

AAPM® NEWSWORTHY NOVEMBER THOUGHTS

George Mentz, JD, MBA, CWM®, MPM®, QFP

Accreditation Policy USA - Skills, Certification and Student Loans

After a review of the Future of US Accreditation and Student Loans, it is apparent that Washington and the Leaders are shifting a focus from college degree programs to skills and technical education....

Students who graduate with a certification in web and e-business skills are worth 2-5 times more than a liberal arts degree from a top college. [Read article](#)

Recommended Read

CODE OF PRACTICE FOR PROJECT MANAGEMENT FOR CONSTRUCTION AND DEVELOPMENT
Chartered Institute of Building
Paperback, 978 1 4443 3493 7

Good project management in construction relies on balancing the key constraints of time, quality and cost in the context of building functionality and the requirements for sustainability within the built environment. Thoroughly updated and restructured to reflect the challenges that the industry faces today, this edition continues to drive forward the practice of construction project management. The principles of strategic planning, detailed programming and monitoring, resource allocation and effective risk management, widely used on projects of all sizes and complexity, are all fully covered.
[Read More](#)

Editor's Notes :

by Michele Guttenberger, MPM®

1910 VIRTUAL TIME CONCEPTS WERE CONCEIVED TO SOLVE REAL TIME WORK CONSTRAINTS

The three constraints of project management are cost, time, and scope. Thomas Edison felt the phonograph was a marvel for the business world by providing virtual time. The phonograph was first marketed as breakthrough office equipment technology that could help in dictating typed correspondence. In the world of office correspondence everything had to be done in real time. Managers would speak each word of their letter to the secretary who would then write down these thoughts which were later typed out. Both the manager and secretary stenographer needed to be present simultaneously for dictating and note taking.

The creation of the phonograph suddenly created virtual time. Now managers could dictate their thoughts into a recording device without a secretary present to take notes. Recorded letters could be listened to when time was available to the typing secretary. A winning feature was that the information could be replayed at any selected point multiple times for clarity before typing. This cut down on mistaken errors in typed correspondence. Without the invention of auto correction, typed correspondence had to be "letter perfect" on the first attempt. Edison besides being a great inventor was keen at marketing his new innovations. He used his own inventions as novel new tools and mediums to further promote his products. The amusing irony of invention was that Edison would use his silent movie industry to promote his audio sound industry. In 1910 he created a silent docudrama film that had all the elements of today's infomercials. The film was entitled "The Stenographer's Friend or What was Accomplished by Edison's Business Phonograph". The skit showed how the Business Phonograph could free up real time work load for the office staff. It created a new concept in virtual time with the recorded dictated letter. The film had a happy ending. Technology enabled the office staff to go home on time with all the recorded business ready for the next business day. This 105 year old message of better business results from virtual time innovations can be played today. Download a copy of this early video infomercial on your own 21st Century device through the US Library of Congress.

<http://www.loc.gov/item/00694308/#play>

Inside This Section

- ☆ AAPM® Testimonial – Endorsements
- ☆ From G Mentz –COG-PM Nov. Newsworthy thoughts
- ☆ Recommended Read: Code of Practice ...for Construction & Devel
- ☆ This Month's Tip: Sound Credible
- ☆ Editor's Notes– 1910 Virtual Time Concepts

Begin NOW Online for your Master's Degree in Project Management Master of Science in Project Management (M.S.P.M.) at GWU

<http://www.gwu.edu/graduate-programs/project-management>

CUNY School of Professional Studies offers exclusively online Graduate Certificate in Project Management

http://sps.cuny.edu/programs/gradcert_projectmanagement

This Month's Tip:

How to sound credible

Dr. Sicola shows how your vocal delivery influences how your message is received, and how to use it to your advantage.

[Listen to this TED Talk Presentation](#)

To pay your annual good standing and to Update/Renew your Certification(s), please click here:

<http://store.certificationregistration.com/caupce.html>

Inside This Section

[Link to HR Cert 2015](#)

[Free CEO Guides](#)

[Careerbuilder -Job and Career News](#)

[PM Continuing Ed Online](#)

[Spotlight on: TSgt Jonathan McRoay](#)

AAPM® Online for Annual Continuing Education

<https://www.udemy.com/project-management/>

and

<https://www.udemy.com/quality-management-fundamentals/>

and

<https://www.udemy.com/risk-management/>

If, you complete the quality course, you may apply for our MQM quality certification.

