PMI GC NA 2012 – Schedule
http://congresses.pmi.org/NorthAmerica2012/TheCongress/AOF/AOFSearchResults.cfm?Action=SearchAOFs&AOFID=&PersonID=

Sunday, 21 October. 11:30 AM–12:45 PM

AGL14 : The Power and Illusion of Self-Organizing Teams

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Thomas Juli

This lecture outlines the promise, power and illusion of self-organizing teams and explains what distinguishes them from manager-led and self-governing teams. It outlines ingredients for self-organizing teams to develop and prosper; what difficulties they may encounter; and how to overcome them.

 CAS01 : Beginning at the End: Requirements Gathering Lessons From a Flow Chart Junkie

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Cari Stieglitz

Come learn how a tried and true technique of visually diagramming a process from the end can result in better requirements gathering. The technique can also be used to show success of meeting customer requirements at the end of the project. This session is highly interactive and hands on.

 CHG09 : Selection of Organizational Change Managers and Why They are Different

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speakers: Stephen Garfein; Shankar Sankaran

Frequently, project success involves a good deal of organizational change. How do you identify project and program leaders with organizational change skills? Our research indicated only 1 in 10 project and program managers had the requisite organizational change skills. Find out how you can increase the likelihood of project success.

 LDR01 : I Didn’t See the Iceberg! And Other Titanic Communication Mistakes

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Cindy Margules

This presentation will review the Titanic’s relevant missteps and correlate subsequent lessons learned to the best practices for senior management communications. Concrete strategies and tactics concerning risky senior management directives, communication plans, quality concerns and exceptional decision making methodologies will be included—to avoid most disasters or salvage the wreck.

 I -- LDR11 : Using Pilot Project Techniques for Advancing Innovations and Concepts

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Shane Zbrodoff

This session provides an in-depth and entertaining discussion of the exciting and challenging world of deploying new technologies and concepts. It examines various stages and approaches in an effort to define solid practices and recommendations applicable to many business, government and individual opportunities.

 MVT01 : The Future of Remote Teams: How to Fine-tune Virtual Collaboration?

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Andrew Filev

In this session, Andrew Filev highlights the remarkable findings of a survey by Wrike, Inc. that researched the current state of remote work and the prospects of its future development. Also, Andrew discusses ways of making remote project collaboration smooth and efficient.

 PBM01 : The Challenge of Managing and Measuring Program Benefits

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Ori Schibi

Program evaluation is a challenge for many organizations. Due to an unclear definition of program benefits or a flawed approach to program evaluation, many programs are perceived to fall short of delivering on their promise. This session deals with the main challenges, types, techniques and success factors of effective program evaluation.

 PFM04 : Project Selection and Portfolio Optimization Using Mathematical Programming

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speakers: Hugo Caballero; Edie Schmidt; Shweta Chopra

This presentation explores the implementation of project selection tools using mathematical programming. Project selection is an essential process for portfolio management and plays an important role in accomplishing organizational goals. This presentation shows a literature review of the techniques used in project selection and focuses on project selection based on optimization models.

 I -- PMO06 : PMO Capability: A New Look at How High-Performing PMOs Deliver Value

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Kent Crawford

“The PMO Capability Model,” a new look at the world of PMOs, classifies and describes the array of PMO forms according to the business value they offer to their sponsoring organizations. Explore the model and see where your organization fits in and what functions and value similar PMOs offer.

 PRM04 : Contingency: Are You Covered?

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speakers: Kenric England; John Moreci

This presentation provides a solid overview of how to formulate the initial project request for contingency, through an assessment of estimate uncertainty and risk exposure and how to perform contingency reserve analysis through the use of contingency coverage ratios and rules-of-thumb for projects already underway.

 I -- REQ02 : Agile Estimation Techniques

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Michele Sliger

Agile projects utilize a “top-down” approach to estimating, i.e. using gross-level estimation for items, then employing progressive elaboration and rolling wave planning to forecast schedule and budget. This talk will elaborate on two common techniques for agile estimation: planning poker and affinity grouping.

I -- RES05 : The Future of Project and Program Management

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Julio Carazo San Jose

Our world is changing rapidly. Foreseeing is required to make professional decisions. How might project mangement might in the future? Different methodologies involving a group of people have shown that they are useful at generating valuable foresight. This workshop will give you a better understanding of how and why project management could evolve.

 SOC02 : Case Study: Converting a Project Management Scheduling Course to the Flipped Classroom

Sunday, 21 October
11:30 AM–12:45 PM
1 hour, 15 minutes

Speaker: Frank Gaza

Presented are the technology and social media experiences encountered in moving a traditional Microsoft Project course to the “Flipped Classroom.” The coming mobile educational world pioneered by the Khan Academy and YouTube is coming fast and this presentation provides tips and opportunities for both students and future project management teachers.
Sunday, 21 October: 4:00 PM–5:15 PM
I -- AGL02 : Agile, Barbarians at the Gate

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Andrew Burns

Either touted as revolution or evolution, agility in project management gains share in potential job markets. Exceptional results seen since the mid '90s awaken the market to agile’s prospects. Enhance your potential, be entertained and consider this “new” approach. Are there “Barbarians at the Gate?” Must we enlist or perish?

 CAS02 : Rescuing Troubled Projects: A Step-by-Step Guide

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Emad Aziz

Rescuing a troubled project is the jewel in any project manager’s crown. This guide uses a methodical approach derived from the PMBOK® Guide and PRINCE 2 and treats troubled projects similar to new ones, including all five phases and using improvised tools. Addresses human aspects: team and stakeholder management. Will it work for you?

I -- LDR02 : Networking: The Next Generation

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Connie Fryman

This session sets the foundation of business networking. Once the foundation is set, Ms. Fryman expounds upon it by challenging participants to explore their dreams and use them to enhance their networking experiences and successes. Participants are encouraged to actively contribute to the presentation.

 LDR12 : Are We Ready for Gen Y? Challenges of Managing Multi-Generational Project Teams

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Shobhna Raghupathy

A shift in values is occurring in the workplace and there is a new work ethic based on work-life balance. To avoid conflicts across generations in this global marketplace, project managers need to understand the age distribution and develop strategies to manage the generations, especially the future workforce—Gen Y.

