

AAPM ® GLOBAL - DECEMBER 2011 ISSUE

Inside This Section

- ☆ AAPM ® Testimonial
- ☆ GWU PM Master of Science
- This Month's Tip Zipping files and folders.
- Recommended Critical Chain Scheduling & Buffer Mgmt
- ☆ Year Ends Project Closeouts

"AAPM® is the first Certification Board in the world to integrate accredited government backed exams and degrees as a path to certification."

AAPM ® Articulates with GWM George Washington University - Masters in Project Management - George Mentz JD, MBA, CWM®, MPM®, MFP® 1st Intl' Lawyer, CEO AAFM ® & CWM ®

http://business.gwu.edu/mspm/

""With so much business and project management experience, I was uncertain how much I would learn. My uncertainty was replaced by excitement. The program opened new vistas for me in every class..."

This Month's Tip:

Learn how to create a zip file or zip folder

Zip files are folders or files that have been compressed to save space, it makes emailing or downloading the files quicker <u>View how on YouTube from</u> <u>Navitend</u>

AAPM SPONSORS THE MASTER OF SCIENCE IN PROJECT MANAGEMENT FROM GWU GEORGE WASHINGTON UNIVERSITY GRADUATE PROGRAMS

Experience Project Management Excellence:

- Whether on campus or at a distance, the degree has the same rigorous coursework, top-notch faculty, engaging lectures, and challenging assignments.
- Learn from a network of peers and faculty that fosters effective teamwork, individual leadership, and project management excellence.
- The innovative curriculum balances practice and theory, allowing you to immediately apply what you learn in the classroom to your current position.
- Designed for active business professionals, the 36 credit hour MSPM program can be completed in as few as two years or as many as five years. *Further info*

AAPM ® RECOMMENDED READ

CRITICAL CHAIN SCHEDULING AND BUFFER MANAGEMENT ... GETTING OUT FROM BETWEEN PARKINSON'S ROCK AND MURPHY'S HARD PLACE by Francis S. "Frank" Patrick

The approach to project management known as "Critical Chain Scheduling and Buffer Management" provides mechanisms to allow a "whole system" view of projects. It identifies and protects what's critical from inevitable uncertainty, and as a result, avoids major impact of Parkinson's Law at the task level while accounting for Murphy's Law at the project level. Samuel Temitope Apanisile - Nigeria Director AAPM recommends this must read article <u>Read more</u> Editor's Notes : by Michele Guttenberger, MPM®

PROJECT CLOSEOUTS AND YEAR ENDS

We are in the final leg of 2011 and soon the media will recap the year in review. There will be heroic accomplishments, grand failures, the expected and unexpected events of the year. History pundits will try to analyze, compare and summarize the year's end to other years that have passed. These activities share the same familiarity of a Project Closeout. The Project Closeout provides the purpose of assessing the project to derive any lessons learned and hopefully develop best practices going forward for future projects.

For a successful project the closeout review might be just a final routine task to complete. To an unsuccessful project, the lessons learned may be an uncomfortable reconciliation. However, like bad years, it is important to take into account what has transpired so that these problems do not haunt us into a new project or a new year.

New years and new projects have no chance for prosperity if we continue to carry the old baggage by not acknowledging and defining the history that has taken place before it. If a year could be treated like project at its conclusion, we would - solicit feedback, conduct an assessment, post an Implementation and Updated Skills Inventory Report, provide performance feedback and neatly archive the year's valuable Information.

The year has too many stakeholders and many leaders to draw a final conclusion and move forward with the best practices and lessons learned from the previous year. Maybe project closeouts and an exceptional year are dependent on great leaders. It is this leadership that recognizes when the objective has been reached or missed and if we achieved our goal in order to move forward to the future.

Jack Welch, Chairman and CEO of General Electric (1981 – 2001) aptly ties leadership to completion:

"Good business leaders create a vision, articulate the vision, passionately own the vision, and relentlessly drive it to completion."

AAPM ® GLOBAL – DECEMBER 2011 ISSUE

Inside This Section

Cert. Training in December 2011

Free CEO Guides

5 Step Guide For Members

Careerbuilder -Job and Career News

PM Continuing Ed Online

Spotlight on: Stephen Polak

Career Articles - AAPM® and the International Project Management Commission:

powered by careerbuilder.com

How to Evaluate a Relocation OFFER Some tips that can help you decide what's right for you

<u>Check it out</u>

BECOME A CERTIFIED Master Project Manager (MPM ®) AAPM ® 2011 Year Approved USA Training in Major Cities Click on Location links for more info

New York, NY • Dec 6 - 9, 2011

Seattle, WA • Dec 13 - 16, 2011

TO ALL THOSE CERTIFIED IN NOVEMBER

ongratulations!

