	56
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	55

Examinig How a theory of project

management should look like
Elena NEGREA

National School of Political Studies and Public Administration, Bucharest, Romania
elena.negrea@comunicare.ro
Abstract: In this paper, I intend to analyse the existing theoretical foundation of project management – one of the most rapidly expanding disciplines at the moment. Previous literature in the field has claimed that there is no explicit project management theory, and has emphasized the importance of building such a theory to improve the understanding of project management as an autonomous discipline.

This paper explores the possibility of developing a theory which accounts for the theoretical grounds of project management techniques as well as for the impact of the use of these techniques at both micro and macro-economic levels. I start by showing why widely used project management methodologies (such as PMBoK) do not satisfy the scientific rigor of a theory, and by examining concepts related to theory development that should be further elaborated upon.
Keywords: models, project management, terminology, theory
1. FROM STRATEGIC TO VERSATILE MODELS OF PROJECT MANAGEMENT

The purpose of this paper is to draw attention to a very important aspect of project management: the lack of solid theoretical foundation. The concern is pertinent as it is no longer ungrounded to assume that a project management field of knowledge really exists. It suffices to take a look at the evolution of at least three axes of the development of project management:
· the continuously increasing number of publications in the field;

· the continuous interest in the development of standards and certifications (including the increase in numbers of certified project management professionals and the (re)elaboration of complex project management methodologies, such as PMI’s PMBoK Guide, APM’s PRINCE2, IPMA’s Competence Baseline);

· the development of project management models.
A search into the EBSCO Business Source Premier Database confirms the explosion of project management literature: from 35 documents containing the keyword “project management”, in 1985, to 1,625 documents in 2004 (Bredillet, 2006). Furthermore, if we only take into consideration the PMP certification, in March 2007, according to PMI’s statistics, there were 223,877 Project Management Professionals around the world (www.pmi.org). Finally, there is a noticeable evolution of the project management models from a more classical generation to a strategic and even (a fourth) versatile generation (Tanaka, 2005). This line of development of project management models is consistent with the shift from the “technical” view of project management to the understanding of its strategic importance at both the organisational and extra-organisational levels (see “project-oriented nation” model developed by Gareis (2005)). The prediction that Tanaka makes in his paper concerns the emergence of a more complex (perhaps the most complex) model of project management – the model of the future – in which project management will replace or merge with traditional general management. Whether the future development of project management will confirm or not this prediction remains to be shown by further analyses and studies. Nonetheless, there is an obviously perceived concern for the inclusion of project management among widely recognised management disciplines. The consolidation of the academic status of project management is currently at stake. This is why it is worth mentioning that project management needs a firm theoretical background to form the basis of refining and rethinking the field. This paper further investigates why building a project management theory is such a pressingly important process. Subsequently, some basic characteristics of a ‘good” theory will be pointed out.
2. THREE REASONS WHY A THEORY OF PROJECT MANAGEMENT SHOULD BE DEVELOPED

First, project management is a continuously evolving discipline, yet lacking a theoretical base of its own. A project management theory will set up a frame that will supply the theoretical foundation, foundation that is currently drawn from other fields. Although not an easy endeavour to take, supplying a theoretical foundation for project management is now a stake for both theoreticians and practitioners in the field. To what relevant result(s) their efforts will lead is yet to be discovered. There is little doubt that future progress in project management will focus mainly on describing the theoretical rather than the practical factors that lead to a specific approach in a given situation. The growing interest in project management research has helped people acknowledge the need for an autonomous theoretical foundation of the field. Recent papers on the strategic importance of project management for both the organisation and the society at large have helped increase the concern for the development of a theory. Moreover, there is a growing conspicuous need to line up the field to the “core” theories by means of “theoretical rigor” (Leybourne, 2007) applied to project management literature, provided that the latter is in continuous expansion. Future advancement in project management has to rest on consistent theory-building in order to resist the attacks and criticism of the sceptics who do not see the need to separate project management from other disciplines and delimit the concepts within the project management theory. The precision of a theoretical framework and the rigorousness of the explanation will probably help people understand why this separation is needed and why it matters. “There is nothing more practical than a good theory” (Meredith, 2002 apud Judgev, 2004, p. 15); and all that theoreticians have to do is to figure out what makes a good theory when it comes to project management.

