G200901290
CEM 520 - Term Paper

Project manager skills necessary for
Project success

Javid Ali Syed

ABSTRACT:

What makes a successful project different from others? Is it the commercial value of the project, or is it the satisfaction of the people involved in it, or is it the respect to time and cost constraints? A general understanding leads us to the conclusion that there are a whole lot of factors which influence project success; further a crucial one among them is the project manager and his influence in delivering a successful project. What makes a project manager successful? The answer lies in the skill set that he possesses, which is the most significant aspect of his personality that can be used for influencing a project’s result. We see in this paper that has been compiled using studies conducted by various researchers, the different types of skill that are needed to make an able project manager are his planning and organizing ability, supervision, communication, leadership, technical know-how of work related items, physical robustness among others like flexibility, creativity, analytical ability, patience and perseverance.

I. INTRODUCTION
The types of skills that a leader possesses are a very important tool for his success, and this has been proven time and again. However not every person has all the skills, and hence there is a need to understand the skills that are possessed by an individual as well as acquire even more skills for personality development. Firstly we will deal with the issue of project success and how it has been defined according to some authors. Section 2 will deal with a listing of the skills that various authors over the years have deemed necessary in the make up of a good project manager, and we will recognize how there is a link between project success and project manager skills and attributes which will form the core concept of the paper. We will also shed some light on the specific requirements of skills of a project manager needed at the different stages as well in different types of projects. The final section will deal with improvement of a project manager’s effectiveness which is in other words, honing of his skills such that he is able to achieve project success.

II. PROJECT SUCCESS

A project is an “achievement of a specific objective, which involves a series of activities and tasks which consume project resources”, according to Munns & Bjeirmi [1]. Project success has a different meaning for different parties that are involved in the project such as the owner, the developer, contractor, the general public, and so on. Due to the difference in opinion [2] amongst people, a criterion for success or failure of a project depends from person to person. For those involved in it, project success is the minimum acceptance to the goals of the project which has factors including but not limited to time, cost, performance, quality and safety. However we should remember that the general public does not have a similar view on success of the project as those involved with it in its conception, construction and finishing stage.

According to Morris and Hugh[3], success of a project depends on having a realistic and a definitive goal, competition, client satisfaction, profitability for the project, market availability, and third parties involved in the project and the perceived value of the project.

Kerzner [4] identified six critical factors for successful projects; which include corporate understanding of project management, executive commitment of project management, organizational adaptability, project manager’s selection criteria, project manager’s leadership style and commitment to planning and control.

The project management literature has an agreement on the components of project success – These are the project factors and criteria. Among authors, De Wit [5] has acknowledged to the same feature. Factors are the building blocks of the project that can be adjusted accordingly such that the project is a success. Criteria are the measures that are used to judge whether a project is a success or a failure. In the construction industry, minimizing cost and duration is of utmost importance to a contractor, whereas the client sees quality and stakeholder’s happiness as deciding factors. Project success measurement also varies according to the regional factor – Chinese stakeholders and managers see the importance of the upkeep of relationships [31] as the most important factor in deciding the outcome of a project, whereas success for an IT project in India is measured by the scope and the functionality within scope as the success criteria.

We understand that augmentation in the level of leadership could increase relationships between team members highlighted by team communication, collaboration and cohesiveness. These three points in turn help in schedule, cost and quality performance, while ensuring stakeholder satisfaction.

We see that the Project manager is an essential part of the success of the project, and the input that he applies in different stages of the project signify that he is an integral part of the outcome of the project. For a project manager to be successful, he needs to possess certain skills and characteristics that allow him to complete his work professionally and in a successful manner.
III. PROJECT MANAGER – SKILLS AND ATTRIBUTES

1. Study of various papers

Six skills areas are defined by Meredith [6] needed for a project manager: communication, organizational, team building, leadership, coping and technological skills.

