
	[image: image38.wmf]

	A FOUR DAY, ONE EVENING

MANAGING

PROJECTS
WELL

ADVANCED BOOTCAMP

 [image: image2.png]

The Behavioral [image: image3.png]

 Science of Project Management

March 13-16, 2006

Denver, Colorado USA

[image: image4.png]iThe Quality Connection

Entoll Today |

1-800-432-8166 or www.qualityconn.com
1.202-290-8111 ext 2

	· SICK and TIRED of spending good money on training with no results?

· STOP other people from ruining your success!

· START focusing the best and worst people in the right places and NOT WORRY about it!

· BEGIN to manage the few “key ingredients” of project success: these simple – yet profound elements will give you lasting results!

· INCREASE your recognition with the people at the top!

· DOUBLE your productivity without doubling the time you spend in the office!

	· Although this is an advanced course recommended for project managers and team members with 5 – 6 years of experience, newcomers benefit also.
· Take this course only if you are willing to try unique and unusual methods to change things now with lasting results (This course teaches advanced NLP techniques.)
· Manage to make the difference using the 5 essential “key ingredients” of project success

	Finally...real answers to the real questions of project management

“I need buy-in, resources and budget - right now!”
“How do I turn yesterday's deadbeats into tomorrow's key producers?”

“How do I influence other senior people who don’t work for me?”
“How do I manage my boss?”
“I need to know the behavioral science of projects. Not soft communications skills, but hard science and proven methods.

 Where do I turn?”
“I've built the perfect project, and yet sometimes a defective product or the perfect product for the wrong customer.

How can I prevent this?”

	Why do projects fail?

The author's research over a 10-year period found technical factors were listed rarely out of hundreds of reasons. All other times, people and behavioral factors were the principal cause of failure.

The seminar, Managing Projects Well, has in-depth coverage of the following items, which we include here for your convenience. We're sure you already know of these issues paramount to avoiding project failure.
“Why do I keep getting handed ultimatums from my PMs? I want alternatives,

 not objections and ultimatums.”
“Ever wonder why projects go way off scope and budget when led by talented

 technical project managers?”
“I hate micromanagers, and yet I see I am drawn to that tendency.

 How do I avoid that trap?”
“I have multiple projects, managing some, a team member of others. All my training assumes I am a project manager only, doing no detail tasks, for just 1 project.

 How do I cope?”

	Course Highlights

You'll find out...

ONE Definition of projects and roles of team members and project managers. [image: image5.jpg]

 My team is acting like a team [image: image6.jpg]

 I'm demonstrating the appropriate response to exception reporting [image: image7.jpg]

 The right people are doing the estimating [image: image8.jpg]

 My people have walked in my shoes. [image: image9.jpg]

 We've all walked in our customer’s shoes. Also: What is a project, what is not a project, examples, and delegation.

TWO Doing the thing right: Project Quality [image: image10.jpg]

 I've analyzed how quality gets squeezed. [image: image11.jpg]

 I've calculated the cost of poor quality. Also: Technical TQM overview, its relationship to projects, moments of magic and misery, why projects fail, why quality is squeezed, quality technical definitions, cost of (poor) quality. Includes exercises, detailed case study.

THREE Technical and behavioral project pressures [image: image12.jpg]

 I've worked the schedule forward, having gotten it backwards from my boss and my bosses’ boss. Also: Limited role of tools, technical overview, steps we often skip, what makes the difference.

FOUR Technical project management review [image: image13.jpg]

 My best people are on the critical path. [image: image14.jpg]

 My trainees are off the critical path. [image: image15.jpg]

 What a relief, I only have to worry about 3 or 4 things at the most. Also: planning, estimating, and control. Work breakdown structures. Scheduling. Terms. Critical path diagramming, purpose in a human system. Manual computation exercise, group team planning exercise.

FIVE Getting your own house in order [image: image16.jpg]

 My people don't waste my time. [image: image17.jpg]

 I structure my day to what's most beneficial to me. Also: personal strengths and needs, a new way to log and plan time, time wasters, changing bad habits right away, urgent vs. important, how to restructure your day, doubling your productivity. General planning model for small projects. Multiple drill and practice, and exercises. A specific daily technique.

SIX Handling change, dealing with the unexpected, and making the best first impression

 [image: image18.jpg]

 I'm aware that the message sent is not always the message received and I take steps to make sure communications remain clear. [image: image19.jpg]

 I recognize the best time to measure change. Also: key allies, critical mass of support, dealing with reaction, making improvements.

Course Highlights

You'll find out...
SEVEN Stress management [image: image20.jpg]

 My people take the initiative to get what needs to be done, gets done. [image: image21.jpg]

 I get the "monkey" off my back. Also: two ways of preventing it in the first place, two ways of correcting it if it is too late. Changing micromanagement. Thorough progressive relaxation response, alternative quick anti-stress method, drill, and practice.
EIGHT Getting other's houses in order: Working with others - one on one [image: image22.jpg]

 I can present things in a way that others can best take in the information, because I know how to analyze their "input" factors, and I match my output to their input. [image: image23.jpg]

 I've got a method to convince my boss I know what I'm talking about. Also: building rapport, the secret message, walking in other's shoes comprehensively, how to manage your boss, relationship strategies, matching communication styles, substantial exercises, and practice.