 LDR19 : Speak Loud, Speak Proud: Effective Communications Strategies

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Dave Montagne

Communication is often cited as the number one reason projects succeed or fail, but communication has many different aspects. Delve into the multiple facets of project communication and get real world tips on how you can significantly build your impact from someone who has managed dozens of project managers.

 MVT02 : The Project Management Project &ndas; Challenges in the Public Sector

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Anson Caliste

Many government projects are at risk because the very systems designed to guide the implementations are not properly introduced to the organization. Here we discuss the unique challenges to the rolling out and adoption of project management practices in the public sector and identify strategies to address them.

 PFM06 : Creating a PMO Business Case Through a Business Analysis Approach

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Michele Maritato

A PMO as business solution must primarily deliver business value; this value is defined in the business case. According to the BABOK® Guide, the business case is part of a larger enterprise analysis process. This presentation shows the approach for defining a PMO business case as an enterprise analysis effort.

 PMO04 : The Project AND Process Management Office: A Perfect Union

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speakers: Janet Burns; Celeste White

This presentation will illustrate the perfect blending of six sigma and PMI methodologies. The presenters will describe how the NBME, the leader in assessment of healthcare professionals, creatively (and quietly) leveraged the implementation of a six sigma program to develop a PMO to support the entire organization.

 PRM11 : Leveraging Expertise: A Review of Project Risk Management Lessons Learned for Increased Project and Organizational Success

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Laszlo Retfalvi

In today’s environment with pressures for business growth and increased revenue, organizations must address the proper management of project risks in order to succeed. Please join Laszlo as he reviews key lessons learned and critical success factors from past projects and helps attendees learn how to incorporate these as part of an overall project and organizational risk management approach.

 PSM03 : 3 Creative Ways to Elicit Requirements using Business Analysis

Canceled
Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Barbara Carkenord

The “product” or “solution” scope is the basis upon which all project work will be done. Defining the scope involves elicitation of high level requirements through discussions with stakeholders. We need to understand the scope of what we have been requested to create—the “product” or “solution”—to be able to: 1) plan the project accurately; 2) elicit and analyze detailed requirements; 3) support the creation of the solution and its interfaces; and 4) roll it out smoothly. Having a clear and agreed-upon scope is critical to everything we do but it is not easy. Without clear boundaries, the team can sometimes get outside of scope trying to solve additional business problems. A well-defined and documented scope keeps us on track. This session will present three business analysis techniques, along with examples of each, which facilitates discussions about requirements and documentation of the agreements.

 REQ01 : Writing Better Project Requirements: Reducing Risk, Lowering Costs and Delighting Clients

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: J. LeRoy Ward

“We never have enough time to do it right, but we always have enough time to do it over.” Poor project requirements not only “cost” time and money, they can “cost” you your job! This presentation examines four key best practices for breaking the cycle of poor requirements.

I -- SOC04 : Simulation: How Social Learning Technology Changes the Way Projects Get Done

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Patrice Collins

Social learning technology can change how projects get done. It offers the ability to learn and do at the same time, which allows professionals to learn fast and get results. This session will show how you can get the information you need right away, to help balance the demands of developing skills and getting work done.

I -- TRN02 : Executing a Project Management Community in a Low Maturity Environment

Sunday, 21 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Adrian Terry

“How can I get our project managers and teams on the same page?” This is something you might ask if your organization is experiencing a lack of consistent and repeatable project practices. Come hear how YOU can take active steps towards minimizing these inconsistencies within your project environment.
Monday, 22 October: 9:30 AM–10:45 AM

 AGL07 : Answered: Your Toughest Agile Questions

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Julie Chickering

As PMI embraces agile project management practices, project management professionals are left questioning what it means for their career. Rally Software asked what project managers wanted to know about agile and thousands responded with their most pressing agile questions. In this presentation agile coach Julie Chickering discusses these questions.

 I -- AGL11 : Leading Agile Teams through Collaboration

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Nancy Nee

The agile approach requires more than technical expertise to deliver customer accepted results. This session will address what is meant by collaboration in an agile environment, how collaboration is seen during the stages of team development, the skills that enable collaboration and their application in the agile project.

 CAS03 : Managing an ITIL SaaS Implementation IT Program: A Case Study

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Gottfried Rudorfer

The case study “Managing an ITIL SaaS Implementation IT Program” provides insight into the management of multi-year MSP programs. Techniques will be shown on how to manage the dynamic complexity of such programs, how to setup and run parallel running projects with pre-defined feedback loops to control scope, time and budget.

 CHG03 : Managing the People Side of Change: A Systematic Approach

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Brian Richardson

Organizations attempt to deliver change through projects and programs but often fail to achieve the desired outcomes due to an inability to overcome resistance to change. This session introduces best practices to diagnose and manage resistance in a systematic way that produces better project outcomes and superior business results.

 EVM01 : TCPI: The Tower of Power

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Bill Scott

There is a new forecasting term, associated with CPI and earned value. It is TCPI (To Complete Performance Index). TCPI was adopted by the Department of Defense (DOD) in April 2008. Outside of DOD, the TCPI concept is not well practiced, the formulas not well applied or meaning certainly not well understood. The CPI (Cost Performance Index) and earned value is well understood, but not well practiced.

 LDR03 : Using Project Management Governance to Clear the Logjam

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Dale Driver

The struggle to balance operational and project work can create an ever-growing backlog of work that can significantly affect the productivity of an organization. This presentation will focus on a six-step process that can help an organization find and address its pivot points for backlogged work, prevent future backlogging and improve the performance of projects.

I -- LDR18 : The Leader's Choice - Five Steps To Ethical Decision Making

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speakers: Peter Pfeiffer; Giusi Meloni

Making ethical decisions when confronted with a dilemma is key to success along the project leadership journey. This presentation describes the strong connection between ethical decision-making and project leadership success and presents the new five-step “Ethical Decision-Making Framework” (EDMF) that has been released PMI-wide.

 MVT06 : Managing Projects in the Distributed Environment

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Kathy Milhauser

This presentation will review research into distributed/virtual team challenges. Emphasis will be placed on the role of cultural diversity, with the goal of shifting thinking from a reactive stance (i.e. coping with the challenges) to a proactive stance of leveraging the potential of culturally diverse, distributed project teams.

