

Pathways to Management and Leadership

Level 5: Management and
Leadership

Unit 5009

Project Development and Control

Pathways to Management and Leadership

Unit 5009: Project Development and Control

Copyright © Chartered Management Institute, Management House, Cottingham Road, Corby,
Northants NN17 1TT.

First edition 2006

Author: Corinne Leech
Series consultant: Merritt Associates
Consultants: Graham Hitchcock
Bob Croson
Project manager: Sid Verber
Editor: Lyn Ward
Page layout by: Decent Typesetting

Second edition 2008

Revision author: Ray Rowlings
Series consultant: Merritt Associates
Editor: Suzanne Pattinson
Proof reader: Rebecca Norman
Page layout by: Decent Typesetting

British Library Cataloguing-in-Publication Data. A CIP catalogue record for this publication is available from the British Library.

ISBN 0-85946-358-3

All rights reserved, save as set out below. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the written permission of the copyright holder except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London, England W1T 4LP.

Applications for the copyright holder's written permission to reproduce any part of this publication should be addressed to the publisher. Permissions may be sought directly from Chartered Management Institute in Corby, UK. Phone Publications on (+44) (0) 1536 207344, or email publications@managers.org.uk.

This publication is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition being imposed on the subsequent purchaser.

Approved centres may purchase a licence from the publisher, enabling PDF files of the publication to be printed or otherwise distributed solely within the centre for teacher and student use only according to the terms and conditions of the licence.

Further information on the licence is available from Chartered Management Institute.
Phone (+44) (0) 1536 207344, or email publications@managers.org.uk.

Project Development and Control

SAMPLE MATERIAL

SAMPLE MATERIAL

Contents

About this workbook	7
The unit.....	7
The aims of this workbook.....	7
Syllabus coverage	8
Getting started	9
How to use the workbooks.....	9
Section 1 Project strategy and lifestyle	13
What is a project?.....	13
What makes a successful project?.....	16
The project life cycle	17
The role of a project manager	20
The project management environment.....	23
Summary.....	43
Section 2 Project methodologies	45
What can go wrong with projects?	45
What is a project methodology?	46
Planning tools.....	47
Summary.....	54
Section 3 The business case	55
Why do you need a business case?.....	55
Making the decision to start the project	57
Developing a business case	59
Summary.....	67
Section 4 Project monitoring, control, review and evaluation	69
What should be monitored?	69
Controlling the project.....	72
Reviewing the project.....	74
Summary.....	77

Before you move on	79
Preparing for assessment.....	79
Reflecting on progress.....	79
Planning your next steps.....	80
The Management and Leadership Standards.....	80
How this workbook relates to the Standards.....	81
Bibliography	83
Further reading.....	83
Websites.....	83
Appendix 1: Assessing risks	85
Appendix 2: Cost–benefit analysis	89

SAMPLE MATERIAL

About this workbook

The unit

The main purpose of this workbook is to support you as you study for the Chartered Management Institute Level 5 in Management and Leadership qualifications, so it specifically focuses on the content of the syllabus for Unit 5009 *Project Development and Control*.

This workbook provides underpinning knowledge and develops understanding to improve your skills as well as to prepare you for future assessment. If you are studying for the Level 5 in Management and Leadership qualifications, then you will be assessed by your approved centre on 'your knowledge and understanding of' the following learning outcomes.

1. Be able to identify the components of project stages and lifecycle.
2. Be able to describe project methodologies and their application.
3. Be able to develop a project plan, identify and mitigate risks and construct a monitor and review strategy.

The aims of this workbook

This workbook aims to help you learn how to:

- identify the scope and boundaries of project management
- develop a project strategy
- develop a set of success criteria for a project
- describe the fundamentals of a business case for a project
- establish suitable project monitoring and reviewing processes and procedures.

Syllabus coverage

The table below shows which sections of the workbook address each of the assessment criteria of the qualification syllabus.

