to influence others to deliver results without having positional authority, but also requires a number of

other skills and techniques.

Robert Pettis

led an engaging discussion during the January ATS.

Through a series of questions and insight from the

audience, Bob offered tips and tools to determine

whether authority that comes with your position or functional authority is needed to manage a project, how to foster team member loyalty, how to obtain team agreement on goals and objectives, and strategies for influencing without positional authority.

Bob started off the discussion by asking the audience, "Does a project manager need authority inherent in his/her position to successfully manage a project?"

Audience responses varied greatly, depending on the person's experience and industry.

Bob then continued to engage the group through team exercises, group discussions, and real life experiences to demonstrate additional techniques and factors that can lead to results from project teams.

Determine the Type of Authority

There are several factors that contribute to the success of a project, including:

- Effective sponsorship
- Identified stakeholder benefits
- Clearly defined scope
- Team members feel secure.
- Project manager is well respected and worthy of team loyalty.

Foster Team Member Loyalty

- Inform team members why this project must be completed successfully.
- Collaborate to find practical solutions.
- Timely and frequent communication
- Empower team members.
- Establish fundamental standards for individual commitment, motivation, and self-esteem.
- Display a "never give up" attitude and a strong desire to "make it happen."
- Set expectations and hold team members accountable.

Obtain Team Agreement

So how can a project manager obtain agreement on achieving the project's goals and objectives?

- Establish a consensus oriented style.
- Suggest a course of action rather than order something to be done.
- Present a picture of success to get them moving from concept to action.
- Communicate clearly and often with everyone on the project team.
- Encourage everyone to become involved with the planning activity.
- Find a set of financial metrics that measure results.

Four Strategies for Influencing Without **Positional Authority**

- 1. Build positive relationships.
- 2. Observe the law of reciprocation.
- 3. Participate in healthy conflict.
- 4. Earn the confidence of others by feeling confident in yourself.

Bernice Maldonado

can you plan and execute your portfolio with agility?

Increase agility using best practice project execution, resource optimization, and comprehensive project management. Our solution helps you evaluate and prioritize projects while providing visibility into every strategic initiative. With CA Clarity PPM™ you can:

- + Make smart portfolio decisions
- + Accelerate delivery on commitments
- + Achieve PPM success

Our new integrated solution brings together the industry-leading CA Clarity PPM product with new cloud applications: CA Idea Vision™, CA Product Vision™, and CA Agile Vision™; to deliver what your customers want by enabling you to capture ideas, plan requirements, and manage both Agile and non-Agile projects.

Learn more at www.ca.com/ppm.

Gain the knowledge, education and training

critical in today's competitive world.

Extended Education at Brandman University

OFFERING COURSES IN:

- Business
- Education
- Healthcare
- Leadership

THE BRANDMAN ADVANTAGE:

- Customized Curriculum
- Online, Face to Face & Blended

• Real-world Experts & Instructors

949-341-9898 Click brandman.edu/exed Follow Us

THE CARRERA AGENCY

FIRST-EVER TALENT MANAGEMENT AGENCY FOR IT PROFESSIONALS

consulting and executive search personal public relations

who's your agent?
talent@thecarreraagency.com

Scrum 101(8 PDUs)
January 12, 2010
Agile Estimating
& Planning(8 PDUs)
January 14, 2010
Certified Scrum
Master (14 PDUs)
February 24-25, 2010

agile.conscires.com (949) 232 - 8900

15% Discount: PMIOCMembers

Online

■ On-Site

University
of California,
Irvine is among
the top 50
universities in
the nation, and
12th among
all public

universities.

Training Solutions for the **Project Management Professional**

Our courses and programs offer the prestige of UC-approved curriculum and provide you with all the benefits of University course credit. They also qualify for tuition reimbursement...a claim other training providers cannot make.

Our instructors are industry experts and seasoned consultants in their respective fields. They bring practical, real-world experience and insights to your course or program that can result in immediate improvements in your skills and capabilities.

University of California, Irvine Extension partners with some of the most prestigious organizations in the world to offer customized on-site training, including:

- The Boeing Corporation
- Northrop Grumman Corporation
- Southern California Edison
- ...and many more

Our training solutions meet your professional Project Management needs, whatever your role in your organization:

- Project Management
- Six Sigma Lean Now available in module format for greater convenience!
- Business Analyst
- Contract Management

UCIRVINE | EXT

XTENSION (949) 824-5414

-U.S. News &
World Report

Wi10-63 I

Are your projects up to date?

Empower your team to update tasks any time, anywhere

Centralize project assets

Manage resource workloads

Track time & expenses

Customize reports

Prioritize your portfolio

10 • FEB 2011 MILESTONES

MILESTONES FEB 2011 • 11

Share • Collaborate • Achieve

Value hard work...

Business Accountability Delivered

Are you ready?

3100 W. Burbank Blvd, Suite 101 • Burbank, CA 91505 • Tel: 866.677.8275

To learn more, visit www.Qtask.com and watch our videos

newyon!

Coming SOON! The CPC Connection

The **CPC Connection** will be a new place for everyone put into action what they learn by **connecting**, **collaborating** & **performing**.

Our new *free* forum-based, members-only site will allow you to connect with experts, collaborate with your peers, and allow YOU to perform at the highest levels

Get your CAPM® credentials before the year runs out!