NINE Written communication quality [image: image24.jpg]

 Biggest offenders and antidotes.

TEN Working with others - groups - meetings and presentation effectiveness [image: image25.jpg]

 My people know how to run meetings effectively. [image: image26.jpg]

 We don't waste our time in worthless meetings. [image: image27.jpg]

 I understand the importance of defining the problem and voicing assumptions; that way everyone understands what we're doing. Also: the power of metaphors, team dynamics and dysfunctions and remedies.
ELEVEN Handling conflict, dealing with criticism [image: image28.jpg]

 I use the language of influence to get heard. [image: image29.jpg]

 I have a procedure that helps me convince even the most skeptical. [image: image30.jpg]

 I'm immune to criticism. There is no failure, only feedback. Also: alternatives; conflict management method, and self-assessment.

TWELVE Doing the right thing: creativity techniques and requirements gathering [image: image31.jpg]

 I know how to detect, test, and remove ambiguities in project requirements so we don't waste time in unwanted activity. [image: image32.jpg]

 I avoid the hazards of closed-ended questions and interviews. [image: image33.jpg]

 I use strategy to elicit requirements correctly. Also: role of creativity even in technical areas.

THIRTEEN Effective staffing and work, and motivation [image: image34.jpg]

 I understand that I can't motivate anyone, they motivate themselves. [image: image35.jpg]

 I assign my staff correctly because I understand that the work motivates others, not me, and I know how to make that work for me, rather than against me.

	[image: image36.png]You know
anything worth doing
is worth doing

well.

What you need to know: *

[image: image1.jpg]W

We dedicate
our programs
to creating a
culture to
which others
wish to
belong.

This intensive seminar on Project Management teaches you what you “need to know” to either lead or be members of a project team. This highly unusually workshop discusses the “real world” of projects. Perhaps it should be subtitled: “What they don’t teach you in Project Management School.”

Our training is based on our own research and the research conducted by both The Project Management Institute (PMI) and The Quality Assurance Institute (QAI), two leading edge, professional associations of project managers and software quality masters. Our findings indicate that a few things such as communication, quality, relationship building, time management, meeting management, teamwork and requirements gathering, account for not a little, but a full 95 percent of project success.

 *This seminar is not specifically designed as an examination prep course for the PMI certified project manager PMP exam. It is possible to become certified and still not have the real-world actual experience needed to navigate today's projects. However, many of the principles, teachings, and experiences required to become a PMP are intrinsic to this seminar.

	It’s about communication…

According to the Project Management Institute (PMI), 90% of a Project Manager’s job is communication, which is almost 90% of this seminar.

Based on the famous book and taught by the author, Stephen A. Bender, this powerful hands-on seminar teaches what you need to know both to effectively run projects and to staff them as a team member.

Since this seminar is based on the real world of projects, it explores practice, not theory. Real reasons for project success and failure are discussed, with practical solutions. You are taught specific powerful Neuro Linguistic Programming (NLP) techniques to rapidly change your own methods and behaviors in the way in which you choose. Well known around the world for its pragmatic, interactive approach, this intensive seminar experience is a favorite for seasoned project managers and team members alike, as well as those just starting the journey.

In theory, there is no difference between theory and practice.

In practice, there is.

	Partial List of Clients

Private Industry

Basin Electric Power
Chase Manhattan Bank

Cincinnati Bell Info. Systems
Citibank Card Services
Citibank Diner's Club
Citicorp POS Services
Deutsche Bank
Drake University
Federal Express

General Electric
Geovision
Ericsson Malaysia
HBO and Company
Hewitt Associates
Massachusetts Mutual Ins. Co
Motorola Hong Kong
National Association of NLP
Nat. Life Ins. Co
Pacific Bell
Proctor and Gamble
Quality Assurance Institute
Shell Oil Co
Singapore Airlines
Singapore Institute of Mgt.

Southern Institute of NLP, Switzerland
Sprint United
Travtech (Traveler's Ins. Co)
U S West Communications
United Data Systems
US Fidelity and Casualty Co
Government
Aberdeen Proving Ground

Bureau of the Census

Central Intelligence Agency

Department of Homeland Security

Environmental Protection Agency

Internal Revenue Service

Office of Personnel Management

Transportation Security Admin.
	Theresa Morris

MA, NLP Certified

Theresa Morris, MA Instructional Technologies, is an educational consultant, past Senior Instructional Design and Evaluation Consultant and past senior revenue agent for the Treasury Department. She has participated in numerous areas in instructional design and training evaluation, including the management of front-end, formative, and summative course evaluation, training certification, web-based training, and computer-based testing. She designed and implemented certification procedures for certification exams given world-wide. She was responsible for the successful ACE Certification for the Management Certification Program for the Western Management Development Center (WMDC).