Secondly, project management is an expanding profession, and therefore many models and strategies are designed to equip project management professionals with the necessary tools for implementing projects more efficiently and effectively. The models will refine the ideas elaborated during theory development, and will adjust the theory to the surrounding reality. For example, recent models developed by project management theoreticians and practitioners have shed light on the great importance of the project environment – social, political, cultural, etc. – and of movements and shifts occurring in it (e.g. maturity models of project-oriented organizations or of project-oriented nations, Gareis, 2005). The description of the influence of external factors upon the project is indispensable to any theory that attempts to confer academic positioning and autonomy to a relatively “young discipline” (Judgev, 2004, p. 15), as project management is characterized. Moreover, the theory has to underscore its connection with other “more established theoretical domains” (Leybourne, 2007, p. 61) such as management, but with social sciences as well.
Thirdly, the importance of using a common terminology in project management has been acknowledged by all, and attempts to unify project management terms are currently being undertaken (e.g. PMI’s Unified Project Management Lexicon initiative). While recognised as an emergent profession, project management still needs further efforts in order to consolidate as a self-consistent discipline. The institutionalisation of training programmes in project management has greatly contributed to its promotion as a profession. According to Zwerman et al. (2004), a profession is characterized by autonomy of practice and benefits from education and research in that particular field of knowledge. Prospects of potential development in project management are intrinsically connected to research and education. Unfortunately, as a consequence to the lack of a unified terminology and a specific theoretic frame of reference, there is no distinct set of knowledge that would legitimize the project management discipline. Put differently, future progress in project management requires scientific and objective underpinning of the discipline.

Furthermore, there is an intensive concern among project management scholars and practitioners concerning the perspective of the education in the field. Consistent educational background in project management has to build on a substantial theoretical frame of reference. It is widely agreed that this specific knowledge has to be accessed by means of a proper language; a language spoken by everyone involved in any aspect of the project management education system. A common terminology will contribute to the construction of a theory that will unify the project management models currently in place. This will have a notable impact upon the future development of both project management discipline and profession. Under this view, a significant shift in the academic positioning of the field is envisaged: the changing trend will be from the technical towards the social aspects of project management. The development of a project management theory will necessarily state the transformation of project management from a management and engineering sub-discipline into a discipline in its own right, a discipline consisting of a mix of more established theoretical domains (such as organisational theory, management theories, social sciences, development theories, etc.). This transformation process will be accelerated by the creation and consolidation of a common terminological basis, and, thus avoiding confusion and misunderstanding.
3. HOW A THEORY OF PROJECT MANAGEMENT SHOULD LOOK LIKE AND WHY THE PMBOK GUIDE ISN’T ONE (YET)
Today, project management is used almost everywhere in the world, whether they are developed or developing countries. Needless to point out India’s 2010 development plan or China’s current economic growth. It is obvious that project management is no longer perceived only as “a technical or engineering function, but as a macroeconomic, a large scale-scale approach, a means to enabling development” (Bargaoanu, 2006). However, despite this rapid explosion, there is no globally accepted and recognised theoretical base upon which this approach to project management rests, although project management itself is a global profession. Developing a project management theory seems to be the ultimate challenge for both practitioners and scholars working in the field. Some actors (professional bodies), such as PMI, have taken the task very seriously and have started to explore ways of contributing to theory building. The continuously renewed editions of the PMBOK Guide have aimed to examine how the link between practice and theory could be exploited. Besides the specific methodologies that could serve as a basis for offering theoretical-driven explanation of certain project management phenomena, PMI has also been involved in building a specific terminological apparatus that helps the construction of theory. Despite the good intentions of the PMI community, some sceptics have argued that the PMBOK is (still) a set of well-defined project management methodologies that does not yet meet the scientific rigour of theory. They have stressed once more the importance of the theory to the development of the discipline and have pointed out that the Guide is based on practitioner-driven normative methods that do not have sufficient explanatory and generalising power.

Others have proved to be more enthusiastic and have tried to build a theoretical foundation for project management derived from the PMBOK (Koskela & Howell, 2002). The project management theory could be divided into two components: the theory of project and the theory of management. This is how Koskela & Howell view the understanding of project management, starting from three theories on which general management is based (the management-as-planning, the despatching model, and the thermostat model).
Table 1. Ingredients of a new theoretical foundation of project management (Koskela & Howell, 2002, p.4)
	Subject of theory
	Relevant theories