 PMO07 : Organization Project Management & The Strategic PMO, Linking Strategy to the Delivery of Business Results

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speakers: Larry Bull; Claudia Baca; Korina Show

The session will describe the concept and capabilities of Organizational Project Management (OPM) and the practice of a strategic PMO. A business model will be detailed showing how OPM and a strategic PMO are inexorably linked to maximize an organization’s delivery of strategy.

 PRM02 : How Much Risk is Too Much Risk? Understanding Risk Appetite

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: David Hillson

How hungry are you for risk? How much risk should you take? Find out where risk appetite comes from; why it matters; and how choosing the right risk attitude can lead to appropriate risk-taking for your business, your project, or your personal life.

I -- PRM12 : Managing Uncertainty: Flexing Muscle Memory to Protect our Business

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Jeff Furman

Ethics often are key to personal, project and company success. In this highly interactive session, Jeff Furman, PMP® instructor and author of The Project Management Answer Book, shares proven methods, tips, hands-on exercises and lessons learned from the more than 100 ethics sessions he has led for project managers.

 PSM07 : Walk the Talk: Ramp-up PMBOK® Guide Adoption in Your Organization

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speakers: Michael Baum; Baisali Sarkar; Chris Renee Kaufman

Discover how a global consulting company deployed a common project management approach based on the PMBOK® Guide. Learn about the adoption enablers they used to implement a more consistent way of delivery, as well as the challenges, accomplishments and lessons they experienced along the way.

 RES01 : What's the Next Generation of Project Management?

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Aaron Shenhar

Project management's next generation will transform project managers into leaders who deal with the strategic and business aspects of projects; articulate a vision to inspire their teams; and recognize that “one size does not fit all projects.” We present the SPL system, which is a business-focused research-based project management science, which helps make this transition.

 TRN06 : The Updated PgMP: Talk to the PgMP Committee Experts

Monday, 22 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speakers: Wanda Curlee; Tom Harris; Brian Grafsgaard

An overview of changes to PMI's Program Management Professional (PgMP)® certification, including Q&A with two members of the Panel Review Committee and PMI’s PgMP product manager. Each has assessed nearly 500 summary statements. Tips are provided for writing an effective response, as well as the certification process itself.
Monday, 22 October: 11:15 AM–12:30 PM

 AGL04 : Traffic Lights to Burndowns, an Introduction to Visual Management Systems

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Derek Huenther

We don’t need more documentation. We need a shared understanding. Humans can visually glean a wealth of information in just milliseconds. Visual management of information is a critical tool to improve traditional and agile team performance. Rediscover common visual management system tools found both inside and outside our organizations.

I -- AGL12 : Customizing System Testing Discipline for Agile

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Neelov Kar

This presentation will provide awareness about the agile testing model. Mr. Kar introduces the concept of developers-testers who can help build the developers' test bed that can make the agile testing practice efficient and more robust. He also elaborates how TPM model can help companies in identifying their maturity level.

 CAS04 : Project Recovery: Don’t Always Recover the Project, Rethink the Business Case

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Hannes van den Berg

Imagine you are the primary enabler to save a troubled project, you meet the project objectives, but then you realize you have actually failed. You have recovered the wrong objectives. Through a real agriculture case study, important lessons are relearned regarding what the real purpose of a project should be.

 CAS11 : Brainstorming with PIZZAZ!

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Cathy Byrnes

In this interactive symposium you will be introduced to a brilliant way of brainstorming that allows your brain to think organically. A software solution will also be introduced that allows you to enter your data once and have it flow through the project life cycle. You will acquire immediately useable skills!

 I -- CHG02 : The Triple Imperative: A Project Managers Guide To Leading Change That Works

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Bill Richardson

In this remarkable presentation, Bill Richardson introduces project and program managers to the “Triple Imperative”—the three forces that collaborate to enable change...or conspire to obstruct it. Throughout this innovative, insightful and entertaining session, Bill defines the strength that organizations gain by being aligned, being focused and being prepared. He highlights the issues and illuminates the opportunities that result when organizations commit to leading change that works.

 EVM02 : Earned Value Management: A Driver of Organizational Strategy

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Jhaymee Heinlein; Christopher Craig

This session examines EVM as a driver of organizational strategy through an interactive, real-life case study where attendees will review and analyze earned value data to reach a strategic project portfolio management decision. Participants should have an intermediate level of experience with EVM and understand EVM metrics and basic concepts.

I -- IND07 : Implementing Formal Project Management to Local Government Projects

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Zahid Khan; Moqbul Morshed

What are the key challenges for local government agencies working to standardize their project management processes and improve project delivery? This paper discusses a systematic approach to overcome these challenges using the lessons learned at King County, including the need to obtain adequate resources and support from all management levels.

 LAC01 : Achieving Success in Mega-Projects: Best Practices in Complexity, VPMO and RLM

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Robert Gordon; Wanda Curlee

This paper will apply the best practices of the virtual project management office, complexity theory and reverse logistics management in a mega-project. The virtual project management office review will address scope management. The complexity theory review will apply schedule management. The reverse logistics management will be applied to budget management.

 LDR04 : Understanding Emotional Intelligence for Project Management Practitioners

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Diana Burgan; Stephen C. Burgan

This presentation will provide an overview of a four-year research study on the ability-based model of emotional intelligence and its impact on managing and leading projects. The presentation will allow participants to understand and recognize the connection between the emotional intelligence and effective leadership competencies of those who manage projects.

I -- PMO02 : Executive PMO: Blending Project Management and Business

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Darrel Hubbard; Dennis L. Bolles

Research shows the sense of where PMOs are going is no longer in question. Executive level PMOs will play a role in business planning, project prioritization and authorization. PMOs will oversee management of cross-enterprise projects and ensure projects within operational business units are managed to provide benefits and value.

 I -- PRM05 : Changing a Death March Project into a Parade

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Andy Simko

It’s the project no one wants to be part of or the project everyone knows is doomed and will never succeed. Using parade analogies, this session will lead you through transforming a death march project into a parade by applying solid project management technical and soft skills to the project.

 PRM07 : Project Risk Management: Another Success-Boosting Tool in a Project Manager’s Toolkit

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Narendra Shrivastava

Project risk management is perhaps the least understood—and most effective—tool project managers can employ to increase the odds of project success. Learn how project risk management can be used not only to boost probability of success, but also alleviate anxiety and achieve a higher degree of predictability.