Unit 5009 syllabus coverage	Addressed within section:
Project Development and Control	
1.1 Describe the component stages of a project	1
1.2 Define a project lifecycle from conception to commissioning or hand over	1
1.3 Assess where projects fit in operational management activities	1
2.1 Discuss standard approaches available to manage projects	2
2.2 Describe the process of developing an effective project management environment	1
2.3 Discuss identification of and communication with all project stakeholders	1
2.4 Identify the fundamentals of a business case to support a project	3
3.1 Design a project plan to achieve a specified objective	2
3.2 Identify the financial components including risk appraisal, which need to be developed for effective project design and control	3
3.3 Develop a monitoring and reviewing strategy for the project that assesses impact and achievement of the project	4

SAMPLE

Getting started

A project usually starts with an idea. Somebody, somewhere in the organisation, gets an idea about something that is not happening at the moment, but looks as though it might be worth doing. It could be a small idea, such as:

'Perhaps we could set up some kind of car-share scheme and get more people into work when there's a tube strike.'

Or it could be a very big idea: 'If we invest in the development of this new vegetable protein now, we could be world leaders in three years' time.'

Some projects never get further than the ideas stage. However, assuming a project does get off the ground, there will soon come a point when one individual, the project manager, is given the task of turning the idea into a reality. In order to do this, the manager needs resources. These can take a variety of forms. For example, all the car-share scheme might require are:

- an eye-catching poster for the staff noticeboard
- some guidance from an insurance company
- a couple of hours' time to match lifts and passengers, and to keep participants informed
- access to a computer to email or write memos to the participants.

For the development of a totally new product, requirements might include:

- a major financial investment from shareholders
- a team of food scientists with specialist skills and a trained workforce to support them
- a market research report
- a new factory equipped with machinery.

Whatever the scale of the project, it is the project manager who is largely responsible for identifying the necessary resources, making sure that they are used effectively and ensuring that the project objectives are achieved. This workbook describes the skills, techniques and considerations involved in successful project management.

How to use the workbooks

The workbooks provide ideas from writers and thinkers in the management and leadership field. They offer opportunities for you to investigate and apply these ideas within your working environment and job role.

Structure

Each workbook is divided into sections that together cover the knowledge and understanding required for that unit of the Chartered Management Institute Level 5 in Management and Leadership. Each section starts with a clear set of objectives that identify the background knowledge to be covered, and the management skills in the workplace that enable you to demonstrate this knowledge. You do not have to complete the sections in the order they appear in the workbook, but you should try to cover them all to make sure that your work on the unit is complete. There are self-assessment questions at the end of each section that allow you to check your progress. You may want to discuss your answers to these questions with your line manager or a colleague.

Activities

Throughout the workbooks there are activities for you to complete. These activities are designed to help you to develop yourself as a manager. Space is provided within the activities for you to enter your own thoughts or findings. Feedback is then provided to confirm your input or to offer more ideas for you to consider.

To get the best from the workbooks, you should try to complete each activity fully before moving on. However, if the answer is obvious to you because the issue is one you have encountered previously, then you might just note some bullet points that you can then compare quickly against the feedback. You may sometimes find it difficult to write your complete response to an activity in the space provided. Don't worry about this – just keep a separate notebook handy, which you can use and refer to as needed.

Try not to look at the feedback section before completing an activity. You might like to cover up the feedback with a postcard or piece of paper while you are working through an activity.

Timings

Timings are suggested for each section and activity, although it is important that you decide how much time to spend on an activity. Some activities may occupy only a few moments' thought, while others may be of particular interest and so you might decide to spend half an hour or more exploring the issues. This is fine – the purpose of the activities is to help you reflect on what you are doing, and to help you identify ways of enhancing your effectiveness. It's always worth writing something though even if it's brief – the act of writing will reinforce your learning much more effectively than just referring to the feedback.

Scenarios

There are scenarios and examples throughout each workbook to illustrate key points in real workplace settings. The scenarios

cover a wide range of employment sectors. As you work through, you might like to think of similar examples from your own experience.

Planning your work

The reading and reflection, scenarios and activities in each section of the workbooks are designed to take around two hours to complete (although some may take longer). This is a useful indicator of the minimum length of time that you should aim to set aside for a study session. Try to find a quiet place where you will not be interrupted and where you can keep your workbooks, notes and papers reasonably tidy. You may also like to think about the time of day when you work best – are you a 'morning person' who likes to get things done at the start of the day, or do you work better in the evening when there may be fewer disturbances?

