

Project Management (BPM1313)

Organizational Capabilities: Structure, Cultures and Roles

by

Dr. Adekunle Qudus Adeleke
Faculty of Industrial Management
adekunle@ump.edu.my

Organizational Capabilities
BY Dr. Adekunle Qudus Adeleke

The Project Manager and the Team Member

- Aims
 - Provides basic foundation of Project Management to the students
 - Give understanding and knowledge to students in relation to planning, leading, organizing, monitoring and control throughout the implementation of a project until completion.
- Expected Outcomes
 - Students are expected to differentiate the between pure project organization, functional project organization and matrix project organization
- Other related Information
 - PMBOK study guide
- References
 - Project Management Institute (PMI). Project Management Body of Knowledge (PMBOK Guide) 5th Edition.
 - Burke, R. 2007. *Introduction to Project Management*. Burke Publishing.
 - Kerzner, H. 2001. *Project Management: A System Approach to Planning, Scheduling and Controlling*. John Wiley & Sons, Inc.

Organizational Structure

Fitting Projects Into The Parent Organization

- Interface between the project and the parent organization
- The nature of project interface has severe impacts towards PM' life
- PM need to understand why such senior manager imposed such interface
- Organizations choose to conduct so much of their work as a projects
- **Project-oriented organization**

Why Project-oriented Firms?

- ❖ Integrating components of devising product development could **improved the product** and **fast track the time** to market of a product
- ❖ Product development/design process requires **input from different areas** of specialized knowledge
- ❖ Expansion of technical capabilities tends to **destabilize** the structure of the **enterprise**
- ❖ Project orientation provides managers some sense of **accountability** and **control**

Pure Project Organization

- ❖ Also known as “Projectized Organization”
- ❖ “any organizational structure in which the project manager have the full authority to assign projects, apply resources and direct tasks of persons assigned to the project”
- ❖ The project manager has extensive authority of budgets, personnel and other decision making in this organizational structure

Pure Project Organization

Source: firebrandtraining.co.uk

Organizational Capabilities
BY Dr. Adekunle Qudus Adeleke

Advantages of Pure Project Organization

- ❖ Traditional department barriers are reduced
- ❖ Response times and decision making tend to be swift
- ❖ Instructions come from a single source
- ❖ Enhanced project team identity, strong customer focus, effective integration of effort by applying co-location

Disadvantages of Pure Project Organization

- ❖ Costly – team members are often assigned to just one project
- ❖ Each project tends to develop their own methods and disregard those of the parent organization
- ❖ Lessons learned are not properly shared
- ❖ Less interest to learn/understand broader project issues
- ❖ More concern on what will happen after the project ends (Projectitis)

Functional Project Organization

- ❖ “a hierarchical organization where employee has one clear superior, staff are grouped by areas of specialization and managed by a person with expertise in that area”
- ❖ Functionally organized projects are embedded in the functional group where the project will be used
- ❖ Traditional approach that exhibits authority according to type of work

Functional Project Organization

Source: firebrandtraining.co.uk

Organizational Capabilities
BY Dr. Adekunle Qudus Adeleke

Advantages of Functional Project Organization

- ❖ Unity of command – all workers understand clearly what they need to do as instructions come from a single boss
- ❖ All workers have opportunity to learn readily from each other and keep their technical skills sharp
- ❖ Less Projectitis since workers will continue report to the same functional manager after the project finish
- ❖ This approach works well with small projects

Disadvantages of Functional Project Organization

- ❖ Communication – across functional department boundaries are not simple and easy, a bit slow and tortuous
- ❖ The project is rarely a high-priority item in the life of the division

Matrix Project Organization

- ❖ An intermediate organizational strategy or combination of two strategy
- ❖ “any organizational structure in which the project manager shares responsibility with the functional managers for assigning priorities and directing work of persons assigned to the project”

Matrix Project Organization

- ❖ If the matrix project closely resembles the pure project with many individuals assigned full time to the project – “strong matrix” or “project matrix”
- ❖ If functional departments have more authority to assign resources to the project than PM himself, the matrix is referred as “weak matrix” or “functional matrix”
- ❖ Balanced matrix – “being in harmonious or proper management”