 RES09 : The Creativity Matrix: Balancing Architectural and Process Creativity

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Stephen Leybourne; Dr. Roger Warburton

This session discusses the changing nature of project management and focuses on creativity in the project domain, linking it with more contemporary styles of working within project management. It also introduces the creativity matrix, a new framework which can assist in determining the project types and domains that can benefit from creative input.

 TRN03 : Becoming a Business-Focused Project Mangement Leader

Monday, 22 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Deborah Bigelow

Project managers need to align projects to strategic goals and business performance, shifting from a narrow, technical focus to a broader business-driven focus. This paper discusses how to communicate to DRIVE results; manage for business impact; and demonstrate value. Research from the “State of the PMO 2012” validates the need for this new business approach.
Monday, 22 October. 2:15 PM–3:30 PM

 AGL05 : The Agile Minded Professional: 7 Habits to Agility Success

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Eddie Merla

Do you only execute orders or do you provide value above and beyond what’s expected? Are you called on because you can execute a plan or because you can consistently create value? Become indispensable as a project manager by raising your agility intelligence through the seven habits shared in this presentation.

 AGL13 : See Queues: Identify Queues in Your Projects

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Steven Loving

“See queues” are words of encouragement for project managers. This session focuses on tools for finding queues and watching queues with the goal of improving project management practice. It all starts with identifying queues in your project environment. If you are able to overlay a queue structure onto a project challenge, you automatically gain the benefit of years of research, metrics and examples upon which to draw ideas for improvement. When this session if over, forum participants will be able to: a) define a queue; b) name three clues that queues are “in play” in a project; and c) describe at least two simple queue metrics.

 CAS05 : Four Strategies for a Scalable Enterprise Project Management Framework

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: John Moreci; Kenric England

This session introduces successful methods to drive project management maturity at a diverse, $10B company. We share these strategies, key lessons and implementation tips so others may benefit in their endeavors to drive organizational project management maturity.

I -- CHG05 : Embracing and Exploiting Change as a Program Manager: A Proactive Approach

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Ginger Levin

Project managers strive to minimize change, but program managers focus on embracing and exploiting change. We must plan for change and its impact and establish an environment conducive to change—a difficult task. This presentation focuses on a proactive approach to manage change with key competencies to assist in doing so.

I -- EVM03 : How to Make Earned Value Analysis Work on Your Project

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Joseph Lukas

This talk will provide a review of earned value terminology and formulas. Key metrics to monitor when using earned value will be discussed. The importance of having an integrated project plan in place and the top ten items needed on projects when implementing earned value will be covered in detail.

 IND04 : Delivering Higher Quality Statements of Work for IT Software Projects

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Sandra Previde

This presentation describes the result of research about what constitutes an ideal SOW for outsourced software development projects (“benchmark SOW”), a scoring algorithm to assess how a given SOW (“target SOW”) fares against the benchmark and a mechanism to devise a set of recommendations to bridge the gap between the target and benchmark SOW.

 LDR05 : Selling Your Project Proposal: The Art and Science of Persuasion

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Francis McNamara

Reputation, credibility and career advancement can be significantly affected by the ability to develop, sell and implement project proposals. The proposal selling process can be difficult without a complete understanding of persuasion psychology, organizational culture and politics. Learn why many project proposals fail and a proven method for obtaining project approval and resources.

 MVT09 : Creating Successful Integrated PMO in Adverse Distributed Environment

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Vineet Jain

Through a real-life case-study, this paper explains how multiple disparate groups with different agendas, work culture and technologies were brought together, through a virtual PMO, to significantly enhance business benefits in the short span of one year. This also highlights the four best practices, which can be adapted to global organizations.

 PMO11 : The Art of Tailoring: Making Your Project Management Methodology Fit

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Sean Whitaker

A successful project requires a successful project management methodology and a successful project management methodology is a tailored one. This talk will focus on the importance of tailoring your own project management methodology and provide advice on how to develop your own appropriate methodology.

 PRM09 : Characterizing Unknown Unknowns

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Seong Dae Kim

Most unidentified risks, aka unknown unknowns, are believed to be impossible to even imagine in advance. But this study reveals that many of them were not truly unidentifiable. This study proposes a model to characterize unidentified risks so that project managers identify what used to be hard-to-find risks.

 PSM09 : Revisiting the Definition of IT Project Success

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Yves Cavarec

They say project success means being compliant with specifications, planning and budget. Does it mean that project success would rely on the very first estimate communicated? Does it mean that changes to the plan is impossible? Does it mean that impacts on finance, welfare and environment depends only on operations?

 RES03 : Metrics 2.0: Data Rules All

Monday, 22 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Rick Morris

Metrics 2.0 will cover innovative techniques covering new metrics to report what is really happening in projects today. Current project reporting has grown stale and teams, sponsors and executives continue to manipulate standard metrics. Come hear a new take on the future of project reporting in Rick's humorous style.

 LAC02 : Avoiding Mega Projects Pitfall: Project Teams & Corporate Together

Monday–Tuesday, 22–23 October
2:15 PM–3:30 PM
2 hours, 30 minutes

Speakers: André Choma; Sâmara Merrighi

How can the corporate structure adequately support a global mega projects portfolio? This presentation will discuss how Vale changed the roles of its corporate departments from exclusive controlling to start to help develop, manage and control its numerous mega projects in development and execution around the world.
Monday, 22 October. 4:15 PM–5:30 PM
I -- AGL01 : Moving to Agile in a Waterfall World: A Story of Agile Adoption at Kroger

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Gerald Smith

Like many other traditional brick-and-mortar companies, The Kroger Co. has sought ways to improve its ability to deliver software solutions better, faster and less expensively as a means to stay ahead of its competition. Along the way, Kroger cultivated a deeply rooted waterfall development process and as a result, Kroger has struggled in its transformation to adopt agile practices. This case study will share the company’s experiences in transitioning from a waterfall approach to become a more agile organization with full knowledge that a unilateral adoption of agile practices would not be effective in their IT environment.