Katz [7] suggested that effective administration depends on three skills, namely the human skill, the conceptual skill and the technical skill. Moreover these skills can be developed independently.

Human skill is the ability of the manager to work as a group member and to generate a cooperation effort in the team which he is leading. This skill is dependent on the way he adjusts to his superiors, his equals and his subordinates’ attitude and how he accordingly behaves. Communication between team members is an essential part of human skill.

Points that are included in human skill are

· Mobilizing – The project manager is able to mobilize the mental and emotional energy of his subordinate
· Communication: The project manager is able to listen, persuade and understand what the others mean by their behavior
· Coping with situations: The project manager is flexible, patient and persuasive

· Delegating Authority: Project manager gives people in his team the chance to participate in decision making.

Conceptual and organizational skill is the ability of the manager to view the project as a whole. It includes understanding how the different functions of a project are interdependent, and how changes to a single part can have an adverse effect on other.
Points that are included in conceptual and organizational skill are

· Planning

· Organizing

· Having a strong goal orientation

· Ability to see the project as a whole

· Ability to visualize the relationship of the project to the industry and the community

· Strong problem orientation

Technical skill of a manager is his ability to use specialized knowledge and analytical ability to use tools and techniques of the specialized knowledge. It is also broadly understood as the technology that the project manager should be able to use to carry out his project efficiently.

Points included in technical skills are

· Special knowledge in the use of tools and techniques

· Project knowledge

· Understanding methods, processes and procedures

· Technology requirement

· Skills in the use of a computer.

Apart from these skills, Anderson describes in his paper that key project manager attributes [8], including the above three that are mentioned above are leadership skills. The project manager should

· Be a clear leader and director with authority

· Possess a capability to plan and elicit commitment

· Possess good problem identification and solving

· Balance technical, economic and human factors

· Make sound decisions

· Communicate well

· Be able to resolve conflicts

Gaddis proposed that a potential project manager requires “solid basic experience” [9] along with being a leader with the capability to take care of planning and following up of activities. Sometime later, Davis [10] examined that planning and follow-up take up most of the time of the project manager.

Martin [11] divides qualifications of project managers into two categories; personal characteristics and skills. Characteristics include leadership, honesty and integrity as leading points. To understand the technicalities is another trait, and communication between different levels in the organization is also included. Planning and management are also included, since work goes at such a hectic pace, quick thinking is important. Physically and mentally, robustness is an added virtue. For skills, planning of work, control of finances, scheduling of work, management of contracts, knowing and understanding of behavior of people as well as supervision are included in his list. Technical knowledge and organizational modus operandi is an added positive.

Stuckenbruck and later Archibald proposed ten essential characteristics [12] of a project manager – Multidisciplinary orientation is the first point, where he stresses that the manager should be able to understand problems encountered by various angles and discuss them. Secondly he must have a “global problem” orientation mindset, such that he looks at the project as a whole from multiple angles such as the legal, political and environmental facets. Thirdly he should solve problems and make decisions. Managing of daily problems is a visible need; hence he should be a good manager and administrator. Planning, budget, supervision and follow up are a part and parcel of his daily grind and hence he should master them. Good analysis skills along with creativity in dealing with problems are the next two points. He should be a good communicator since he has to deal with multiple levels of organizational hierarchy, and next is the point which speaks about his motivation skills such that his team achieves their targets. He should be adaptable to change, and finally and the most importantly – he should “be calm, realistic, dedicated, generous, stable, quick-thinking, disciplined and persistent.”

Three important skills registered in Declerk, Eymery and Crener’s work [13] have been the division of the role of the manager into a technician, manager and individual in the team. This paper puts the technical aspect of the manager’s skill at the top. We observe that this paper’s team-member aspects and Katz and Kahn’s technical and interpersonal aspects are at equilibrium.

Sharad [14] puts the organizing skill of the manager as his foremost ability, which includes the skill of fixing priorities and then the ability to manage specialists from different areas of concern. He also points out that motivation of the team should be an inherent characteristic of the manager.

