

LL²

(Lessons Learned on Lessons Learned)

Ken Burrell, Pragmatic PMO Ltd

Content

- Lessons Learned: What and why?
- Why are they important?
- What roles can the PMO play?
- Why don't we Learn from Projects?
- How transferable are Project Lessons?
- What do PM Practitioners think?
- What can we do better?

Lessons Learned: What and why?

“Those who cannot remember
the past are condemned to
repeat it”

George Santayana
Philosopher, 1863-1952

Image “Civil war graves at Arlington” by [Mike Boswell](https://www.flickr.com/photos/mibos11/11875209906/)
Licence at <http://creativecommons.org/licenses/by/2.0>

“If history repeats itself, and the unexpected always happens, how incapable Man must be of learning from experience”

George Bernard Shaw
Playwright, 1856-1950

WATCH OUT

What roles can the PMO play?

A model of learning in projects

These boxes show how the PMO can help

- Signpost relevant info
- Provide contacts

- Facilitate collection
- Interpret and document

- Curate knowledge base
- Maintain repository

Interactive Session 1

Eileen Roden, Chalk House

Why don't we Learn Lessons from Projects?

All that is needed is for requires one of the steps to be ineffective

Pragmatic

PMO

We don't reflect

Projects not closed properly, or even at all^(a)

No Lessons Learned in closure because:

- Project too small / too simple
- Finished too long ago / hasn't finished yet
- Team has gone so can't ask them
- I don't have time
- Project was successful, so don't need to
- No point as no-one uses them

(delete as applicable!)

a) Ron Rosenhead goo.gl/Vcfffuv

Image "Mary waves goodbye" by [Quinn Dombrowski, flic.kr/photos/quinnanya/2125760202](https://www.flic.kr/photos/quinnanya/2125760202).

Licence at <http://creativecommons.org/licenses/by/2.0>

We don't capture lessons effectively

- Experience may be written up
- Some may be missed
- Ineffective extraction of learning

Image "Down the Drain" by [happymillerman](https://www.flic.kr/photos/happymillerman/23933217439/), [flic.kr/photos/happymillerman/23933217439/](https://www.flic.kr/photos/happymillerman/23933217439/).
Licence at <http://creativecommons.org/licenses/by/2.0>

Why?

- We undervalue our observations or think they aren't transferable
- We are unwilling to share our knowledge ^(a)
- Record *events* and *observations*, rather than *themes* and *causes*^(b)
- There is personal risk in saying:
 - “*I* was wrong”^(c)
 - “*You* were wrong”
 - “The *system* was wrong”^(d)
- Anything **good** was because of what I did
- Anything **bad** was **beyond my control**

a) Desouza, K.C. and Evaristo, J.R., 2006. Project management offices: A case of knowledge-based archetypes. International Journal of Information Management, 26(5), pp.414-423
b) Ron Rosenhead goo.gl/brrLUf
c) Pragmatic PMO, goo.gl/361YfE
d) Linky van der Merwe goo.gl/evhta4

We don't store lessons in an accessible form

- Storage is unstructured
- Information is hard to find
- People leave – so knowledge deteriorates
- Despite 80% of organisations running Post-Implementation Reviews (PIRs), <20% are ever re-accessed^(a)

a) Louise Worsley goo.gl/Px4cQk

Image "Moving" by [Casey Marshal, flic.kr/photos/rsdio/39266297](http://flic.kr/photos/rsdio/39266297).
Licence at <http://creativecommons.org/licenses/by/2.0>

FILE
LESSONS LEARNED
REPORTS HERE
SO WE CAN CONTINUE
TO REPEAT FAILURE

Pragmatic

PMO

We don't review and apply past lessons

- We are in a hurry or under pressure to start on our new, shiny projects
- We want to demonstrate activity and appear productive
- We are too busy to review Lessons Learned

But...

- We find time to repeat the mistakes of the past
- We find the time and money to do things wrong and have to do them again properly
- We even have a name for the technique used to generate this time and money...
- **Schedule and Budget Overrun**

“Everything that needs to be said has already been said. But since no one was listening, everything must be said again”

André Gide

Author, 1869-1951

Pragmatic

PMO

We believe that we and our current project are unique

No-one has ever built one of **these**,
or managed as much **complexity** as this,
or worked under such tight **constraints**.

So **nothing** that has **ever** happened
in **any** project before
could **possibly** be applicable
to the one **we** are running **now**

Uniqueness is used as a rationale to not look for
learning elsewhere

Image "Odd one out" by [Son of Groucho](https://www.flic.kr/photos/sonofgroucho/1436844248), [flic.kr/photos/sonofgroucho/1436844248](https://www.flic.kr/photos/sonofgroucho/1436844248)
Licence at <https://creativecommons.org/licenses/by/2.0>

But...