I -- AGL06 : Becoming Agile Simulation

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Greg Smith

Do you know how to move to agile with minimal risk and maximum value? You will after this session. We will discuss: correlating agile to business value; customizing agile for environment and business model; creating an organizational change plan; and tips for sustaining agile after the consultants are gone.

I -- CAS06 : An Organization’s Journey to Achieve Business Excellence through OPM Maturity

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Joseph A. Sopko; John S. Clark

In 2008, Siemens Industry Automation undertook the challenge to improve overall business excellence in their division. This case study will discuss the challenges, benefits and lessons learned in establishing a business relevant PMO and conducting an effective business excellence initiative using program management and organizational project management maturity models.

 CHG06 : Not Your Mother’s Organizational Change Management

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Keely Killpack; Katrina Bales

Join us for an interactive overview of organizational change management basics, including Prosci and PeopleFirm change methodologies. Discussion and games will focus on the advantages of leveraging organizational change management techniques within an agile product delivery team to improve agility among the team and beyond in the company culture!

 EVM04 : EVM: A Disciplined Approach to Project Management

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Michael Terrell

Earned value management is a by-product of employing a disciplined approach to project management. Following the knowledge areas of the PMBOK® Guide, techniques or steps employed to set up and execute a project to benefit from earned value management is discussed. Practical examples are presented to demonstrate the techniques.

 IND03 : Project Management Inside Dakar: A Logistic Successful Project

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Pablo Lledo

The Dakar is the most popular race around the world. Every year the organization has to deal with logistic issues to transport TV equipment, hospitals, security, people, food, housing, motorbikes, replacements and more. To have a successful project, project management is a must.

 LAC03 : Project Planning, Execution, Monitoring and Control Techniques on Large Complex Government Programs

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Anthony Brisgone; Christopher Bostian

Program failure can typically be traced to poorly defined program management processes and the absence of an integrated master schedule that appropriately mitigates for the risks associated with larger program size. This topic will review key successes for project plan construction, maintenance and dashboards that accurately reflect status are critical to the success of these large programs.

I -- LDR06 : Project Managers as Creative and Innovative Leaders

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Victoria Kumar

Organizations are forced to innovate if only to survive the current global economic climate. This presentation focuses on leadership competencies required for project managers to manage their teams most effectively and as creative and innovative leaders, lead their teams in an organizational culture of creativity and innovation.

I -- LDR17 : The Emotional Life of Projects: The Neuroscience of Emotions

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Samad Aidane

This presentation will explore what the latest neuroscience research is revealing about the role emotions play in how we make decisions, solve problems and collaborate with others. It will present Dr. Richard Davidson’s “Six Emotional Styles” model and how project managers can use the model to understand and lead others.

I -- MVT04 : Rapid Team Building on Troubled Projects

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Elizabeth Goodman; Patricia Henry

Poor project planning is often cited as a reason for project failure. This paper will enable the project manager to avoid planning miscues by deploying a simple two-step process and technique; to rapidly develop and deliver an integrated project plan; and lead a high performing team who understand their accountabilities.

 PMO05 : Breaking the PMO Sound Barrier

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Johnny Mo; Carey Clenchy

This presentation will consists of a real life case study of a large utility organization and the process that was utilized to transform an immature advisory IT PMO into a strong governing, continuously improving and maturing PMO. We will provide context into the impetus for accelerating PMO governance and the maturity model.

 PRM03 : Raising the Molly Brown: Lessons from an Unsinkable Boathouse

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: John Kinser

“What are the odds?” is a question often asked when an unlikely risk occurs. Come to this presentation to learn how to actually answer this (usually rhetorical) question, anticipate uncertain events and use common sense and common folk efforts to apply effective workarounds when a crisis strikes.

 PSM06 : A Project Manager, a Bully, a Ghost and a Micromanager Walk Into a Bar

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Melanie McBride

Is your stakeholder a bully? Dealing with a ghost instead of a project sponsor? If so, then this one’s for you! Here’s a deep dive into the trickier stakeholders to manage, providing actionable ideas for turning your stakeholders into collaborators, based on real world techniques used at Intel Corporation.

 RES10 : Project Selection and Termination: How Executives Get Trapped

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Werner Meyer

This session presents the results of a survey that was done early in 2012 with 89 companies from 23 countries across 18 industries to determine the portfolio selection and project termination processes in organizations. The results show strong support for the psychological entrapment of senior managers.

I -- TRN04 : In the Eyes of the Beholder

Monday, 22 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Manon Deguire

Although by definition, a project is “a temporary endeavor undertaken to create a unique product, service or result,” many project managers still seem to argue that projects “deliver benefits.” How does the project manager manage the project when the eventual benefits may lie only in the “eyes of the beholder?”
Tuesday, 23 October. 9:30 AM–10:45 AM

I -- AGL03 : Transitioning to Agile Methods

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Bryan Tew

Although there are many benefits of moving to agile methods, the transition can be extremely difficult without a good implementation plan. In this session, we will discuss how to make your transition more effective by outlining thirteen clear steps you can take to establish the right framework for your agile implementation.

 CAS07 : How do You Know the Status of Your Project? Project Monitoring and Controlling

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Kristine Hayes

The amount of information generated during project execution can be overwhelming. How do you make sense of it? How do you determine when to make corrective changes? This presentation discusses ways to improve monitoring and controlling by reviewing PMBOK® Guide basics, applying system thinking to projects and attempting several experiments.

 IND02 : Maturing Project Management in New York State Government

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Jeffrey Nuding

Project management professionals from NTT Data have assisted New York State in implementing project management practices, manage major projects and manage agency PMOs. This presentation describes project management within the NYS government, detailing critical success factors, strategies and implementation approaches that have allowed NYS government to develop a mature project management organization.

 LDR07 : The Blind Spot of the Project Manager

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Jonathan Gilbert

This guided discussion will demonstrate how project managers can become aware of and deal with the blind spots that inevitably arise within a project setting. A simple three-step process will be introduced that can help project managers reduce the impacts of project- and self-oriented blinds spots.

 LDR13 : Coach, Leader or Manager? Which Hat to Wear and When

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Star Dargin

Project managers perform many roles, sometimes all at the same time. They are leader, coacher and manager. Individuals favor one type of approach over another. This presentation explores each approach using two situations and highlights the three factors to consider in selecting the right approach for any situation.

