	100
	Review of Management and Economical Engineering, Vol. 6, No. 5

	International Conference on Business Excellence 2007
	99

COMPARISON BETWEEN

“A GUIDE TO THE PROJECT MANAGEMENT BODY OF KNOWLEDGE” THIRD EDITION AND

“INTERNATIONAL PROJECT MANAGEMENT ASSOCIATION COMPETENCE BASELINE” VERSION 3.0

STANDARDS

Simona BONGHEZ
National School of Political Studies and Public Administration, Bucharest, Romania
simona.bonghez@eur.sas.com
Abstract : From the perspective of the actual globalization process, the paper is analyzing the two most important and recognized standards in project management, one issued by Project Management Institute (United States) and the other one by International Project Management Association (Europe). Studying the two standards issued by countries having so different thinking, culture and language, one question emerged: would it be possible to grasp the very essence of these standards and to include it in a single standard of project management? All who have tried to do so reached to finding out that, actually, there is a global body of knowledge in the field of project management that took form by the very existence of guides and standards issued by various associations and institutes from different countries, as essence of practice and research in this field, guides and standards that are not competing representations of this “body of knowledge”, but legitimate, different, constructive and complementary interpretation.

Keywords: IPMA, PMI, project management, standards

1. INTRODUCTION: ‘OLD WORLD’ VERSUS ‘NEW WORLD’
Europe is a force of the nowadays world, but is no longer its symbol, it does no longer hold the leading position it once did (Dobrescu, 2005). It seems the old continent suffers from certain inflexibility to the rapid change which announces a direction with great future, of a type of immobilisation in following the market demands.

Europe is a knowledge producer, but does no longer have the capacity to transpose, to convert, to put the same in practice. It leads in the classic industrial fields such as chemistry or pharmaceutical industry, but in fields with cardinal importance such as biotechnologies, microelectronics and information technology, branches that decisively contribute in modernising and increasing the performances of the other industrial activities, it suffers from a significant backlog. Europe is no longer the place where the extraordinary spirits wish to reach but the place they leave; it seems it no longer has the upsurge, the madness of the creation, it is too self accustomed and content, placed, comfortably, on offsets and proud of the tradition which indeed it honours it.

America instead, and especially the United States, ignoring as much as possible the political issues and the conflicts it is engaged in, is still in full swing of technological development. America is innovative, pragmatic, shaken off by the heavy clothes of excessive bureaucratize; America is throbbing, a genuine outpost of research in essential fields as the new technologies are. It is the destination for the learned minds leaving Europe.
America does no longer live from production (which it outsourced) but “earns its living” from the innovation it raised to the status of state politics. One of the reasons for having chosen the theme of this paper was the desire to research the extent to which the differences mentioned above between the “old world” (Europe) and the "new world” (America – United States) are reflected in the field of project management - field now becoming more and more pregnant the fundamental tool for any kind of achievement.

2. REASONING

The research brings as a new element the analysis both individual and by comparing the last two editions of the standards A Guide to the Project Management Body of Knowledge - PMBOK® Guide 3rd edition and International Project Management Association Competence Baseline - ICB version 3.0 and the grasp of the mutual and complementary elements in the spirit of outlining the fact that the standards mentioned are not competing standards, but representations of the global body of knowledge in the project management field, looked at from different angles.

Starting from the general context of standardisation in the field of project management and identifying the most important existing standards, the paper carries on with the individual analysis on the progress and current stage of standards PMBOK® Guide and ICB and, not claiming it to be a full approach, ends with the comparative analysis on the two documents. Though both standards are each the bases for an international certification in project management, these aspects have not been included in the work, for them being available enough descriptive materials.

While preparing the work I have encountered difficulty in identifying and finding research materials on the European standard ICB and I consider that this should be mentioned so as to ring a warning bell for the European community in the field of project management. Although the work to search for the same was intense, the amount of information available is alarmingly small and its poor quality (the information being lapidary, elaborate researches on the standard under consideration not existing), unlike the information on the American standard PMBOK® Guide. In the case of the latter, countless researches, surveys, articles, reviews are available in the world of the internet for the project management community.