Master Alumnus Spotlight on

Stephen Polak, MSA/MSL, CPA/PFS, CFE/CFF, CWM/CAM, MPM/CIPM Member of the Super Board of Standards

Stephen holds the MPM - Master Project Manager - The Original International Masters Certification and CIPM - Certified International Project Manager - The Original International Charter Designation. His guidance insures the MPM is the Graduate Gold Standard of Project Management. Likewise these high standards are included in the CIPM. This International Project Managers Credential contains multi-national knowledge, training and skill sets that are a Flagship Designation for AAPM Board Global.

New CEO AAPM ® Guides

Edited by Prof. Dr. George Mentz, JD, MBA, MPM®

In these FREE GUIDES, the fundamentals and refresher information about E-Business Management and Management Consulting are revealed. This is released as a member exclusive.

Download the <u>E-Business Guide</u> and the MBA CEO's <u>Management</u> <u>Consulting Guide</u>

The AAPM [®] has been featured in the New York Times, Dept of Labor Sponsored Career Guides, PM Qualifications, and works with the United Nations as a Volunteer. The AAPM ® Certifications -MPM® and CIPM® are offered exclusively from the USA International Commission and Board of Standards. www.CertifiedProjectManager.US or www.CertifiedProjectManager.Org or www.AAPM.eu

AAPM® Online for Annual Continuing Education

Project Management and Ebusiness with Mindleaders. Feel free to take this online course for your annual CE for PM Project Management from a People Perspective.

. Click Here to Register

AAPM ® GLOBAL - DECEMBER 2011 ISSUE

BECOME A CERTIFIED Master Project Manager (MPM ®)

- Atlanta, GA • Jan 17-20, 2012 \triangleright
- Las Vegas, NV • Jan 24-27, 2012 \triangleright
- Houston, TX • Feb 7-10, 2012 \geq
- San Francisco, CA • Feb 21-24, 2012 \triangleright
- Miami, FL • Feb 28-March 2, 2012 \triangleright
- Washington, DC • March 13-16, 2012 \triangleright
- Raleigh/Durham, NC • March 20-23, 2012 \geq
- \triangleright Denver, CO - • April 10-13, 2012
- \geq Chicago, IL - • April 17-20, 2012
- Dallas, TX • April 24-27, 2012 \triangleright
- \triangleright Los Angeles, CA - • May 1-4, 2012
- \geq Boston, MA - • May 8-11, 2012
- \triangleright Minneapolis, MN - • May 29-June 1, 2012
- Seattle, WA • June 12-15, 2012 \geq
- \triangleright Washington, DC - • June 26-29, 2012
- New Jersey • July 10-13, 2012 - \triangleright
- San Francisco, CA • July 17-20, 2012 \geq
- Columbus, OH • July 31-Aug 3, 2012 \geq \triangleright
- Philadelphia, PA • Aug 14-17, 2012 \geq Las Vegas, NV - • Aug 21-24, 2012
- \geq
- Atlanta, GA • Sept 11-14, 2012
- \geq Washington, DC - • Sept 18-21, 2012
- \triangleright Austin, TX - • Sept 25-28, 2012
- \triangleright Raleigh/Durham, NC - • Oct 2-5, 2012
- \triangleright Chicago, IL - • Oct 16-19, 2012
- \triangleright San Diego, CA - • Oct 23-26, 2012
- New York, NY • Nov 6-9, 2012 \triangleright
- Salt Lake City, UT • Nov 13-16, 2012 \triangleright
- \triangleright Charlotte, NC - • Nov 27-30, 2012
- Washington, DC • Dec 4-7, 2012 \triangleright
- Phoenix, AZ • Dec 11-14, 2012 \triangleright

Become an AAPM Approved Education Provider . Contact www.CertifiedProjectManager.us

Some AAPM © Global Websites

- www.AAPM.eu
- www.CertifiedProjectManager.us
- www.CertifiedProjectManager.eu

All Rights Reserved 2011

MPM ® Master Project Manager International Charter and Certification ® CIPM ® Certified International Project Manager Charter Certification ®

"The Graduate Project Management Certification"

Graduates of the Above Accredited Executive Programs who possess a college diploma will be eligible for both MPM and may also apply for the CIPM Certification.