Two P’s in a Pod: Using Project Management to Improve Process Management
By Michelle LaBrosse, CCPM, PMP, PMI-ACP, RYT
It is common knowledge in the PM field that Process Management helps with Project Management; projects go much more smoothly and efficiently if you have consistent, process for doing your projects. It’s the same in every other area of your company where you do the same repetitive work - you need robust, transparent and consistent processes. All companies have processes and projects - processes are for managing the work you do day in and day out, projects are for your one time efforts.
You need to have a consistent process for doing your projects and creating and updating the processes used to run the business, are a project. A “project,” as defined by the Project Management Institute (PMI), “is temporary in that it has a defined beginning and end in time, and therefore defined scope and resources And a project is unique in that it is not a routine operation, but a specific set of operations designed to accomplish a singular goal” (PMI 2017). Projects are what you do when things are changing in order to meet the requirements of the change. Designing or updating the processes that run the business so they are testable, reliable, robust, and transparent is in fact one of the most important projects you can do to have a successful company.
The first step in carrying out the project of establishing Process Management in your organization is to identify each of your organization’s processes - your everyday operations. At Cheetah Learning, we identified 20 core processes that are the bread-and-butter of our business. They are:
1. Course Development
2. Student and Instructor Kits
3. Course Upgrades
4. Train the Trainer
5. Emergency Response
6. Venue Management
7. Registration
8. Websystem and Upgrades
9. IT Infrastructure Support
10. Customer Relations
11. Corporate Sales
12. Marketing
13. Marketing Events
14. Marketing Literature
15. Finance
16. Employee Management
17. Facilities Acquisition
18. Facilities Development
19. Asset Management
20. Risk Management

After identifying our processes, we name the owner of the process, other employees assisting with the process, process documentation, and the levels (high, medium, and low) of automation, performance, and pain (difficulty) of the process. The table below shows how we do this for six of our key processes:
	Process
	Owner
	Assistant
	Documented
	Automation/Performance/Pain

	Venue Management Process
	Michelle L
	Michelle A, Jean S, Shari M, Paul M
	Yes
	M/M/M

	Facilities & Property Acquisition/ Management
	Michelle L & Michele S
	Michelle A
	No
	L/H/L

	Facilities Development
	Michelle L & Michele S
	Michelle A
	No
	L/M/M

	Finance
	Michele S
	Michelle A
	Yes
	H/H/L

	Registration
	Jean
	Shari, Kevin
	Yes
	H/H/L

	Employee mgmt
	Michele S
	Michelle L & Michelle A
	Yes
	M/M/L

We update this assessment of our processes every quarter. The people who work in the process are empowered to optimize the processes in order to improve overall performance. Any processes that are creating pain in the organization get on the radar screen for immediate updating. In our decades of doing and teaching Project Management, we at Cheetah Learning have developed three key principles for doing the project of improving our processes: only start one process update at a time, finish it fast, and scale down our process improvement activities so we achieve something of significant improvement in less than two weeks.
To learn more about Cheetah’s online courses in Project Management and their award-winning Cheetah Exam Prep for the PMP Exam classroom course, visit www.cheetahlearning.com.
About the Author:

[image: image1.jpg]

Michelle LaBrosse, PMP, is an entrepreneurial powerhouse with a penchant for making success easy, fun, and fast. She is the founder of Cheetah Learning, the author of the Cheetah Success Series, and a prolific blogger whose mission is to bring Project Management to the masses.

Cheetah Learning is a virtual company with 100 employees, contractors, and licensees worldwide. To date, more than 50,000 people have become “Cheetahs” using Cheetah Learning’s innovative Project Management and accelerated learning techniques.

Michelle also developed the Cheetah Certified Project Manager (CCPM) program based on Myers-Briggs Type Indicator personality profiling to help students master how to use their unique strengths for learning, doing projects, and negotiating. CCPM graduates are able to choose the right projects and complete those projects “cheetah fast” based on their personality. They also learn how to leverage others’ strengths which significantly improves overall project team performance. When an employer has a cadre of CCPMs on staff, they achieve whatever they set out to achieve in record time. This is why over 90% of Cheetah's clients experience an increase in both profitability and revenue within the first year of retaining Cheetah Learning for their Project Management training needs.

Honored by the Project Management Institute (PMI®), Cheetah Learning was named Professional Development Provider of the Year at the 2008 PMI® Global Congress. A dynamic keynote speaker and industry thought leader, Michelle is recognized by PMI as one of the 25 Most Influential Women in Project Management in the world.