3. THE ‘GUIDE TO THE PROJECT MANAGEMENT BODY OF KNOWLEDGE” 3RD EDITION
Today, at its 3rd edition, Project Management Body of Knowledge is the flag of the Project Management Institute, which both the Project Management Professional certification programmes and the training and accreditation programmes lean upon. This Guide was developed by a large group of volunteers, members of Project Management Institute and its primary purpose is to identify that subset of the Project Management Body of Knowledge which is generally accepted as good practice; to identify means to provide a general view, opposed to an exhaustive description. Generally accepted means that the practices and knowledge described are ‘applicable to most of the projects most of the time, and that there is widespread consensus about their value and usefulness’. (PMBOK Guide, 2004).
The Guide presents in detail 44 project management processes, grouped in a matrix which has as columns five project management process groups: Initiating, Planning, Executing, Monitoring and Controlling, and Closing and as rows the nine Knowledge Areas: Project Integration, Scope, Time, Cost, Quality, Communication, Human Resources, Risk and Procurement Management. The content and the language are analysed based on a comparison with the previous version of the PMBOK Guide, the new orientation being identified and assessed.
4. THE “INTERNATIONAL PROJECT MANAGEMENT ASSOCIATION COMPETENCE BASELINE” VERSION 3.0
The European standard under discussion defines and assesses the competences required for the certificate in project management selected from three areas: the technical area, the behavioural area and the contextual area. Again, the development of the standard is analysed, the ‘eye of competence’ discussed in comparison with the ‘sunflower’ concept present in the previous version.
The new version of the standard breaks down the project management competences in three different areas: Technical competence area - to describe the competence fundamental elements of the project management; Behavioural competence area - cover the project manager’s skills and abilities; Contextual competence area – to describe the competence elements of the project management relative to the project context. Within the standard, each competence element is described under the terms of knowledge and experience required.
5. COMPARISON BETWEEN PMBOK GUIDE 3RD EDITION AND ICB VERSION 3.0 STANDARDS
In general, comparing the standards in the field of project management is a difficult undertaking: the origins of the same, the purpose they were elaborates, the issue breaking down method, the vocabulary used, the classification of the tools and techniques used are very different.

In particular, comparing the ‘A Guide to the Project Management Body of Knowledge’ 3rd edition standard with the ‘International Project Management Association Competence Baseline’ version 3.0 standard is even more difficult as the former is oriented towards the processes, procedures and project management knowledge areas, and the latter towards the competence elements related to the project management. A simple comparison between the fundamental parts of the contents of the two standards is relevant in showing the impossibility to thoroughly compare the two documents.

An extensive comparison was performed; below are presented only some of the results, particularly the concept of ‘project’ and ‘project management’. The ‘project’ is more ample and accurately defined in the ICB, as compared to the way it is carried out in the PMBOK® Guide 3rd edition. The American standard however includes the approach to a project characteristic called ‘progressive elaboration’. By means of this concept, PMBOK® Guide describes the idea of the gradual technical development and the need for careful control of the same, two examples in this respect being also provided.
Another item of different approach between the two works fundamental to the project management is the ‘interpersonal skills”, as called in the PMBOK® Guide or ‘behavioural/technical competences’, designation used in ICB. Except for the aspects related to the communication processes, most of the interpersonal skills are recording a much consistent development in ICB as comparing to PMBOK® Guide. It is worth noticing that many of the behavioural competences ICB do not have a match among the interpersonal skills of PMBOK® Guide. Of these we can notice the following to be missing: self-control, assertiveness, relaxation, openness, creativity, result orientation, efficiency, reliability, values appreciation, ethics.
On the other hand, ICB does not deal at all with the project management processes, as the PMBOK Guide does. Therefore, an essential difference between the two standards is the fact that the last one could be a reliable base for any company specific project management methodology. The question that raise now is that being so detailed in defining the project management processes, have PMI forgot about the project manager competencies. And the answer is given in an other PMI standard: Project Manager Competency Development Framework.

6. THE PROJECT MANAGER COMPETENCY DEVELOPMENT FRAMEWORK
PMI has been working to develop standards to support five themes: Improve the Performance of the Projects, Programs, Project Personnel, Organizations and Profession. The Project Manager Competency Development Framework, published in 2002, is PMI’s standard to address the theme of ‘Improve the Performance of Project Personnel’. It is intended, as PMI states: ‘to assist project managers and those aspiring to be project managers in guiding their professional development’ (PMCDF, 2002).

In a comprehensive way, consistent with the PMBOK Guide approach, the standard looks at the project managers’ role through a combined process group and knowledge area matrix identifying the performance criteria relative to a knowledge area for each process group. The three dimensions used to identify and assess competencies are Knowledge, Performance and Personal. This standard covers all the competencies presented by ICB having in addition performance criteria identified for each of the three dimensions listed above.

