

Project Management Competencies

*Measuring & Developing
Project Management Competencies
for Stronger Performance*

EMS Inc. / Clark Wilson Group

The Business Stake

IPA Research
Strength of Project Team impacts project outcome

Clark Wilson Research
1,377 Managers in study. Balanced competency profiles correlate to higher performance with predictive validity

Competitive Position
Owner ROI A&E and Contractor Selection & Project Profitability

Performance Link

<p>Competencies</p> <ul style="list-style-type: none"> Leadership Management Team Functional & Technical Expertise 	<p>Execution</p> <ul style="list-style-type: none"> Policies Processes Systems Procedures Structures 	<p>Performance Objectives</p> <ul style="list-style-type: none"> Performance Targets Outcomes
---	--	--

EMS Inc.

Management Theory

- Likert (1961,1967) Participation
- Drucker (1954) Management by Objective
- Weiner (1948) Cybernetics Feedback & Control
- Tote Model (1960) Planning
- Toleman (1932) Expectancy
- Skinner (1938) Estes (1972) Learning Theory

Management Task Cycle

Goals & Objectives

I

II

III

IV

V

VI

Reinforcement

Positive Control

Feedback

Planning & Problem Solving

Work Facilitation

Clark Wilson Group

Project Management Task Cycle

Directing the Effort

I

Project Management OPERATIONAL SKILLS

Phase II

Planning & Solving Project Problems

- Encouraging Participation
- Construction Expertise
- Judgement
- Adaptation

EMS Inc. Greg Toy
Clark Wilson Group

Project Management OPERATIONAL SKILLS

Phase III

Facilitating the Project's Work

- Teaming
- Client Focus
- Project Stakeholder Relations
- Work Facilitation

EMS Inc. Greg Toy
Clark Wilson Group

Project Management OPERATIONAL SKILLS

Phase IV

Providing Feedback on Project Progress

- Feedback

EMS Inc. Greg Toy
Clark Wilson Group

Project Management OPERATIONAL SKILLS

Phase V

Exercising Positive Control

- Time Emphasis
- Standards of Performance
- Control of Details ***
- Push/Pressure ***

EMS Inc. Greg Toy
Clark Wilson Group

Project Management OPERATIONAL SKILLS

Phase VI

Acknowledgment

- Recognition / Reinforcement

EMS Inc. Greg Toy
Clark Wilson Group

ATTRIBUTES

- Approachability
- Building Trust
- Coping with Stress
- Effectiveness

EMS Inc. Greg Toy
Clark Wilson Group

THREE Global Competencies

- Structure
 - Relations
 - Drive

THREE Competency Skill Sets

<p>◆ Structure</p> <ul style="list-style-type: none"> • Goal Clarification • Organization Courage • Judgement • Adaptation • Expertise Functional/Technical • Work Facilitation 	<p>◆ Relations</p> <ul style="list-style-type: none"> • Encouraging Participation • Teaming • Client Focus • Stakeholder Relations • Recognition/Reinforcement 	<p>◆ Drive</p> <ul style="list-style-type: none"> • Time Emphasis • Control of Details *** • Push/Pressure*** • Standards of Performance
--	--	---

EMS Inc. Greg Troy

EIGHT Competency Patterns

Structure	LOW	LOW	HIGH	LOW	HIGH	LOW	HIGH	HIGH
Relations	LOW	LOW	LOW	HIGH	LOW	HIGH	HIGH	HIGH
Drive	LOW	HIGH	LOW	LOW	HIGH	HIGH	LOW	HIGH
	1	2	3	4	5	6	7	8

EMS Inc. Greg Troy

Residual Impact of Balanced Competencies

Building Trust

Qualification Workshop The Clark Wilson Group, Inc... 22

Residual Impact of Balanced Competencies

Effectiveness/Outcomes

Qualification Workshop The Clark Wilson Group, Inc... 24

Measurement Instrument

Survey of

Project Management Practices in Construction

- 360 Degree Assessment Feedback
- *Validity & Reliability* Psychometric Standards
- *Normed Scales*
- Identifies Development Needs

Graphic Profile

Plot of Centile Rank

Plot of Centile Rank