If you complete the Risk Course online, you may apply for our CPRM risk certification.

Career Articles -

powered by **careerbuilder**

AAPM® and the International Project Management Commission:

FOUR WAYS TO MAINTAIN EMPLOYEE MORALE DURING THE BUSY HOLIDAY SEASON
NOVEMBER AND DECEMBER CAN BE A STRESSFUL TIME FOR EVERYONE, AND IT CAN TAKE A TOLL ON EMPLOYEE MORALE AND PRODUCTIVITY.

See what these 4 ways are

Congratulations!

*To those MPM® Certified
in October 2015*

Become a Certified Human Resources Project Manager
4-Day Course • Earn 28 HRCI Credit Hours/30 PMI PDUs

HR Certification Program USA Near You - AAPM® American Academy of Project Management®

<http://pmrgi.com/index.php/master-calendar/hrpm-calendar>

Master Alumnus Spotlight on

U.S. Air Force AAPM® Project Management
Award Thought Leader

TSgt Jonathan A. McRoy
M.S. MPM. USAF

Technical Sergeant Jonathan A. McRoy is the Flight Chief Military Training Leader (MTL) for the 714th Training Squadron Military Training Flight, Little Rock AFB, Arkansas. He, along with his team, are responsible for the management of Non Piror Service Airmen going through technical training. Additionally, he instills Air Force Core Values and Military Customs and Courtesies which prepare Technical Training Airmen to become productive members of our Air Force. He mentors/tracks the progress of 330 Airmen annually through military and academic training.

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 E-Business Guide](#) and [the MBA CEO's Management Consulting Guide](#)

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.AAPM.idsfnfo or www.AAPM.eu

2015 & Early 2016 CITIES, DATES & PRICES
<http://pmrgi.com/index.php/master-calendar/pmrg-mpm-calendar>

Master Project Manager Certification (MPM®)
Become a Certified Master Project Manager®
 30 PMI PDUs/ 28 Strategic Business Units

- Phoenix AZ
 Tue, December 08, 2015 - Fri, December 11, 2015
<http://www.cvent.com/d/n4qtx7>
- Washington DC
 Tue, December 15, 2015 - Fri, December 18, 2015
<http://www.cvent.com/d/k4qtxj>
- Las Vegas NV
 Tue, January 19, 2016 - Fri, January 22, 2016
<http://www.cvent.com/d/1rqhcq>
- Atlanta GA
 Tue, January 26, 2016 - Fri, January 29, 2016
<http://www.cvent.com/d/wrqhcq>
- Washington DC
 Tue, February 02, 2016 - Fri, February 05, 2016
<http://www.cvent.com/d/xrqhcq>
- Houston TX
 Tue, February 23, 2016 - Fri, February 26, 2016
<http://www.cvent.com/d/drqhcq>

About the Instructor

Mick Campbell is a best selling author of The NEW One-Page Project Manager and Managing Partner of

OPPM International. Mick is a recognized authority in traditional and agile project management. He is a former telecom vice president who has certified project professionals worldwide and advised hundreds of companies large and small.

City & Date

Las Vegas NV
 Tue, June 21, 2016 -
 Fri, June 24, 2016

[Sign up for MPM2 Classes](#)

**AAPM® Project Management Certifications Expands to
East Africa
Kigali, Rwanda
by
M R Project Solutions Ltd &
ABMC International (Regional Partner)**

Coordinator Joseph Mogu selected The Grand Legacy Hotel in Kigali, Rwanda as an excellent venue choice with seamless accommodations for this opening training site. Delegates came from four African nations where they were introduced to an applied learning approach to project management besides the usual examination coursework. Expert instructor led learning and added online review provided a successful class formula where delegates passed the online certification examination with absolute confidence in their qualification knowledge.

ABMC International, Mark Reeson's -M R Project Solutions Ltd and AAPM® accreditations are paving the future in East Africa with knowledge/training classes and examine certification. Scheduled AAPM® accreditation classes are planned for Kenya and Uganda in November and January respectively. In the planning stage are AAPM® special post certification classes in Rwanda, Kenya and Burundi for continued professional development knowledge. Nairobi and Kampala are already in the book for further class visits that will begin a new 'African Adventure'. Visit ABMC Intl website for more info <http://www.intl-abmc.com/>

CIPM Certified International Project Manager ® & The MPM Master Project Manager ® Certifications

Indonesia Chapter

