

PROJECT MANAGEMENT

SUNY GUIDED PATHWAYS INSTITUTE TEAM FACILITATOR WEBINAR

JULY 25, 2019

INTRODUCTIONS

RENEE DIMINO

ASSOCIATE PROFESSOR OF TRANSITIONAL
STUDIES AND COLLEGE SUCCESS PROGRAM
COORDINATOR

SUNY GUIDED PATHWAYS INSTITUTES PROJECT
DIRECTOR

MONROE COMMUNITY COLLEGE

JESS WILKIE

ASSOCIATE PROFESSOR OF ENGLISH
SUNY GUIDED PATHWAYS INSTITUTES
COHORT II LEAD COACH

MONROE COMMUNITY COLLEGE

WEBINAR OBJECTIVES

- ACCLIMATE TEAM FACILITATORS TO TECH USE FOR THE PROJECT
- REVIEW PROJECT MANAGEMENT PHASES AND RELATE TO SUNY GUIDED PATHWAYS INSTITUTES
- EXPLORE PROJECT MANAGEMENT SKILLS AND RELATE TO SUNY GUIDED PATHWAYS INSTITUTES
- REVIEW TIPS FOR FACILITATING MEETINGS
- CHECK OUT RESOURCES FOR PROJECT MANAGEMENT
- SURVEY IMPORTANT UPCOMING DATES

SUNY GUIDED PATHWAYS INSTITUTES TECHNOLOGY

- PLEASE BRING LAPTOPS
- QR CODES
- GOOGLE DRIVE
- WEBSITE
- OER

PROJECT MANAGEMENT

- GUIDED PATHWAYS ISN'T A TRUE “PROJECT”
- FRAMING THE INSTITUTES AS PROJECTS
- FRAMING INDIVIDUAL CAMPUS INITIATIVES AS PROJECTS
- SUSTAINABILITY

4 PHASES OF PROJECTS

- INITIATION
- PLANNING
- IMPLEMENTATION/EXECUTION
- CLOSING

INITIATION

- WHY ARE WE DOING THIS?
- WHO IS LEADING THIS?
- WHAT IS BEING DONE AT HIGH LEVEL?
- WHAT ARE YOUR RESOURCES?

INITIATION

WHY ARE WE DOING THIS?

- IN GENERAL, BECAUSE WE WANT TO CREATE A BETTER EXPERIENCE FOR OUR STUDENTS (INCREASE STUDENT SUCCESS)
- WE WILL LEARN MORE AND MORE OF THE “WHY” THROUGHOUT THE INSTITUTES AND ASSOCIATED ACTIVITIES

WHY?

INITIATION

WHO IS LEADING THIS?

- HOME TEAM AND INSTITUTE TEAMS
- TEAM FACILITATOR
- EXECUTIVE LEAD

INITIATION

WHAT IS BEING DONE AT HIGHER LEVELS?

- TEAM FACILITATOR AND EXECUTIVE LEAD DISCUSSIONS
- HOW IS ADMINISTRATION AND SHARED GOVERNANCE SUPPORTING THESE EFFORTS?
- WHAT ARE EVERYONE'S EXPECTATIONS?
- HOW WILL ADMINISTRATION LEARN ABOUT GUIDED PATHWAYS?

INITIATION

WHAT ARE YOUR RESOURCES?

- ANOTHER TOPIC FOR TEAM FACILITATOR AND EXECUTIVE LEAD DISCUSSION
- HOW MANY PEOPLE WILL YOU BRING TO EACH INSTITUTE?
- CAMPUS ENGAGEMENT ACTIVITY?
- DOCUMENTATION?
- INSTITUTE PREP RESOURCES

