

Project Management in Non-Profit Organizations

A N O V E R V I E W

Charlie Carney, PMP

April 14, 2011

Where We're Going

- Two approaches to the topic
 - Workshop—how to manage projects
 - PM meeting—what's different about non-profits
 - Overview only
 - Lots of diversity among non-profits
 - No such thing as one-size-fits-all project management
- Our agenda for tonight
 - About non-profits
 - The project management challenge in non-profits
 - Some specific suggestions

About Non-Profits

- Serve a specific purpose
- May or may not have strong business practices in place
- Depend on contributions and grants
- Highly sensitive to economic downturns
- Much of the work is done by volunteers

About Non-Profits

The non-profit organization is an interesting entity, as it is often still a “business” from a functionality standpoint but it exists for a distinctly different philosophical purpose. Some non-profit organizations struggle because they run with too much of a business focus, and subsequently they forget that they have a “higher” calling than just making budget. Other non-profits have difficulties because they are so focused on their mission and vision that they forget to perform necessary organizational steps, which include issues of personnel, funding, logistics, and management.

—*Todd Pheifer*

What's Not Different—the Fundamentals

- Projects exist
 - Definite start and finish, unique outcome
- The fundamentals apply
 - Scope
 - Budget
 - Schedule
 - Resources
 - Assumptions, risks, constraints
- Project management is scalable and flexible

What Is Different

- Organizational process assets
 - Processes, procedures, and policies
 - Templates
 - Communication requirements
 - Financial controls
 - Problem identifying and solving process
 - Change/Risk controls
 - Project files
 - Historical information & lessons learned

Potential challenges?

What Is Different

- Enterprise environmental factors
 - Organizational culture, structure, processes
 - Less formality
 - Low tolerance for “administrivia”
 - One-to-one relationships are important
 - Facilities and equipment
 - Existing human resources
 - Stakeholder tolerances
 - Political climate
 - Organization’s communications channels

Potential challenges?

The Conundrums

Projects exist, but might not be recognized as such

Enterprise environmental factors and organizational processes assets exist, but might not be oriented toward project management requirements

The Project Management Challenge in Non-Profit Organizations

The Project Management Challenge

1. Realize that a project exists and identify the PM
 - An organizational function ... with help
2. Understand the project and enterprise environmental factors
 - How much project management is *necessary*?
 - How much project management is *acceptable*?
3. Understand the organizational process assets and gather the resources
 - Either use the existing organizational process assets or bring new tools to the endeavor

Challenge 1: First Things First

- Is it really a project?
 - Temporary; new product, service, or result
- Who's *going* to manage it?
 - Who are the likely suspects?
- Who *should* manage it?
 - Preparation—Understands and is willing to apply PM fundamentals
 - Commitment—Willing to serve through the entire project
 - Availability—Has the time
 - Trust—Has the organization's confidence

Potential challenges?

Challenge 2: Understand the Project & Environment

- How much project management is *necessary* . . .
 - Scope, budget, schedule, resources
- How much project management is *acceptable* . . .
 - Organizational culture, structure, and processes
 - Tolerance for formalized project management
- Project management often must be transparent

Potential challenges?

Challenge 3: Gather the Resources

- Organization culture, structure, processes
- Organization standards
- Facilities and equipment
- Communication channels and requirements
- Project management information systems
- Corporate knowledge base (project files, lessons learned, historical information)

Potential challenges?

Challenge 3: Gather the Resources

- Human resources
 - What's the labor pool?
 - How will the project team be selected?
 - How will you replace them if necessary?
 - What happens if the skills you need aren't available?

Challenge 3: Gather the Resources

- Volunteers' needs:
 - To contribute to the organization's purposes
 - To do meaningful work
 - To clearly understand the project's goal and their roles
 - To be heard
 - To have their skills and schedules respected
 - To be recognized and thanked ... *profusely*
- Risks: Volunteers quit working
 - Burnout
 - Hurt feelings
 - Too much formality, "administrivia"

Potential challenges?

*Some Specific Suggestions for the
Non-Profit Project Manager*

Some Specific Suggestions

- Get a clear, unequivocal project charter from the organization's leadership
 - Clear description of project outcome
 - Statement of project manager's authority
 - Authority to act
 - Limitations
 - Budget and time considerations
 - Any known assumptions, constraints, risks
- Build and nurture relationships with leadership

Potential challenges?

Some Specific Suggestions

Analyze the project

- What's the end game—product, service, or result?
- What work must be done to make the project a success (high-level WBS)?
- What skills are available?
- Are there enough time, money, and resources to do the job right?
- If not, what can you do about it?

Potential challenges?

Some Specific Suggestions

- Assemble the team
 - Recommendations from organizational leadership
 - Inside volunteers/recruitment
 - Outside recruitment
 - How many are enough?
 - Establish a team identity (e.g., team name, t-shirts)
 - Most important: match skills to task requirements
- Build and nurture relationships with team members

Potential challenges?

Some Specific Suggestions

Create a team charter

- Project name and staff sponsor
- Product, service, or result
- Exact work to be done—scope (as currently known)
- Review/approval/change process
- Project schedule
- Assumptions, constraints, and risks
- Team members—names and functions

Potential challenges?

Some Specific Suggestions

Set up the project infrastructure

□ Communication

- One-on-one conversations
- Team meetings
- Phone calls
- E-mail
- Facebook
- Twitter
- SkyDrive, Google Documents, etc.

□ Reporting

Potential challenges?

Some Specific Suggestions

In conjunction with the organization's management, establish financial/budgetary controls

- Reporting requirements
- Might already have a system in place; use it
- If no system in place, create one for your project
 - To establish total accountability for use of the organization's funds
 - To avoid any possible appearance of impropriety
 - Good project management practice requires it

Potential challenges?

Some Specific Suggestions

Manage the volunteers

- Tell them how the project benefits the organization
- Explain exactly what each volunteer is to do (job description)
- Give them work that takes advantage of their skills and desires
- Don't relegate them to "grunt work" ... unless they want it
- Seek out their input; listen to them
- To the extent possible, plan project tasks around each volunteer's schedule
- Watch for signs of burnout or frustration and take appropriate action
- Motivate them ... encourage them ... thank them

Key Points

- Build and nurture relationships
- Keep the project management process as transparent as possible
 - Weave the project management effort into the fabric of the organization
- Non-profits are acutely concerned about public perceptions
- We work for *them*, and not vice versa

Non-Profit Work Ain't for Sissies

- Lots of diversity among non-profits
 - Some similarities to business; some important differences
 - No one-size-fits-all project management methodologies
- The challenges
 - Realize that a project exists
 - Understand the project and environment
 - Gather the resources

- Specific suggestions
 - Get a clear project charter from the organization's leadership
 - Analyze the project
 - Assemble the team
 - Create a team charter
 - Set up the project infrastructure
 - Establish controls and reporting procedures
 - Manage the volunteers

M O N T

P

T G

O

M

E

R Y