Matrix Project Organization

Source: firebrandtraining.co.uk

Organizational Capabilities
BY Dr. Adekunle Qudus Adeleke

Advantages of Matrix Project Organization

- ❖ Provides flexibility in the way matrix form can interface with the parent organization
- ❖ Good visibility into who is working where, and resources can be shared between departments and projects

Disadvantages of Matrix Project Organization

- ❖ Prone to have conflicts (two bosses)
- ❖ Project teams also face conflicts (their time and activities)
- ❖ Multiple projects may foster political infighting among the several PMs
- ❖ Organizational culture

Progression of Organizational Forms

Organizational Form	Functional	Weak Matrix	Balanced Matrix	Strong Matrix	Projectized
Who has power?	FM almost all	FM more	Equally shared	PM more	PM almost all

PMBOK 5TH edition

Organizational Capabilities
BY Dr. Adekunle Qudus Adeleke

Project Management Office (PMO)

- ❖ Parent organization set up a project management office (PMO)
- ❖ The project office may handle some or all of the budgeting, scheduling and reporting activities while the functional units supply the technical work

Project Management Office (PMO)

- ❖ PM has authority to determine which work needs to be accomplished and by when
- ❖ Functional manager retains authority to determine how the work is accomplished
- ❖ Two managers may negotiate to determine which workers will be assign to the project
- ❖ Potential conflict – performance reviews

Organizational Culture

- ❖ PM needs to understand the **structure** and **culture** of parent organization
- ❖ OC comprises of the **formal** and **informal** practices and the **values** that are shared among members of the organization and are taught to new members
- ❖ **Values** are deep seated, personal standards that influence the moral judgments, responses to others and commitment to personal and organizational goals

Impacts of Organizational Culture

- ❖ Motivate the ethical actions and communications of managers and subordinates
- ❖ Determine how people are treated, controlled and rewarded
- ❖ Establish how cooperation, competition, conflict and decision making are handled
- ❖ Encourage personal commitment to the organization
- ❖ Justified organizational behavior

Understanding organizational culture;

- ❖ What is the orientation of the corporate culture in general?
- ❖ What are the ascribed values?
- ❖ How are the organization viewed by others in terms of living the values?
- ❖ How does the organization like to communicate internally and externally?
- ❖ How well does the organization support project management specifically?

Conclusion of The Chapter

- ❖ Different types of organizational structure that gives various impact on parent organization has been discussed in this chapter
- ❖ Cultural aspects and values of parent organization are of concern when opting for any structure
- ❖ Each structure has its advantages and disadvantages

References

- <http://www.hull.ac.uk/Choose-Hull/Study-at-Hull/Library/index.aspx> [Accessed on 21/08/2017]
- <http://www.hixson-inc.com/> [Accessed on 21/08/2017]
- <http://koi.edu.au/wp/library-saturday-opening-hours/> [Accessed on 21/08/2017]
- <http://niespielak.eu/> [Accessed on 21/08/2017]
- <https://www.coursehero.com/> [Accessed on 21/08/2017]
- <https://ttu.ee/> [Accessed on 21/08/2017]
- <https://www.crunchbase.com/organization/gradeguru> [Accessed on 21/08/2017]
- <https://library.csu.edu.au/> [Accessed on 21/08/2017]
- <http://www.slideshare.net/> [Accessed on 21/08/2017]
- <http://www.laureate.net/> [Accessed on 21/08/2017]
- <https://www.aud.edu/library/en/library> [Accessed on 21/08/2017]
- <http://www.careered.com/> [Accessed on 21/08/2017]
- <https://library.abertay.ac.uk/> [Accessed on 21/08/2017]
- <https://docs.education.gov.au/documents/northern-melbourne-institute-tafe-0> [Accessed on 21/08/2017]
- http://www.worldlibrary.org/articles/aspenn_university [Accessed on 21/08/2017]