PLANNING

PLANNING FOR INSTITUTES

- INSTITUTE TEAM COMPOSITION
- PRE-WORK
- REGISTRATION
- TRAVEL COORDINATION
- SESSIONS DURING INSTITUTE

PLANNING

PLANNING FOR PROGRESS AT YOUR COLLEGE

- IF YOU ARE NOT LEADING YOUR HOME TEAM, HOW DO YOU PLAN TO COMMUNICATE INSTITUTE WORK TO HOME TEAM LEADER?
- CONNECTING THE SHORT TERM ACTION PLAN TO HOME TEAM WORK

IMPLEMENTATION/EXECUTION

- HOW WILL YOU ASSESS INSTITUTE TEAM PROGRESS AND HOME TEAM PROGRESS?
- PUTTING DATES ON SHORT-TERM ACTION PLAN ITEMS

CLOSING

CLOSING SUSTAINABILITY

- THIS WORK IS NOT DESIGNED TO BE “FINISHED”
- RECURSIVE
- SUSTAINABILITY OF EFFORT, OF RESOURCES, OF COMMUNICATION, OR PROGRESS
- ASSESSMENT
- NEXT STEPS

PROJECT MANAGEMENT SKILLS

- LEADERSHIP
- COMMUNICATION
- PLANNING SKILLS
- TIME MANAGEMENT
- RISK MANAGEMENT
- NEGOTIATION SKILLS
- SUBJECT MATTER EXPERTISE

PM SKILLS: LEADERSHIP

- TEAM FACILITATORS LEAD THE INSTITUTE TEAMS
 - PRE-WORK
 - REGISTRATION
 - DIVIDING AMONGST CONCURRENT SESSIONS
 - TEAM STRATEGY SESSIONS
 - POST-WORK

PM SKILLS: COMMUNICATION

- WITH RENEE, PROJECT DIRECTOR
- WITH YOUR COACH
- WITH YOUR EXECUTIVE LEAD
- WITH INSTITUTE TEAMS
- WITH COLLEGE COMMUNITY

- THIS IS CRUCIAL!
- HOW WILL YOU REGULARLY AND EFFECTIVELY COMMUNICATE GUIDED PATHWAYS WORK WITH EVERYONE AT YOUR COLLEGE?

PM SKILLS: PLANNING SKILLS AND TIME MANAGEMENT

- PRE AND POST-WORK WILL REQUIRE GROUP MEETINGS AND REQUESTS FOR DATA
- WE WILL SUGGEST TIMELINES FOR EACH INSTITUTE'S WORK
- PLEASE KEEP DEADLINES IN MIND!
- REACH OUT TO RENEE AND YOUR COACH IF YOU ENCOUNTER PLANNING DIFFICULTIES

PM SKILLS: RISK MANAGEMENT AND NEGOTIATION SKILLS

- TRICKIEST PART OF REFORM WORK!
- THERE IS RISK IN THIS WORK, BUT NOT AS MUCH AS SOME PEOPLE WILL PURPORT
- A GOOD QUESTION TO ASK YOURSELF AND OTHER: WHAT IS THE RISK OF NOT DOING THIS WORK?
- BRING IT BACK TO THE “WHY”
- IMPORTANCE OF EVERY PERSPECTIVE – IN THE END, BRING IT BACK TO STUDENTS

PM SKILLS: SUBJECT MATTER EXPERTISE

- YOU WILL BE GAINING EXPERT KNOWLEDGE IN GUIDED PATHWAYS REFORMS AND TRANSFORMATIONAL CHANGE
- WHEN FORMING TEAMS FOR INSTITUTES (INCLUDING PRE AND POST-WORK), MAKE SURE THE RIGHT PERSONS ARE AT THE TABLE
- LOOK FOR EXPERTISE AND IDEAS IN LESS OBVIOUS PLACES; TRY TO GET AS MANY VOICES AND MINDS INTO THIS WORK