 LDR20 : Project as Business, PMS as Owners and Business Excellence Models

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: William Craddock

Half empty or half full? Employee or owner? Individuals react to the same scenario with different behaviors due to personal paradigms. The likelihood of project success may increase when project managers view projects from the perspective of a business owner. This paper examines how business excellence models can facilitate that perspective.

 MVT07 : Mastering Virtual Teams: Training Virtual Project Teams to be Successful

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Lawrence Suda

Virtual teams exist in two interrelated realms. The first is the technical task context where the project work is planned and executed according to some timetable and sometimes a budget. The second is an adaptive and more social realm where problems and their solutions may not exist immediately. This presentation will explore both realms.

 I -- PBM05 : Achieve Project Success by Delivering Business Value

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Vicki James

There is a change in the understanding of project success in the air these days. Conduct an internet search and you will find that focus is shifting from projects that deliver on time, budget and scope to ensuring that projects bring value to the business. What is not clear is who is responsible for the business value. Is it the project manager overseeing the development and delivery of the project? Perhaps it is the business analyst developing requirements and validating the solution. What is the role of the project sponsor? Each has a significant role to play in achieving business value.

 PFM02 : Top Ten Challenges to Effective Cost Contro

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Christen Bergerud

This paper will provide an overview of EVM, the misconceptions of implementing an EVM system, the project management “pillars” necessary to support a successful EVM system and will review best practices in implementing a simple yet robust earned value management solution for organizations.

 PMO01 : How to Assess the Maturity of a PMO

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Americo Pinto

What is the difference between organizational project management maturity and PMO maturity? Is a strategic PMO necessarily mature? How can a PMO evaluate andevolve its maturity? Americo Pinto will present an open model specifically developed to assess the maturity of PMOs and will discuss the results of its application in companies around the world.

 PMO12 : Who Has Times for Games? You Do!

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Bruce Woerner

Projects are complex and stalled projects can be expensive. “Games” skills are advocated as a fresh approach to proactively address project pain points such as bridging cultural barriers, ordering chaos, risk resolution, changing requirements and stakeholder management. In addition to techniques and examples, audience participation is encouraged.

 PRM10 : Expecting the Unexpected

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Taralyn Frasqueri-Molina

 PRM13 : What are the Chances? Overcoming Barriers in Assessing Risk Probabilities

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Calvert Kendrick

Project risk probabilities are chronically underestimated. Realistic probabilities result in improved risk management, lower overall stress and more successful projects. This session will explore barriers to probability assessment and describe a process for improving estimates. He will also explore use of simulation and “Value at Risk” for overall project evaluation.

 I -- PSM01 : Gaining Executive Support for Project Portfolio Management

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Alfonso Bucero

This paper explains the case of a Spanish savings bank that decided to implement a project portfolio process in their IT organization. Bucero worked on team with the saving bank professionals to sell the executives the need of a project portfolio process. This paper explains the problems and difficulties found.

I -- RES04 : 1) How to Dance? Don’t Plan, Design for Complexity or 2) Lead the Dance: Design for Complexity

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speaker: Jack Duggal

Does your project/program dance? Dynamic and unpredictable changes, increasing ambiguity and complexity. How do you deal with the dance? There is an increasing recognition of the limitations of traditional approaches to deal with complex projects. In this engaging session you will discover new approaches to manage the dance and find out why you might want to think design, not plan.

I -- RES11 : Exploring Project Management as Management Innovation

Tuesday, 23 October
9:30 AM–10:45 AM
1 hour, 15 minutes

Speakers: Janice Thomas; Stella George; Svetlana CIcmil

When we implement project management we embark on an iterative management innovation and organizational change journey. Our presentation considers why and how project management innovations come about, typical journeys organizations go on and why it is important to not only routinize actions but also to allow a level of uncertainty to co-exist.
Tuesday, 23 October. 11:15 AM–12:30 PM

 AGL08 : Acceptance Test-Driven Development: Better Software By Collaboration

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Kenneth Pugh

Acceptance test-driven development (ATDD) helps communication between the customer, developer and tester. Acceptance tests are examples of operations from an external view of the system. Using ATDD has proven to dramatically smooth the flow and increase efficiency in the implementation of a system.

 CHG08 : A Case Study on the Adoption of Project Management in an Organization

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Stephen Burgan; Diana S. Burgan

This session will present an overview of a four-year research study on the adoption of project management practices in an organization. The information can aid in diagnosing the degree of buy-in by understanding five change beliefs to better plan and execute the activities during the implementation process.

 IND06 : Electronic Health Records (EHR) Deployment Projects: A 3-Year Retrospective of the Best and Worst Project Management Practices

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: William Ruggles

This paper uses the PMI Healthcare Community of Practice List (Version 1.0) as a standard to identify 48 “best practices” and 41 “worst practices” used over the past three years to manage Electronic Health Record (EHR) systems projects since the passing of the ARRA/HITECH Act in 2009.

I -- LDR08 : Reframing Perceptions - A Practical Guide for Decision-Makers

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Hanz-Jurgen Oschadleus

Expert communicators and negotiators understand the power of “framing” statements in order to influence how ideas are perceived. This guided design session introduces five powerful psychological frames that can be adapted to manage stakeholders more effectively on any project. It also suggests techniques to resist unethical frames.

 LDR14 : Creating a Transformation-Ready Organization

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Susan Boyd

By nature, projects create new products, processes or experiences and when the project is one with a transformational component, project management is the key to smooth implementation. Project and program managers who can successfully combine insights from organizational change management and project/program management give an organization the edge.

 MVT05 : Best Practices for Developing Your Virtual Project Team

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Gina Abudi

Managing teams is always challenging and those challenges increase when your teams are virtual ones! The ability to effectively lead virtual project teams is essential to the success of your projects. Best practices for successfully managing, leading and developing virtual project teams, using a case study example, will be discussed.

 PBM03 : Project Risk Analysis to Support Strategic and Project Management

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Mohamed El-Mehalawi

Cost and schedule risk analysis are the main elements used to support both strategic management and project management on the level of a mega project or a portfolio of projects. The presentation explains project controls information and their level of details needed to support both strategic and project management.