	Project
	Transformation

Flow

Value generation

	Management
	Planning
	Management-as-planning

Management-as-organising

	
	Execution
	Classical communication theory

Language/action perspective

	
	Control
	Thermostat model

Scientific experimentation model

Regardless of the scepticism or enthusiasm of those preoccupied with the consolidation of a theory of project management, there is little empirical research in the field that would lead to a more comprehensive and grounded description of the aspects of significant theoretical importance. But research in project management is not an easy endeavour. It is time and resources consuming, requires good knowledge of literature to describe phenomena and experience to closely examine causal relationships. There is constant interest shown to support research in project management (e.g., PMI’s Research Department, Rethinking Project Management Network UK), hoping that this will help build a theory sufficiently powerful as to make strong assumptions concerning relevant project management phenomena.
Generally, a theory is a description of a new idea or phenomenon, in a way that makes it understandable to others, supported by empirical evidence. Building a project management theory involves at least three essential steps:
· creating a common terminology;
· developing relevant frameworks based on existing models and methodologies;
· developing analogies with other fields (not only management-related fields).
Once these steps are taken and the results appear, we will have a starting point for further empirical research in project management. Evidence from relevant studies could be used to ground the theoretical approaches of a new generation of project management models and methodologies. The assumptions described in Table 1 could be tested in a more reliable way, and guides such as PMBOK could be designed not only to show how project management is applied in practice, but how it should be applied. The link between practice and theory has to be reassessed and the dimension of empirical description (variables, reference lists, diagrams, conditions, etc.) needs to be assigned the right place in the equation.

A “good” theory (or theories) of project management have to fulfil the structural and functional properties of theories. As far as structure is concerned, a theory of project management has to comply with the requirements of abstractness, coherence, causality, and ontological perspectives. In terms of functionality, the theory needs to be interpretative, has to have a certain explanatory power and has to make some predictions about the phenomena occurring in the field.

4. CONCLUDING REMARKS

To summarize, this paper has attempted to emphasize the importance of establishing a firm, academically challenging, testable and professional project management discipline. There is a significant concern from both scholars and practitioners in the field for the development of an underpinning theory of projects. It is an evident truth that project management needs to and will develop in the social sciences area, too. Researchers in project management seem to have accepted the transition from the traditional “tools and techniques” view to a “socially sensitive” view, and to an innovation-driven approach. Progress in project management depends on improvement in education, research and innovation. All three of these must rely on a sound theory of project management.

REFERENCES

Bargaoanu, A. (2006). From Projects to Project Management – the Role of Project Management in Making Development Happen in Business Excellence (Proceedings of the International Conference on Business Excellence), Bucharest, Editura ASE.
Bredillet, C., (2006) The Future of Project Management: Mapping the Dynamics of Project Management Field in Action in Cleland, D. & Garies, R. (eds.) Global Project Management Handbook, second edition, Mc.Graw-Hill.
Gareis, R. (2005) Happy Projects, Viena, MANZ Verlag.

Hodgson, D. (2002) Disciplining the Professional: The Case of Project Management, Journal of Management Studies, No. 6, vol. 39, pp. 803-821.

Judgev, K. (2004) Through the Looking Glass: Examining Theory Development in Project Management with a Resource-Based View Lens, Project Management Journal, No. 3, vol. 35, pp. 15-26.
Koskala, L., Howell, G. (2002) The Theory of Project Management: Explanation to Novel Models in Proceedings IGLC-10, August 2002, Gramado, Brazil
Leybourne, S. A. (2007) The Changing Bias of Project Management Research: A Consideration of the Literatures and an Application of Extant Theory, Project Management Journal, No. 1, Vol. 38, pp. 61-73.

Negrea, E. (2007). “Building a Project Management Lexicon: A Must For Theory Development and Discipline Autonomy” in Bargaoanu, A., Dobrescu, P., Taranu, A. (eds.). Globalization and Policies of Development. Bucharest, NSPSPA
Rao, R. (2006) White Paper The Role of Project Management in Transforming a Nation from Developing into Developed Status: The Case of India Vision 2020, PMI Global Congress 2006 – Asia Pacific, Bangkok.

Tanaka, H. (2005) The Changing Landscape of Project Management. PMForum, http://www.pmforum.org/library/papers/, accessed on July 25, 2007.

Zwerman, B.L., Thomas, J., Haydt, S., Williams, T.A. (2004) Professionalization

of Project Management. Exploring the Past to Map the Future, Newton Square, Pennsylvania, Project Management Institute Inc.
***2003, A Guide to the Project Management Body of Knowledge (PMBOK“), 3rd edition. Project Management Institute

***2007 Unified Project Management Lexicon Project Website, http://communities.pmi.org/.

www.rethinkingpm.org.uk
www.pmi.org
www.reformingprojectmanagement.com