FACILITATING GREAT MEETINGS

- DESIGN A GOOD AGENDA – BE REALISTIC ABOUT TIMING AND THINK ABOUT ORDER
- KEEP THE MEETING FOCUSED ON THE AGENDA – TACKLE ALL POINTS
- HELP EVERYONE PARTICIPATE – KEEP TRACK OF WHO WANTS TO SPEAK, DRAW OUT THE QUIET AND LIMIT THE TALKATIVE
- ACTIVELY LISTEN, CLARIFY, SUMMARIZE, AND SYNTHESIZE TO BE SURE ALL UNDERSTAND KEY POINTS
- ENSURE ACTION POINTS ARE RECORDED
- LISTEN FOR UNDERLYING CONCERNS AND ADDRESS THEM AS A GROUP OR PRIVATELY

MORE ON FACILITATING GREAT MEETINGS

- EXCITEMENT SHARING – POSITIVE ENERGY
- GROUP AGREEMENTS – RESPECT, ACTIVELY LISTEN – ANYTHING YOU CAN'T LIVE WITH?
- GO-ROUNDS – EVERYONE TAKES A TURN TO SPEAK WITHOUT INTERRUPTION OR COMMENT
- PARKING SPACE – WHEN SOMETHING COMES UP THAT TAKES YOU OFF AGENDA PUT IT HERE
- THROW IT BACK TO THE GROUP – IF SOMEONE ASKS A QUESTION, CONSIDER THROWING IT BACK TO THE GROUP

RESOURCES TO HELP

- INSTITUTE DATES AND LOCATIONS
- SUGGESTED INSTITUTE ATTENDEES
- OVERALL DATES FOR SUNY GUIDED PATHWAYS COHORT II
- ONBOARDING INSTITUTE TEAM MEMBERS
- MATERIALS FOR EACH INSTITUTE
- RESOURCES
- LET US KNOW WHAT YOU NEED!

IMPORTANT DATES

- EARLY AUGUST FEEDBACK ON SCALE OF ADOPTION ASSESSMENT
- MID AUGUST/SEPTEMBER HOTEL BLOCK DEADLINE
- AUGUST 15, 2019 EOD KPI REPORTING DUE COHORT II COLLEGES
- AUG 22, 2019 1-2 PM COHORT II WEBINAR: PROJECT RESOURCES
- SEPT 16, 2019 3-4 PM COHORT II WEBINAR: INSTITUTE #1 PREVIEW
- SEPT 24, 2019 EOD INSTITUTE #1 PRE-WORK DUE
- OCT 2, 2019 3:30-5:00 #1 PRE-INSTITUTE
- OCT 3 & 4, 2019 INSTITUTE #1: BENCHMARKING & TRANSFORMATIONAL CHANGE
- OCT 20, 2019 EOD INSTITUTE #1 POST WORK DUE

Thank
you!

- QUESTIONS???
- CONTINUE TO REACH OUT VIA PHONE AND EMAIL!
- RENEE DIMINO 585-292-3134 RDIMINO@MONROECC.EDU

RESOURCES CONSULTED FOR THIS PRESENTATION

- THE PROJECT LIFE CYCLE

[HTTPS://OPENTEXTBC.CA/PROJECTMANAGEMENT/CHAPTER/CHAPTER-3-THE-PROJECT-LIFE-CYCLE-PHASES-PROJECT-MANAGEMENT/](https://opentextbc.ca/projectmanagement/chapter/chapter-3-the-project-life-cycle-phases-project-management/)

- THE FOUR PHASES OF PROJECT MANAGEMENT

[HTTPS://HBR.ORG/2016/11/THE-FOUR-PHASES-OF-PROJECT-MANAGEMENT](https://hbr.org/2016/11/the-four-phases-of-project-management)

- 7 ESSENTIAL PROJECT MANAGEMENT SKILLS FOR 2019

[HTTPS://THEDIGITALPROJECTMANAGER.COM/PROJECT-MANAGEMENT-SKILLS/](https://thedigitalprojectmanager.com/project-management-skills/)

- FACILITATING MEETINGS – A SHORT GUIDE

[HTTPS://WWW.SEEDSFORCHANGE.ORG.UK/SHORTFACILITATION](https://www.seedsforchange.org.uk/shortfacilitation)