

Project Management

Webinar EFA 13 November 2018
Hans Wolters
Alan Al Yusef

ODS GREATER IMPACT

Your experiences with project planning and what often goes wrong

Lessons learned from your experiences

What is project management?

ODS PM Cycle

Goal setting

- SMART
 - Specific
 - Measurable
 - Acceptable for participants
 - Realistic
 - Timebound

Planning in time and essential building blocks

Planning

- Plan backwards: start with delivery date
- Plan realistically: too much optimism is a planning killer
- Plan for a change of plan; include time for the unforeseen

Building blocks (relevant conditions for delivery)

- Is the money there?
- Do we have the necessary people power?
- Are there other factors/risks preventing delivery; what can we do to mitigate risks

Communication and coordination

- Communicate
 - With colleagues (are they supportive?)
 - With partners (do they know what is expected?)
 - With the donor or funder (progress reports, updates, reassuring e-mails)
- Coordinate
 - Does everyone know what is expected?
 - Does everyone know what to do: clear division of tasks?
 - Is the workload OK? Evenly spread?

Monitor progress

- Are we on track?
 - a. Do you take the time/have you taken a deliberate moment to check if you are on track?
 - b. Do you know what you must have achieved by when
 - c. Do you invite colleagues to give critical feedback - express concern about certain deliverables?
- Do you need to adapt the planning
 - a. What/when is the point of no return
 - b. Do we need to reduce ambitions?
 - c. Do we need more people, resources?
- Feed back this information into the project planning cycle

Reach goal and learn

- Project only ends once evaluation is done
- Evaluate immediately after end of the project not to lose sight on what happened
- Ask questions: What went well. Why? What went wrong? Why?
- What are therefore the lessons learned?
- Put these lessons on paper and use when needed.

useful for you/your projects: action points

ODS: creating more impact

For more info and contact: www.odsupport.eu

ODS GREATER IMPACT