Theresa's skills go far beyond the subject matter at hand and fully embrace high quality coaching using NLP to change behaviors and beliefs as requested by participants.

For example, one woman had lost the ability to visualize problems and solutions the way she had when she was younger. Theresa "re-installed" this capability.

Another man felt defeated and dejected after a continuous barrage of emotional abuse of two peers. Using NLP, Theresa updated his response so that became their problem, not his.

In addition, Theresa has help participants focus in more strongly on their true needs and expectations from the course. One woman thought her need was "managing multiple projects in series and parallel" and it turned out to really be "Developing a structure for closing projects in a timely manner." Another man came in wanting "team building" and, after Theresa's assistance, was really after "consensus in decision making." Even more amazing was the person who wanted "conflict management skills" who found out the true need was "dealing with scope creep."

	Stephen A. Bender,

PMP, CSQA, CQE
Steve Bender, President of The Quality Connection since 1988, is a management consultant, past Senior Examiner for New York State's Excelsior Quality Award, and an RPI graduate. He is a Certified Project Management Professional (PMP), Certified Software Quality Analyst (CSQA), and Certified Quality Examiner (CQE). He was listed in The Yearbook of Authorities, Experts, and Spokespersons and is a Life Member of the International Registry of Who's Who.

Steve has been active in Projects, Requirements, and Quality for over 3 decades. He has been an active seminar leader and keynote speaker on 4 continents, in hundreds of organizations before thousands of attendees.

He is responsible for a number of highly successful top-to-bottom overhauls in Fortune 500's of quality processes, project activities, interpersonal communication methods, requirements gathering techniques, and strategic planning methods based on new missions and visions. Over the past several years, his project work in government has been regarded by many to be "best in class."

The average productivity gain people have found using his project productivity techniques is a factor of two, with triple and quadruple effectiveness not uncommon. Steve was invited into Federal Express to examine and help correct certain quality deficiencies in their IT area. The following year, FedEx won the Baldrige quality award. Another customer spent 1/2 hour utilizing one of Mr. Bender's techniques for requirements gathering, and saved $11.8 Million dollars as a result.

	Another quality award finalist took feedback results from the team Steve chaired and went on to become the state quality award winner the following year.

He has edited and contributed material for numerous books, magazines, journals, and industry publications. He is author of How to Achieve a Total Quality Life, a nationally advertised Audio Tape series on the quality of personal and professional life (seen on CNN, Lifetime, and Channel America). He also authored the book Managing Projects Well, on "What they don't teach you in project management school.”

Testimonials

PMI expert in India: "What you share is actually what we need to do, and we are not doing it."

PMI multi-week course graduate: "I know you said this course was principally non-technical. However, technically, I learned more about how to schedule using networks in 4 hours than I ever did with PMI in several weeks."

Multiple graduates: "This is the finest seminar and learning experience I have had at anytime, ever."

"I am usually happy if I can bring back just one thing. Now, there are at least 30 great things I want to implement."

"I came here because I was forced to come, by my boss. I was convinced this would waste my time, and I came pre-disposed to learning nothing. I have to admit, I gained quite a few things, and I intend to use them."

	What's included in the package?

1. Detailed surveying and interviewing of participants for course tailoring

2. 4 day intensive seminar

3. Evening program on how to convince a skeptic

4. Detailed seminar workbook

5. A copy of the author's book, Managing Projects Well, $42 value

6. Free audio CD: Stress Prevention Technique, $30 value

7. Free digital CD: All PowerPoint slides plus full audio transcript from prior seminars, $50 value

8. Global web log website access for information sharing among past participants

9. Airport ground transportation

10. Hot buffet breakfast included in your economical room rate

	How do I register?

Seminar fee is $1495 US Dollars, payable by check in US funds drawn on a USA bank, Federal agency direct deposit, or credit card. Fee includes: Seminar, evening programs. Fee does not include your own airfare. $1395 for QAI members.

You may register by:

1. Phone (1-303-290-8111),

2. Online registration form (www.qualityconn.com)

3. SF-182 form (federal employees) (fax 303-740-3147),

4. Postal Mail, via check or credit card (Mail to: The Quality Connection, 5555 E. Briarwood Ave. # 1901, Littleton, CO 80122)

5. Federal Agency direct deposit into our account via Central Contractor Registration (CCR).

6. Email to steve@qualityconn.com (do not send credit card numbers in unsecured emails),

Money Back Guarantee: We guarantee your satisfaction or your money back. If dissatisfied, turn in your materials by the end of the first day for a complete refund of your registration fee.

� EMBED Word.Picture.8 ���

2
1

[image: image37.wmf]

_1157817503.doc
[image: image1.png]STEPHEN
BENDER