Adams and Barndt[15] consider the planning & coordination, technical assessment of different programs, analysis of financial reports and the building of the customer salesman relationship as the most important features, apart from managing of the team.

Finally, Einseidel’s five points [16]suggest that the critically understanding the manager by the team and customer alike, problem solving characteristic, toleration of ambiguity, a flexible style of managing such that he adopts to change, and communication skills as the most important part of the project manager skill set.

Spitz’s empirical analysis [17] of the interviews held by her show that there are seven major types of skills that a project manager should possess. Those skills are interpersonal or communication ability, management of technologies, content expertise which includes technical knowledge, information understanding skills, handling of multifaceted problems, compromising skills and a maintenance skill which is the skill to oppose undue requirements from higher level of management.

Communication ability is highlighted to be necessary in all phases of the project; while experience in the type of work is highly required in the beginning of the project on the other hand we have maintenance skill which comes in handy during the end phases of the project.

Thornberry and Weintraub’s empirical analysis [18] proposes five points for efficient managing of projects: Communication, leadership skills, logical capabilities, handling of pressure, basic management skills like planning and organization, follow-up of work and decision making.

A part of Posner’s research [19] asked the question as to what personal characteristics make for above average project managers, and an analysis of 1400 replies show that the least valuable quality of managers is technological ability, while the most important being communication skills, grouping of team members and headship. Planning ability, following of a particular goal, and analytical ability seem to be admired. Also included in the positives were the “flexibility, creativity, patience and perseverance” but to a limited degree.

Managers with higher grades of managerial skills and experience use key principles of CII/CICE [20] to a greater extent when compared to other managers. This leads to greater project performance, productivity and profitability.

2. Skills according to the Leadership Competency Profile:

Muller and Turner developed a competency profiling skill identification questionnaire based on Dulewicz and Higgs’ analysis and their results were divided into groups such that different skills represented intellectual, managerial or emotional quotients [21] of the managers. Some examples of IQ are critical thinking, vision, strategic perspective. For MQ we see skills are development, managing resources, and empowering. Influencing, motivation, conscientiousness and self awareness are a few of the skills which fall under the EQ competency profile.

For Intellectual competency; we have

1. Critical analysis and judgment: Important relevant information from a wide range of sources is gathered and facts, advantages and disadvantages etc are highlighted by the leader. Helps in decision making.

2. Vision & imagination: Imagination and innovation of the leader comes into the picture here. Foresight of work, impact due to changes and business realities are included.

3. Strategic perspective: Opportunities and threats are identified and studied on a broader scale and wider issues with their implications are the main points here.
Managerial competency includes:

1. Resource Management: Organization of resources along with their coordination is to be done efficiently and effectively, and the leader addresses this.

2. Engaging communication: The leader is approachable and accessible to others, and hence succeeds in garnering support though tailored communication skills.

3. Empowering: Direct reports are given autonomy here and the leader seeks to solve problems individually.

4. Developing: Others’ competencies and skills are harnessed by developing them, and putting them in ever-demanding tasks and roles.

5. Achieving: The leader is unwavering and steadfast in achieving success and implementation of his decisions.
Emotional competencies are:

1. Self-awareness: The leader is in control of his feelings are controls them.

2. Emotional resilience: Consistent delivery of performance in different situations . Even if faced with personal or emotional challenges, he or she retains concentration on his results.

3. Intuitiveness: Rational and emotional perceptions are utilized to arrive at decisions, even if there is ambiguous information arriving at his side.

4. Interpersonal sensitivity: Needs and perceptions of others are taken into account by the leader when taking decisions and proposing solutions to problems and challenges.

5. Influence: Persuasion of others to change viewpoints based on an understanding of both the parties’ positions on the matter and provides a basis for this change.

