

Invoeren van Project Management in een Organisatie: De Introductie van een Nieuwe Cultuur

Jean-Claude Wylín
International Private Label Manager
Alpro

Jean-Claude Wylin

- **Experience**

- Alpro ('01-today)
 - International Private Label Manager
 - ECR manager
 - Supply Chain project manager
- Delaware ('97-'01)
 - SAP project manager
- Trislot ('85-'97)
 - Plant manager

- **Background**

- PMI ('00)
- PICS ('99)
- MBA ('92)
- Engineer ('83)

- **Personal**

- Happily married, 2 sons (young adults)
- I like something challenging new

About Alpro

“We create delicious, naturally-healthy plant-based foods for the maximum wellbeing of everyone and with the utmost respect for our planet”

Founded in 1980
End 2011 turnover 265 M€
staff 800 people

UK
Kettering (Birmingham)

The Netherlands
Landgraaf (Maastricht)

Belgium
Wevelgem (Kortrijk) & Headquarter Gent

France
Issenheim (Colmar)

Context ...

- **Alpro 2003**

- Business-growth 20%
- Staff-growth 300 ⇒ 400 in 1 year
- Moving from SME-company to an international operating company.
- A multiple of new initiatives are taking place at the same time to support this growth.
- New staff-members bringing in PM-expertise, but all of different approach.
- Long list of projects, link with the Alpro strategy not always clear, managed not that well, too many not reaching the end.
- Clear room for improvement.

- **April 2003**

- Staff of 12 in quarantine for 3 days with one clear goal: define the key elements of the “Alpro Project Management” approach.

The need for a professional, pragmatic & uniform project approach ...

The What ...

We defined a common language

The How ...

- **PMO**

Central PM-function: facilitating the change track to one stream-lined project approach
taking care for project portfolio

- **Training:**

- Fundamentals of PM ⇒ project team members
- Advanced PM ⇒ current/future project leaders & owners
- Mastering PM ⇒ refresh – deepen

- **Decision-tree**

- Full / Light / PDCA
- Product / Capex / IT/ Business

- **Project portfolio mgt**

- Funneling: right process-flow & decision criteria

- **PLM**

- From individual NPD-project to integrated process management

- **Voice of the customer**

- Yearly screening PM-performance

Obstacles – Opportunities

- **Obstacles**

- Resistance of people for change or to act within a framework
- Keep it simple & clear, don't make the exceptions the rule
- Roles & responsibilities: project leader ↔ project expert
project team members
- Meeting-skill
- Decision taking process: consultative

- **Opportunities**

- The power of focus: clear link between each project and the Alpro strategy
scoping - timing
- One common language
 - now more than hundred ambassadors of PM with the organization
 - PM brings structure & transparency
- Roles & Responsibilities: role of the project owner
 - importance of a strong project leader
- Team-work ⇒ 5 dysfunctions of Lencioni
- Project portfolio management: priority-setting & resource management

Critical Success-Factors

- **Support of the highest level in the organization.**
- **PMO central consolidating function**
 - People know where to go
 - PM-training is Alpro custom made
- **Persistence**
 - As people are by nature resistant to change.
- **Consistency**
 - Adjust/adapt element of the PM-approach only when clearly needed.
 - To keep the tool simple.
- **Relevancy**
 - The PM-approach must have added value, otherwise switch to light-approach or PDCA.
- **Keep it live**
 - Stay self-critical and assess your PM-approach on a regular basis.
 - The organization & the business-context is dynamic, so the PM-approach must be.

Stanwicks Approach

- **Implementing 3PM² needs time**
 - Multi-generation plan
 - Bottom-up / Top-down / Parallel approach
- **A common language is a basic condition for implementing 3PM²**
 - Gather the existing knowledge/tools/templates (create buy-in)
 - Create consensus through representative steering committee
- **Keep it simple and lean (systems, tools, organisation)**
 - Stanwick employees are PRINCE2 and/or PMP certified
 - However, our approaches are adapted to the needs of the customer
- **Training across the organisation creates necessary awareness, enhances crucial competences and creates enthusiasm**
 - Training for all stakeholders (project managers, project owners, board of directors,...)
 - Training for different levels (fundamentals, advanced, master, ...)
- **Focus on managerial and behavioural components enables success**
 - Project team management, Project leadership,...

Discussion

- Does THE project management approach exist?
- Can you introduce/run a PM-approach within your organization without PMO-function?