 PFM07 : Estimation: Get it Right and Keep it Alive

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speakers: Stephanie Archer; Mickey Lesczynski

This presentation discusses the approach taken by Deloitte to evolve the estimation model beyond just generating the initial estimate to also providing outputs which support staffing, work planning and scope management. Topics include using the estimation model to enrich your project management capabilities and drive fact-based conversations with stakeholders.

I -- PMO10 : Transforming to an Agile PMO

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Sally Elatta

For many organizations, using the words “PMO” and “agile” in the same sentence could be considered an oxymoron. This paper outlines the top eight dos and don'ts for an agile PMO and what the new role of the PMO should be to support a successful agile transformation.

 PRM06 : The Scope Crept, the Risk Leapt

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Loran Walker

Many project managers are faced with midstream changes in a project. The changes add cost, delay the project or impact quality of the deliverables! This paper and presentation will show various tried and true techniques and “best practices” that a project manager may use to bring the project to a successful conclusion.

 PSM08 : Project Emergency: Assessing Best Options to Deliver News to Stakeholders

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Scott Wright

How can we best prepare for those challenging occasions that happen on many projects when stakeholders must be informed of bad news? Project planning tools and factors used to assess stakeholders are reviewed and applied to scenes taken from the movie Apollo 13.

 RES02 : We Can Be Heroes: Sustainability-Driven Projects

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Arvinder Loomba

Today’s managers increasingly have to meet deliverables of organizational projects while staying not only within time/cost/quality constraints but also addressing environmental sustainability and social aspects. In this paper, sustainability-driven projects are analyzed and contrasted with traditional projects to highlight differences. Characteristics of sustainability-driven projects and managerial implications are discussed.

 SOC01 : From PERT Charts to iPads: How the Social Network Transformation Shapes How We Manage Projects

Tuesday, 23 October
11:15 AM–12:30 PM
1 hour, 15 minutes

Speaker: Bill Fournet

How do you manage your projects amidst the technology transformation? The distinctions between generations—their cultures, their expectations, their styles and their “toys”—have never been so sharp or diverse. This session provides practical techniques to help project managers lead an efficient and effective organization by harnessing their teams' strengths.
Tuesday, 23 October. 2:15 PM–3:30 PM

 TRN05 : Career Empowerment: Advancing Your Career by Connecting with Those Who Can Inspire You, Teach You Something New or Promote Your Ideas

Tuesday–Monday, 23–22 October
2:15 PM–3:30 PM
-23 hour, -45 minute

Speaker: Sherri Thomas

Want better results in your career? Learn how to put yourself in high demand with managers, program and project managers, hiring managers and senior leaders. Through inspiring stories, strategies and exercises, you'll learn how to network effectively, build your credibility in the workplace and transition from project to program manager.

 AGL09 : An Iterative and Incremental Approach to Planning ERP Projects

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Lauren Clark

ERP projects face continuous change and reassessment of organizational processes and priorities. The project planning approach used on ERP projects must support adaptability in the face of these challenges. Learn how an iterative and incremental approach to planning your ERP projects provides many benefits over the traditional waterfall approach.

 CAS09 : Optimal Project Performance: Factors that Influence Project Duration

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Paul Below

Speedy delivery is almost always a primary project goal or a significant project constraint. To shorten project duration without sacrificing quality or budget, you need to know where to focus the team’s efforts. Paul Below shares the factors that have the greatest influence on project duration and software quality. While he’s at it, Paul debunks a couple of myths.

 CHG01 : Your Portfolio is Ready, Stakeholders are Overloaded. Now What?

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: Beth Montag-Schmaltz; Kim Bailey

Using the best practices in portfolio management helps your organization accurately plan for the large changes that take place in your organization every day. Enterprise Change Heat Maps overlay the enterprise view of portfolio management with organizational change impacts to predict “change collisions” and better plan projects to mitigate this risk.

 IND01 : COBIT and Project Management: How to Align Your Project Management Practices with the Leading IT Governance Framework

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Ivan Rincon

Some organizations continue to struggle to find the value of IT investments in their long-term strategic plans. This presentation will describe the most common elements of integration between COBIT and project management best practices. It will explain how those elements support different aspects of the IT strategic planning process.

 LAC06 : How to Tame a Gorilla Program

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: Eric Uyttewaal; Al Rusnak

A new product development program was scheduled at SanDisk (flash memory). The program has 5,000 tasks and 250 cross-project dependencies. This time-to-market company has resource-constrained critical paths. SanDisk also wanted Monte Carlo simulation to establish the probability of their new product being released on time. Come and find out how they tamed this gorilla.

I -- LDR09 : Transformational Leadership For Project Managers: How to Lead, Not Just Manage Projects

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Thomas Mattus

In this thought-provoking session project managers will be lead through the process of how to lead not just manage a project. Some tips from transformational leadership will be introduced: 1) develop a challenging and attractive vision, together with the team members; 2) how to tie the vision to a strategy for its achievement; 3) develop the vision, specify and translate it to day-to-day actions; 4) express confidence, decisiveness and optimism about the vision and its implementation; and 5) realize the vision through small planned steps and small successes in the path for its full implementation.

I -- LDR15 : Visualizing Projects: An Interactive Leadership Technique

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: Todd Williams; Savannah Rogers

Project prototyping engages 15 to 20 presentation attendees to model a project, as you might run one today. Using issues noted in this prototype and leadership skills gained in the presentation, the audience proposes a new project leadership model, which is prototyped to illustrate its effectiveness.

 MVT03 : Successful Leadership of Virtual Project Teams

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Bruno Lecoq

In today’s world, virtual project teams scattered across the globe have become the norm. Methodologies and practices for managing these new virtual teams are becoming important leadership tools. Bruno Davis will discuss the challenges, solutions and best practices that he has discovered during his experiences in managing virtual teams.

 PBM02 : Business Analytics for PPPM Benefits Realization

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: David Davis

An information graphic, or infographic, is a visual narration of information. Infographics are used to explain complex data to a desired customer and audience. Useful and attractive images are properly organized to explain or to make any concept or subject less complicated. Infographics have become the industry standard for providing business analytic results and this presentation applies this capability to portfolio, program and project management.

 PFM05 : Re-Thinking Portfolios

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Mark Mullaly

Portfolio management is often looked to in the absence of effective strategy choices. At the same time, strategically driven organizations struggle with the purpose of portfolio management. Strategic, portfolio and project management represent different concepts with different purposes. This presentation explores the distinctions and the culture required to implement them effectively.