6. Motivation: He possesses the drive and vigor to achieve clear results.

7. Conscientiousness: Clear commitment to a course of action even if faced with challenges is a hallmark of a leader, and he follows the same.

Strong competencies are observed in the critical thinking, developing and influence-motivation-conscientiousness circle when engineering projects were to be considered.

On a basis of complexity, successful project managers in medium complexity seem to be strong in critical thinking, resource management, entitlement of work and development. For high complexity projects, managers seem to score high in all regards.

When considering importance of projects, managers seem to have mandatory skills in critical thinking, resource management, empowerment, and developing of skills. They have a good idea of sensitivity, influencing others, motivating skills, and conscientiousness. Except vision and intuition, most successful project managers have a strong competency skill in all of the above skills. For repositioning projects, managers have proper skills in all of the above expect in vision and strategic planning, achievement, and self awareness.

On the topic of the different types of contracts, managers have a good knowledge and understanding of skills except intuition. For re-measurement contracts, only vision and strategic perspective lags behind, along with communication, empowerment, achievement and intuitiveness.

3. Analysis of the work of specialists:
In summary of all the papers that have been studied, we find that there are common elements among the skill set of a good project manager. Firstly, they have the same opinion about the importance of wide ranging management skills like planning and organizing, following up of work, key decision making, financial decisions, leadership and supervision of team and human feature involved in work, and communication.

Secondly, there is a need for a wider vision of the project in its entirety such that intricate changes do not affect the project in the entirety, in other words a multidisciplinary angled view which includes the technical, managerial, political, legal and environmental aspects.

On a personal aspect, abilities of the manager should be, but not limited to, analytical ability, flexibility, adaptability, steadiness or firmness, honesty, integrity, quick thinking, vigor and perseverance.

4. Skills required at different stages of a project

Effective leadership skills seem to be the most important at the initial stages [22] of the project, for example the planning stage and the pre-construction stage in the project cycle. This seems to occur during organizing of the project, contractual practices, and effectiveness of design. The project manager needs to be a clear leader with the power to create objectives and plans, to handle contracting issues and to approve changes in work. These areas require the capability to make decisions, communicate with team members about the project and ignite a commitment among them to the project requirements.

There is a strong relation between leadership and human nature skills indicated by statistical evidence, and the latter is more required during the early design and planning phases [23] where decisions are made that affect project team incorporation, inspiration, and communication.

Planning and organizational experience is always important along with an understanding of control systems and software required to get the project done. Development and execution experience is important, and hence we find that administrative experience of project managers is an important characteristic among management choices. We find that during the detailed design [24] and construction phase of the project, strong ties are indicated in project controlling, quality management, management of materials and safety. The common underlying factor among these is administration, and hence we see that administrative experience is an important skill that is required during the detailed design and construction phase of the project.

5. Skills required in different types of projects:
On projects with intermediate complexity [25], emotional stability and communication skills are important. On higher complex problems, project understanding is vital.

On projects where relocation [26] is the main issue, inspiration and assurance is an important issue. For restoration projects, communication is an important virtue along with self-awareness.

On fixed price [27] contracts, sensitivity along with communiqué is an issue.

All the way through the project lifecycle, meticulousness along with communication is the key. Specifically speaking, during the design stage [28] management of resources is an important point. For the commissioning stage, motivation and sensitivity are the key points. Except for close out of project and feasibility stage, a strategic view is damaging for the project’s success.

IV. IMPROVING PROJECT MANAGER EFFECTIVENESS
Inaccurate and incomplete assessment of a candidate of his leadership skills, attitude and knowledge of managerial skills lead to downgrading of project results considerably. [32] Hence there is a need for the proper implication and application of attributes that the project manager possesses.

Analysis of the above matter we deduce the importance of a project manager and his effect on the result of a project. We now discuss a few strategies that could be used to increase the effectiveness [29] of the managerial and administration skills of a manager.

