
Project Management Community Meeting

Project Management Center of Excellence
March 14, 2012


Agenda

- Welcome & Announcements
 - Project Management Brown Bag Sessions
 - EPLC Training
 - FAC-P/PM Certifications
 - Program Presentation
 - April Presentation
 - PMCoE Info and Links
-

Project Management Brown Bag Sessions

- ❑ Brown Bags will be offered quarterly on topics of interest to the NIH Project Management Community.
 - ❑ This quarter's Brown Bag will be a discussion on EPLC tailoring and completion of related artifacts.
 - ❑ Wednesday, March 28; Fernwood 3E02; noon to 1 p.m.
 - ❑ Two speakers: Peter Kent, NIA and Ryan Kennedy, CC
-

EPLC Training

- Offered quarterly
 - EPLC Overview Part I
 - Introduces the concepts, processes, activities, and deliverables of the Enterprise Performance Life Cycle (EPLC) project management framework.
 - Provides an overview to all phases, and includes a case study that covers the first three phases of the EPLC Framework - Initiation, Concept, and Planning.
 - Registration: <http://training.cit.nih.gov/?PM100>
 - EPLC Overview Part II
 - Addresses the later EPLC phases (Design through Implementation)
 - Prerequisite:
 - Working knowledge of IT Project Management
 - Completion of EPLC Overview Part I; or working knowledge of Initiation, Concept, and Planning phases
 - Registration: <http://training.cit.nih.gov/?PM200>
-

IT PM Training

- Courses will be posted on CIT Training website under “Project Management” category once they are open for registration, and announced through the PMCoE listserv

 - Priority is given to ES and IC identified FAC-P/PM candidates (nominated by ES Program Managers and CIO’s)

 - Topics tentatively planned for 2012
 - Software Testing for Better Project Management
 - Systems Integration Project Management
 - Agile Projects: Keys to Getting Started
 - Foundations of Business Analysis
 - Leading Complex Projects
 - Rapid Assessment and Recovery of Troubled Projects
 - How to Gather and Document User Requirements
 - Quality for Project Managers
-

Program Presentation

- Speaker

- Tina Taylor

- President, Lifetime Leaders Inc.

- Topic

- Essential Skills for a Project Manager: Tips for Managing Time and Leading Teams through Change.

April Presentation

- Speaker

- Joanne Aaronson, Rev., PMP

- Topic

- Natural Project Management – Interpreting Team Dynamics through Nature

- *(A fun, creative look at project management teams)*

PMCoE Info and Links

- Join the PMCoE/PM Community
 - Send an email to listserv@list.nih.gov with a blank subject line and include the following in the body:
subscribe PMCoE-L <your name>
 - Presentation Slides and Meeting Schedule
 - <http://ocio.nih.gov/cio/PMExcellence/pmcommunity.html>
 - EPLC
 - <http://sps.nihcio.nih.gov/sites/PMCoE/EPLC>
 - FAC-P/PM
 - <http://sps.nihcio.nih.gov/sites/PMCoE/FAC-PPM>
 - <http://oamp.od.nih.gov/Division/acp/POTTraining/FAC-PPM.asp>
 - To join the list, send an email to listserv@list.nih.gov with a blank subject line and include the following in the body:
subscribe FAC-PPM-L <your name>
 - Questions? Email FAC-PPM@nih.gov
-

Contacts

- For general PMCoE/ PMC (Project Management Community) information, contact:
 - Jane Small, jane.small@nih.gov, 301-435-2980
 - Carmen Cheng, carmen.cheng@nih.gov, 301-402-4453