I -- PMO08 : PMO in 2020 – Lean, Adaptive, Agile and Business Focused

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: Margo Visitacion; Dave West; Mike Gilpin; Michael Sicilia

PMOs can no longer be bureaucratic enforcers of methodologies. True discipline comes from creating systemic change by removing hierarchical organizations and emphasizing team approaches with adaptive practices that can fit a wide range of projects that teams can use to deliver successful projects.

 PRM01 : How to Increase Risk Awareness on Your Project

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Instructor: Rubin Jen

Risk awareness and risk tolerance are only referred to in abstract terms, but can have a large effect on how risk is managed and how decisions are made. By increasing the risk awareness of the project team members and stakeholders, the project manager can leverage their eyes and ears and increase the chance of project success.

 PSM04 : Got Stake? (holder Management in Your Project)

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speakers: James Forman; Richard Discenza

Stakeholder management is critical to the success of every project. It is a strategic discipline that successful project managers use to win and sustain support from others, both internal and external to the project. Session focus is on stakeholder analysis tools and how to build effective stakeholder management into your project.

 RES08 : Effects of PMBOK® Guide Training on Professional Individual Performance Related to Engineering and Construction Projects Development

Tuesday, 23 October
2:15 PM–3:30 PM
1 hour, 15 minutes

Speaker: Renzo Toledo

Are our efforts invested in professional development really effective? Are the attendees' experience level, the firm attitude towards the training and the source of instruction relevant for training program efficiency? This session presents an approach on the project management training effect on actual engineering and construction project performance.
Tuesday, 23 October. 4:15 PM–5:30 PM

 LAC07 : Fordlandia: Project Management Lessons Learned from a Global Project

Tuesday, 23 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Jacob Stewart

Last century Ford Motor Company created a massive international project to start a new rubber plantation in the Amazon region of Brazil. From this project valuable lessons can be learned to apply to our global projects today, discussed from the perspective of the PMBOK® Guide, culture and the PMI Code of Ethics.

I -- LDR21 : Creativity and Innovation in Project Management

Tuesday, 23 October
4:00 PM–5:15 PM
1 hour, 15 minutes

Speaker: Paul Warner

The session will explain the ways that creativity and innovation can be used to differentiate you as a project manager, advance your career, increase your effectiveness and transform you into a project hero instead of merely a project manager!

 AGL10 : Collaborative Games for Risk Management

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Mike Griffiths

Engaging the whole team in proactive opportunities and risk management brings many organizational benefits. Not only is it a more respectful way of leveraging team skills, the process changes team behavior and harnesses many more ears and eyes for successful delivery. This session introduces the collaborative games for team engagement.

 CAS10 : Staying Alive During Crises! How a PMO Could Support the Company’s Operations During Economic Downturn

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Seweryn Spalek

 CHG10 : Effective Strategies to Move from Change to Resilience

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Vincent Arecchi; Ernie Baker

Human change in the workplace has been discussed in workshops across the globe. This session shifts the focus from change to the personal choices we can make to increase our resilience through the change process. Attendees will receive tools they can put to use immediately with their teams.

 IND05 : Managing Improvement Initiatives as Projects

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Thomas Andrews

This session describes how an organizational improvement initiative can be successfully planned and executed using standardized project management methodologies. It also discusses techniques and how initiative action implementation can be validated to ensure that the improvement actions meet the objectives the initiative was chartered to accomplish.

 LDR10 : The Road to the Corner Office

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Rafael Diaz

Have you ever questioned if you speak a different language from the one spoken by your sponsor? Many times this seems to be the issue, you actually speak a different language. It is not that they don’t want to support your project, they don’t know why and how to support your project.

 LDR16 : Identify and Deal with Your "Negative Boss" and "Negative Peer Managers"

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Vimal Khanna

Negative managers in an organization can significantly harm the projects and careers of capable project managers. We present multiple techniques by which you can identify and deal with your negative boss� and negative peer managers with case studies from leading global software product and services companies such as Novell, QLogic and Mindteck.

 MVT10 : Operating as One: Harnessing Virtual Teaming for Onsite/Offshore Success

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Tracy Bannon

Receive experience-based tips and guidance for overcoming the challenges faced when managing geographically dispersed teams. Learn the “lieutenant model&rdquo9; and the benefits it can provide when used properly. Discover virtual team communication techniques and other tools to help your distributed project teams operate “as one.”

I -- PBM04 : EPG (Enterprise Project Governance): A Guide to the Successful Management of Projects Across the Organization

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Paul Dinsmore

Enterprise project governance (EPG) represents the ultimate evolution in project management. It provides an overview of all fundamental components that affect the effectiveness of projects across an organization. EPG proposes a top-down governance structure which includes an integrated framework that involves board-level participation and encompasses the major components of organizational project management.

I -- PFM03 : Planning Effective Stakeholder Management Strategies to do the Same Thing!

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Ernest Baker

Stakeholder management is now its own knowledge area in the PMBOK® Guide—5th Edition, yet many project teams fall short in this area. This session will focus on how to set and manage expectations (SAME) of the stakeholders through a series of interactive exercises to identify, classify and develop the stakeholder management strategy.

I -- PMO03 : Developing Your PMO Roadmap

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Dave Wright

This session will provide you with a framework and process for developing your PMO roadmap. With audience participation, David Wright will step you through how to use the tools and techniques in a highly informative and interactive workshop. The benefits of using this framework are huge.

 PRM08 : Into the Sunset: Agile Risk Management for Replacing Aging Legacy Systems

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speaker: Osama Aziz

Legacy systems tend to have lives of their own and will fiercely “fight” back to stay active in production. This presentation includes many agile techniques gained through years of real-life project experience focused on anticipating and managing a variety of replacement risks to ensure that an aging legacy system does not have the last laugh.

 RES07 : Country PM Maturity

Tuesday, 23 October
4:15 PM–5:30 PM
1 hour, 15 minutes

Speakers: Jose Angelo Pinto; Nigel Williams

This session will present an overview of OPM3® and the application of PMI’s maturity model on a huge one-hundred case study organizational research project that is being made in Portugal. The presentation will focus on the maturity model and its application on the project itself.

1