· Increasing pre-appointment training – Project managers get into the managerial position after an experience which is more or less solely based on a technical experience for example in engineering. Managerial skills which are prerequisites for the project manager job may not be present. Often training is received in a do-or-die situation on the job. Proper training if at all, may not be present. Hence training before being elevated to the position is beneficial if not necessary to develop such managerial skills.

· Establishing a mentor system – Appointing a role model might be a good way to develop managerial skills required for a project manager. Project management experience that the mentor possesses could be utilized by the new appointee. Time should be spent between the two such that managerial attributes are cultivated. Developing plans for career development should be done such that there is a broad-spectrum development of his or her managerial skills as project know-how and experience is gained.

· Careful selection of potential project managers – Identifying potential project managers is an essential part of organizational techniques. Successful engineering and construction skills are opposite to successful project management skills. We see that technical skills that are exhibited by an engineer help him being promoted to a managerial level, and he sticks to the technical side of things and essential managerial skills are not present which leads to hampering of project success.

A strategy to overcome this kind of a problem is to instill a policy that allows early detection of project managers, and develop them such that they have a ready batch of future managers at hand.

· Early identification of career path requirements – Linked to the previous point, companies should identify dual career paths for both technical and managerial workers such that each worker excels in his own field of expertise. For the technical path, the company should adopt a proportionate performance enticement such that it is attractive and the workers stay to their field of interest. A lot of companies seem to follow this pattern but more should apply it.

· Determining key management skills to develop – Training all people in all characteristics of management is not appropriate or even necessary. Managers could have specific areas to develop such as their human interaction skills, leadership skills or administration skills depending on the requirement of the trainee. However whatever literature that exists here in this topic is qualitative in nature.
Finally, a project manager’s training and progress should be focused on development of managerial competencies [30] and not just related to technical and management skills.

V. CONCLUSION

This paper has analyzed a series of articles and books which have dealt on the topic of the requirements of a manager to be successful in attaining project success. The general understanding is that managers need to perform their work without any difficulty and provide results as required, but realization of the on-job scenario shows that a proper manager needs to carry an extensive skill set to perform his job properly. We have also seen how there is a link between types of skills that are needed for various phases of a project as well as different types of projects. A lot of experts agree on the core capabilities that a manager should have in order to be an effective manager, while some have put forward different views on the same topic with varying importance on such points. We have also dealt on how skills of a project manager could be better harnessed in order to improve the chances of having a better project outcome.

REFERENCES

1. S D Anderson “Project Quality and Project Managers”

8 – Pg 140 Table 2; 22, 23, 24 – Pg 142, 29 – Pg 143-144;
2. S. El-Sabaa “The skills and career path of an effective project manager”
6 – Pg 1; 7 – Pg – 1;

3. N Pettersen “What do we know about the effective project manager?”
9, 10, 11- Pg 99; 12 – Pg 100; 13, 14, 15, 16 – Pg 101, 17, 18, 19 – Pg 102-103;

4. Ralf Müller, Rodney Turner “Leadership competency profiles of successful project managers”
20 – Pg 446; 21 – Pg 447;

5. Ralf Müller, Rodney Turner “Matching the project manager’s leadership style to project type”
25, 26, 27, 28 – Pgs 30, 31

6. Ralf Müller, Rodney Turner “The influence of project managers on project success criteria and project success by type of project”
31- Pg 300

7. AK Munns and BF Bjeirmi “The role of project management in achieving project success”
1- Pg 3
8. C S Lim and M Zain Mohamed – “Criteria of Project Success - An exploratory re-examination”
2-Pg 244; 3- Pg 247; 4 – Pg 247

9. Terry Cooke Davies – “The real “success” factor on projects”
5-Pg 185;

10. H Mikkelsen and E Folmann “Selection of managers for international projects”
11. Li-Ren Yang, Chung-Fah Huang, Kun-Shan Wu “The association among project manager’s leadership style, teamwork and project success”
1