Our proven materials will help you ace that exam!

- Includes self-study exercises that build competency
- Includes a CD-ROM for performing simulated practice tests
- Features study, time management and exam tips
 Pre-assessment test helps develop focused study plan

Available now on the CPC Website!

Ask us about our material licensing programs!

Speak

Lead

■ Communicate

■ Earn PDUs

Core Performance Concepts Inc. is a Registered Education Provider (REP) for PMI®

Project Auditors LLC

Accelerating Profits Worldwide through Project Management

Project Management
Project Audits
Leadership Development
Business Analysis
Risk Analysis
Tailored Training

www.ProjectAuditors.com 800-545-1340 (US) +1 949 452 0578 +971 (050) 105 9498 (UAE) +61 3 9742 4759 (Australia)

OC Project Masters Toastmasters Club for Project Managers

The Toastmasters program will help you to:

Develop better speaking and presentation skills

Learn to think quickly and clearly on your feet

Build strong leadership abilities

Hone your listening skills

You will learn these skills and more in a supportive, self-paced, fun atmosphere.

Visit our club today and begin to discover your confidence.

Weekly Meetings: Mondays, 7:00 to 8:30 pm Carrows Restaurant 16931 Magnolia Avenue Huntington Beach

www.ocprojectmasters.org

ADVANCED TOPIC SEMINARS

February 5, 2011

Mastering
Agile

Documentation

Presented by William Darnall

By the end of this presentation, you will be able to fully understand the purpose of, and explain, major differences between Agile internal docs and Agile external user docs.

Presentation topics will include (1) corporate environmental and cultural policies, procedures, and personnel, (2) Agile project communication: collaboration versus documentation, (3) Agile internal project docs, and (4) Agile external user docs.

Bill Darnall is a professional writer and trainer and owns Writing and Training, Inc. Bill has an engineering degree and an MBA with more than 25 years of technical writing and training experience. Bill is the author of five published technical books and is an experienced project manager. He used Agile software development methods long before they were called Agile.

March 5, 2011
How Do You
Really Know?
Project Monitoring
and Controlling

Presented by Kristine A. Hayes Munson, PMP

By the end of this presentation, you will be able to improve the way you monitor and control projects. You will review PMBOK® basics, the plan-do-study-act cycle, cause variations, dangers of management tampering, lessons learned from existing practices, and IT risk management in the financial sector.

Kristine Munson is an IT leader with over 20 years experience leading teams and successfully completing projects in the finance, printing, and construction industries. Kristine currently oversees an IT risk and compliance program.

Kristine is an active PMI-OC volunteer. She served on the board of directors for six years, including two terms as president, and is a PMI-OC Fellow, the highest honor awarded by the chapter.

NEW LOCATION:

VANGUARD UNIVERSITY, 55 Fair Drive, Costa Mesa 92626

PDUs: There are four PDUs for this event.

When: Saturday, February 5, 2011, 8:00 a.m. to 12:00 p.m. Click here to register. Saturday, March 5, 2011, 8:00 a.m. to 12:00 p.m. Click here to register.

Cost: In advance: \$45 members, \$50 non-members

At the door: \$60 for both members and non-members

1 2 • FEB 2011 MILESTONES

PMI Orange County MILESTONES

February 2011, Volume 23, No. 2

MILESTONES is published monthly for the members of the Orange County Chapter of the Project Management Institute. Advertising is welcome. However, its publication does not constitute endorsement by the chapter or the Project Management Institute. *Copyright* 2011 PMI-OC, Inc.

Editor: Colby Riggs, PMP

milestones@pmi-oc.org

Advertising::

advertising@pmi-oc.org

Design and Layout:

Jane Flynn

jane-flynn@earthlink.net

Inquiries:

milestones@pmi-oc.org

Volunteers:

volunteer@pmi-oc.org

Answers to

PMP® Exam Questions

From page 6

1. a. Verify scope.

Chapter 5, Section 5.4, Monitoring and Controlling

2. a. Perform a crashing exercise.

Chapter 6, Section 6.5.2.7, Planning

3. d. -2,500

Chapter 7, Section 7.3.2.1, Monitoring and Controlling

4. a. Rework

Chapter 8,

Secion 8.1.2.2, Planning

COMING EVENTS

February 14 Project of the Year

Extended Nomination Deadline. See page 7.

February 5 Advanced Topic Seminar

Bill Darnall See page 13.

Click here to register.

February 8 Dinner Meeting

Susan Cramm
How IT Smart is Your
Organization? See page 1.
Click here to register.

March 5 Advanced Topic Seminar

Kristine Hayes Munson See page 13. Click here to register.

March 8 Dinner Meeting

Craig Wilson
The Successful Project
Manager: Enduring Lessons
from Lawrence of Arabia.
Click here to register.

April 2 Advanced Topic Seminar

Dave Cornelius Make It Count: The Value Driven Continuum

April 30 PMP Prep Workshop Begins

Vanguard University Costa Mesa

Click here to register.

June 1, PMI-OC Scholarship

Application deadline. See page 7. Click here for more information.

Project Management Institute Orange County Chapter, Inc. P. O. Box 15743 Irvine, CA 92623-5743