Preparing for assessment

Further information on assessment is available in the Student Guide produced as part of the *Pathways to Management and Leadership* series. If you have any further questions about assessment procedures, it is important that you resolve these with your tutor or centre co-ordinator as soon as possible.

Further reading

Suggestions for further reading and links to management information are available on the Student Resource Centre section of the Institute website at www.managers.org.uk/students. Alternatively, email mic.enquiries@managers.org.uk or telephone 01536 207400. You will also find titles for further reading, including websites, in the Bibliography at the end of this workbook.

SAMPLE MATERIAL

Section 1 Project strategy and lifestyle

Time required: about 4 hours

Learning outcomes

By the end of this section you should be able to:

- 1.1 Describe the component stages of a project
- 1.2 Define a project lifecycle from conception to commissioning or hand over
- 1.3 Assess where projects fit in operational management activities
- 2.2 Describe the process of developing an effective project management environment
- 2.3 Discuss identification of and communication with all project stakeholders.

The Chartered Management Institute has produced two useful checklists on project management:

- Checklist (035): Managing projects
- Checklist (197): Participating in projects.

What is a project?

You have probably already managed or participated in several projects.

Activity

Activity 1.1

(about 1 minute)

Imagine that your manager asks you to come and have a few words in their office. Your manager says 'I've got a project here that I think may interest you' ... and slides a folder across the desk towards you.

Before you open the folder, what is your instant, unspoken reaction? Note it down here.

Feedback

Typical reactions in this situation might include:

- 'This sounds exciting!'
- 'This could be a break from routine.'
- 'Oh good, a chance to show what I'm capable of.'
- 'On top of everything else I've got on my plate at the moment? You must be joking.'

Whether your first reaction is positive or negative will probably depend on your previous experience of working on projects in your organisation. You will realise that you are being given responsibility for something that is outside your normal workload. Projects are non-routine, by definition. They also have certain other characteristics.

Specific outcomes

Projects can be set up to achieve many different things, but in every case, after a project has finished, something exists that wasn't there when it started. Sometimes, the outcome of a project has a physical form, such as a completed building, a new product or a printed report. A project can also have a less tangible outcome, such as raised public awareness of a particular issue.

Instruments of change

Projects are a way of bringing about change. They are used to develop new products and systems, or to alter the physical, social or cultural environment. The word 'project' is actually derived from the Latin verb *proicere*, which means 'to throw forward'. A project is a leap into the future.

Sequence of tasks

A project always involves a sequence of activities that demand different resources and skills. The construction of a building, for example, uses the skills of surveyors, architects, bricklayers, plumbers, carpenters, electricians, painters and decorators at various stages of the process.

Resource use

In a project, resources are brought together to achieve a particular aim. This combination of resources is unique to the project. In a project of any size, these resources invariably include people with a variety of different skills. They may also include information, time, equipment, materials, services, finance and energy.

Limited time span

Every project has a definite beginning and end. Depending on the scale of the project, these points may be only a few hours or days apart, or they may be separated by several years. The outcomes a project was designed to produce usually outlast the project itself.

Responsibility

Projects need firm direction and leadership. For this reason, the responsibility for a project is usually given to a single individual or agency, who usually makes a personal and professional commitment to its successful completion. A small project may be

given to someone in addition to their everyday work. A large project will require the appointment of a dedicated project manager.

We can now put these characteristics together to form the following definition of a project:

A project is a connected sequence of activities involving a range of resources, designed to achieve a particular outcome and frequently used as an instrument of change. It takes place within a defined period of time and is the responsibility of a single individual or agency.

Activity

Activity 1.2

(about 10 minutes)

Think of something you have been involved in that you think could be described as a project.

1. What outcome was it designed to achieve?

2. What changed as a result of the project?

3. What resources were brought together for the project?

4. What sequence of activities was involved?

5. What was the time span?

6. Who was responsible for the project?

Feedback

Your response to this activity will depend on the particular nature of the project you were thinking of, but you should have been able to answer all, or almost all, of the questions. If you couldn't, are you absolutely sure it was a project? Check through the characteristics again.