

Key Figures from: “The PM Answer Book” (Jeff Furman, PMP)

	Figure
	Page #

	
	

	Top 10 Elements in the Project Charter (Template)
	3

	Types of Automated Tools for PM Efficiency
	11

	The Deming Cycle
	12

	Top 10 Features of Automated Project Scheduling Software (e.g., MS Project)
	18

	Starting a Lessons-Learned Database
	21

	Key Components of the Project Management Plan
	26

	
	

	Keys to a Good Change Control System?
	29

	
	

	“Planning The Planning” - The 6 Early Planning Documents
	30

	
	

	Document Flow: From the Charter to the Schedule
	34

	
	

	The Stakeholder Register (Template)
	36

	The Requirements Traceability Matrix (Template)
	36

	Options for using the Delphi Technique
	39

	WBS: Work Breakdown Structure (Template)
	45

	WBS Dictionary (Template)
	47

	
	

	The Triple Constraint (several popular models)
	52 - 54

	Sample Impacts (Changing 1 of the 3 Constraints)
	53

	
	

	Best Practice Estimating Techniques
	56 - 58

	
	

	Activity List (Template)
	61

	Activity List , Gantt Chart & Network Diagram in MS Project (Screen-Shot)
	63 (Template)

	Fast-Tracked Schedule
	68

	Network Diagram showing Convergent Paths
	77

	Lags & Leads
	71 & 82

	
	

	Cost: Factoring Opportunity Costs into a Decision
	92

	The 5 Levels of Sequential Estimates
	96

	
	

	The 6 “Givens” You Need to do any problem using the Earned Value Formulas
	100

	Payoff Periods & Their Effects on Buyers & Sellers
	117

	Walk-Through Example Showing All The Key Earned Value Formulas
	101

	Classic Case of Time Over Money (US Moon-Shot)
	120

	
	

	Lessons Learned: Real-World Example: Kaizen At Toyota (Fremont, CA)
	129

	Anatomy of a few Recent Quality Scandals / Root Causes / Lessons Learned
	132

	Case Study: How Automated “Super-Tests” improved Quality
	139

	Mass Production vs. Lean Production
	142

	
	

	The Basic Tools of Quality
	151

	Scatter Diagram
	155

	Run Chart
	156

	Control Chart (Template)
	159

	
	

	The 5 Sequential RISK Planning Processes & Outputs
	171

	Tips For Getting Your People To Speak Up About Risks In Team Meetings
	173

	RBS: Risk Breakdown Structure (Template)
	174

	Risk Register (3 Templates)
	176

	Probability & Impact Matrix (Template)
	181

	EMV: Expected Monetary Value for 2 Sample Risks (Template)
	182

	The 4 Strategies for Negative Risk The 4 Strategies for Positive Risk
	187 & 188

	S.W.O.T. Diagram (Template)
	190

	
	

	Decision Tree (Buy or Build Decision / EMV) (Template)
	207 - 208

	Single Source Procurement (Pros & Cons)
	211

	Sample SLA (Service Level Agreement) Language
	215

	Sample Calculation Using PTA (Point of Total Assumption) Formula
	217

	Avoiding Privity Issues
	219

	
	

	Authorized One-Page Summary of PMI’s Code of Ethics
	229

	Triple Constraint For EthicsTM
	232

	
	

	Paralingual Qualities / Test Your Listening Skills
	255

	Ground Rules in the Communications Plan (Template)
	259

	Managing Stakeholder Expectations Is Like Caring For Pets
	261

	
	

	PM Decision-Making Authority In The 3 PM Environments
	279

	Classic RACI Chart (Template) & Modified RACI Chart (Template)
	283 & 284

	Maslow’s Pyramid (Hierarchy of Needs)
	293

	Team-Building Exercises (some “Best Practice” Examples)
	300

	Negative Team Roles / Positive Team Roles
	309 & 310

	How Salesmanship Saved A Project
	315

	The Team Performance Assessment
	326

	The Free PMI Mentoring Program
	331

	Casual Mentor Program
	332

	
	

	Case-Study: A Successful Out-of-the-Box Training Program
	335

	Rules of Thumb From Expert Trainers On Effective Presentations
	336

	
	

	A Best Practice For Virtual Teams
	340

	Gigantic Case of NIH (Not Invented Here) – East Meets West
	344

	
	

	Walk-Thru of the PMP® Application Process / Documenting Your Projects (Template)
	353 - 355

	More PM Certifications
	357, 358, 359

	PM-Related Certifications For Companies
	363

	Languages Supported for the PMI Exams (Language Aids)
	366

	Test Tip: Paired Earned Value Formulas (The “Big 6”)
	375

	PM Social Networking Sites
	385

	The PM Formulas (And “Fill-In-The-Blanks” Version – Template)
	391

	The PMI Processes (And “Fill-In-The-Blanks” Versions – Template)
	393

	
	

	“Top 10 Pitfall Lists” (at the back of each chapter)

	Top 10 Pitfalls of:
· 14 (Initiating),
· 31 (Planning),
· 48 (Requirements / WBS),
· 84 (Time Mgmt),
· 120 (Cost Mgmt),
· 161 (Quality Mgmt),
· 191 (RISK Mgmt),
· 222 (Procurement:
 from both the buyer
 side & the seller side)
· 249 (Ethics),
· 275 (Communications:
 for both written & F2F)
· [bookmark: _GoBack]347 (Leadership)
· 379 (PMP Exam & the
 Certification Process)

[Type text]	[Type text]	[Type text]

e —————]

= =
e i
SR -
= E
e =
—

B e e
[—— -
.-

—— ¥

P E"r —

G ——