- **Projects** deliver, launch or move **stuff**
- **Projects** have delivered **stuff** like ours before
- **Stuff** has been delivered in **industries** like ours before
- **Stuff** has been delivered against similar **constraints** before
- But maybe **we** haven't done it ourselves yet

Think more laterally and creatively about what we compare to.

So just how transferable are Project Lessons?

Survey conducted by Pragmatic PMO Ltd

goo.gl/cAg16q

Survey parameters

- Aimed at PM and PMO people
- Based on scenarios
- Running since Jan 16
- Promoted through my own site, APM PMOSIG, and PMO FlashMob
- 79 responses (of which 50 complete)

Example Scenario

- Business Relocation and Transformation Project
- 75% of the team were contractors; contracts agreed for only arbitrary short periods
- Would have liked to keep contractors until end of stage and hand-over of a deliverable, but
- When offered renewal, several contractors had already accepted new engagements.

Do you think:

- a) Learning can only be applied to **very similar** future projects.
- b) Learning can be applied to **broadly similar** future projects.
- c) Learning could be **applied widely** across (even dissimilar) future projects?

What your peers thought

- a) 2% thought learning can only be applied to **very similar** future projects.
- b) 4% thought learning can be applied to **broadly similar** future projects.
- c) 94% thought learning could be **applied widely** across (even dissimilar) future projects?

Comments:

- “This is the nature of contracting, you need to make commitments early to ensure continuity”
- “Could be applied to internal as well as external resources, and perm as well as contract”
- “Need to look at renewals in time to allow for sign-offs, so contracts are renewed without a break”
- “Identify ‘key people’ and manage like any other risk; plan accordingly; add to stage end checklist?”
- “Need to beware if you have slippage and you only have contractors lined up to the end of the phase”
- “Continuity helps delivery – who knew?!”

This lesson can be applied...

General themes

- Many “lessons learnt” are merely observations, with no suggestion on doing things differently. Two or three actionable recommendations are more useful than 20 observations without any suggestions.
- Lessons should not be seen at a detailed level but at an approach level; the knowledge and information component of projects has the same characteristics no matter what the ultimate deliverables might be.
- Learning can be split into
 - **Personal:** Different way of looking at / approaching future situations; not necessarily about process
 - **Organisational:** changing / improving / expanding what is within the method / standards, etc.
- Need to address both of these, which can be further split into
 - **People:** Behaviours, attitudes, culture
 - **Process:** Things to do / not do; IF this applies THEN do that
 - **Project:** Things that really only apply to similar projects
- For more insight, take the survey goo.gl/cAg16q and read the follow-up article

A black and white photograph of two men in business attire sitting on a ledge by a large window. They are looking down at tablets or documents they are holding. The background shows a cityscape with buildings and a balcony railing. The lighting is dramatic, with strong shadows and highlights from the window.

“
History doesn’t
repeat itself ...

but sometimes
it rhymes”

Mark Twain, Author
1835-1910

“
Learn all you can from the
mistakes of others. You won't have
time to make them all yourself”

Alfred Sheinwold, Writer
1912-1997

“The best way to find out how to do something is to ask someone who has already done it”

Ron Schulz
Lecturer

Ron Schulz
Lecturer

Interactive Session 2

Eileen Roden, Chalk House

So, what can we do better?

Categories of Learning

We must reflect

Organisational:

- PMO to own guidelines
- Instil culture of reflection
- Formal feedback within four weeks

Personal

- Reflection is part of professionalism
- Reflection as a personal objective?

Image by [WOCinTech Chat](https://www.flickr.com/photos/wocintechchat/25900650882), [flic.kr/photos/wocintechchat/25900650882](https://www.flickr.com/photos/wocintechchat/25900650882)
Licence at <http://creativecommons.org/licenses/by/2.0>

We *must* capture lessons effectively

Personal

- Document experience / observations for the benefit of ourselves and others
- Take responsibility - Be courageous – show your scars

Organisational

- Carry out “next level up” analysis (PMO?); Look for parallels
- Adapt process
- Big Database
- Check lists?
- Pre-load RAID register?