7. CONCLUSIONS
The European Union is a complex systemic entity including 27 countries having different languages and cultures. Is it possible to analyse the cultures of the 27 countries to extract the similarities, differences, strong points of some of them, weak points of the others in order to build a single culture to encompass the qualitative essence of the 27 entities in a single European culture? The answer is definitely ‘no’, this is actually the meaning of the European Union motto: ‘Unity in diversity’. There is clearly a European culture but it is not made up by adding up the cultures existing on the European territory, but by their no-added up existence itself.
If we get back to the standardisation in project management, we ask ourselves again: would it be possible to analyze the standards existing in this field issued by countries having with thinking, culture, language so different in order to grasp the very essence of these standards and to include it in a single standard of project management? All who have tried to do so reached to finding out that, actually, there is a global body of knowledge in the field of project management that took form by the very existence of guides and standards issued by various associations and institutes from different countries, as essence of practice and research in this field, guides and standards that are not competing representations of this ‘body of knowledge’, but legitimate, different, constructive and complementary interpretations.

Further to analysing the two standards, both individually and through comparison, I have noticed that to a great extent, the fields dealt with are common, but the approach is made from different perspectives. If the American standard sees a field from the point of view of management processes, of flows and interactions, the European standard sets for that field the competences required for a successful approach. It becomes also clear that PMI has a more extensive view on the field of project management, proven that project success requires project managers’ competence as well as organizational project management maturity and capability and that focusing solely on project manager competence, regardless of the organization’s performance, is a too simplistic approach.

I think the research opens the prospects for an expanded comparison, between several standards of the project management, to grasp those parts of the global body of the knowledge in this field addressed, with the purpose of implementing a complex database, a common treasure to be ‘feeding’ the project manager and his team throughout the efforts undertaken in achieving successful projects. On the other hand, as already stated in the introduction, one of the reasons for having chosen the topic of this work was the wish to see, by studying the American and European standards, the extent to which the differences mentioned between the “old world” (Europe) and the “new world” (America/United States) reflects in the field of project management. The mentioned differences between the two worlds cannot be traced in the standards analyzed: there are differences, but they are not competing, but complementary, contributing to an ampler definition of the global body of knowledge in the field of project management.
REFERENCES

Dobrescu, P. (2005). Globalizarea. Unpublished course notes. Faculty of Communication and Public Relations „David Ogilvy”, SNSPA.

Eraut, M. (1994). Developing professional knowledge and competence. London: The Falmer Press.

Fayol, H. (1916). Administration Industrielle et Generale. Apud Pugh, D.S. and Hickson, D.J. (1964/1998).

Friedman, T.L. (2005). The world is flat. New York: Farrar, Straus and Giroux.

Holtzman, J. (Dec. 1999). Getting up to standard. PM Network, 13.

IPMA. (2006). ICB - IPMA Competence Baseline, version 3.0.. Netherland. International Project Management Association.

Morris, P.W.G., Patel, M.B. and Wearne, S.H. (June 2000). Research into revising the APM project management body of knowledge. International Journal of Project Management, 18.
Morris, P.W.G. (Sept.2001). Updating the project management bodies of knowledge. Project Management Journal, 32.
PMI. (2004). A Guide to the Project Management Body of Knowledge, 3rd edition. Pennsylvania, Project Management Institute, Inc.
PMI. (2002). Introduction to the Project Management Institute (PMI).

www.pmi.org/prod/groups/public/documents/info/ap_introoverview.aspgroups/public/documents/info/ap_introoverview.asp, (visited on March 23, 2007).
PMI. (2002). Project Manager Competency Development Framework. Pennsylvania, Project Management Institute, Inc.
Prodi, R. (2001). O viziune asupra Europei. Bucharest: Editura Polirom.

Pugh, D.S. şi Hickson, D.J. [1964] (1998). Managementul Organizaţiilor (trad.Gabriel Bădică et al.). Bucharest: Editura Codecs.

Toffler, A. (1999). Corporaţia adaptabilă. Bucharest: Editura Antet.

Voicu, D. (2006). Studiu comparativ al standardelor in management de proiect. Unpublished dissertation, Faculty of Communication and Public Relations „David Ogilvy”, SNSPA.

Wideman, R.M. (Aug.1986). The PMBOK report. Project Management Journal, 17 (Summer special edition).

Zwerman, B. and Thomas, J. (April 2001). Potential Barriers on the Road to Professionalization, PM Network, 15.