Bob P

Image “Voracious green lynx, hanging on by one claw” by [Bob Peterson](https://www.flic.kr/photos/pondapple/6518471571), [flic.kr/photos/pondapple/6518471571](https://www.flic.kr/photos/pondapple/6518471571), Licence at <http://creativecommons.org/licenses/by/2.0>

We *must* store lessons in an accessible form

Organisational

- Structured Storage
- Doc repository
- SharePoint
- User Tags

Image "Files (85)" by [Doug Waldron](http://flic.kr/photos/dougww/922328173), flic.kr/photos/dougww/922328173
Licence at <http://creativecommons.org/licenses/by/2.0>

We must review and apply past lessons

Personal

- Ask around – colleagues, wider network
- Look into corporate records – ask the PMO?

Organisational

- Require that PMs review of existing records before starting a new project
- PMO as knowledge broker – signpost the way
- Ensure the question “What did we do last time?” asked at the beginning of every project

Image “Toshiba Laptop” by [Garry Knight](http://flic.kr/photos/garryknight/4711564626), flic.kr/photos/garryknight/4711564626
Licence at <http://creativecommons.org/licenses/by/2.0>

Some practical suggestions...

Call 3^[1]

- Before you can get a new project approved
- Call 3 people identified by the PMO for a 30 minute phone call
- Hear their stories
- Implement their learning

Image "Young Business Man Holding a Tablet – Mock-Up" by Pic Basement, flic.kr/photos/128199777@N08/16037555845
Licence at <http://creativecommons.org/licenses/by/2.0>

[1] The "Call 3" Lessons Learned approach published with the permission (and enthusiastic support) from [John McIntyre of Ticketmaster](#), who asked me to write-up his idea.

Pragmatic
PMO

Call 3^[1] Pack

- Prepare a pack as though you're talking to someone on the phone
- Make it personal
- Make it powerful
- Make it passionate

Image "360 degree well-being" by Paul Robinson, [flic.kr/photos/drwiggy/361683191](http://photos/drwiggy/361683191)
Licence at <http://creativecommons.org/licenses/by/2.0>

[1] The "Call 3" Lessons Learned approach published with the permission (and enthusiastic support) from [John McIntyre of Ticketmaster](#), who asked me to write-up his idea.

Pragmatic
PMO

LL Vlog^[2]

- Film LL presentation or Talking Head (can use phone)
- Make it genuine; don't polish it
- PMO edit and file video
- Tag with metadata, include persistent contact details
- Allow users to tag and rate / like 👍

Image "SXSW Interactive 2011 - Austin, TX" by [Kris Krüg](http://flic.kr/photos/kk/5536250521), flic.kr/photos/kk/5536250521
Licence at <http://creativecommons.org/licenses/by/2.0>

[2] Find out more about this approach (and see an example) at goo.gl/LMnUxi

Create a learning culture

- Lunch & Learns
- PMs to present to each other; run sessions
- PM subjects; Lessons Learned; Problems I'm facing; Scar shows; Success stories
- Create a supportive PM community

Image by [WOCinTech Chat](https://www.flic.kr/photos/wocintechchat/25392513823), [flic.kr/photos/wocintechchat/25392513823](https://www.flic.kr/photos/wocintechchat/25392513823)
Licence at <http://creativecommons.org/licenses/by/2.0>

Further Reading

- **Ron Rosenhead**
 - Are lessons learned? Not really [goo.gl/Vcfffuv](https://www.google.com/search?q=goo.gl/Vcfffuv)
 - On the need to distil [goo.gl/brrLUf](https://www.google.com/search?q=goo.gl/brrLUf)
 - Do we really learn from successes or errors? [goo.gl/VhK31J](https://www.google.com/search?q=goo.gl/VhK31J)
- **Louise Worsley**
 - On sharing success stories [goo.gl/oETaSL](https://www.google.com/search?q=goo.gl/oETaSL)
 - PMO as knowledge broker [goo.gl/Px4cQk](https://www.google.com/search?q=goo.gl/Px4cQk)
- **Linky van der Merwe** – Challenging status quo [goo.gl/evhta4](https://www.google.com/search?q=goo.gl/evhta4)
- **Ian Seath** – on Uniqueness [goo.gl/YHmDw2](https://www.google.com/search?q=goo.gl/YHmDw2)
- **Pragmatic PMO**
 - Take the LL Survey, benchmark against your peers [goo.gl/cAg16q](https://www.google.com/search?q=goo.gl/cAg16q)
 - On LL generally [goo.gl/2ycOVI](https://www.google.com/search?q=goo.gl/2ycOVI)
 - The Campaign for Real PMs #CAMRPM [goo.gl/361YfE](https://www.google.com/search?q=goo.gl/361YfE)
 - A more personal storytelling approach [goo.gl/LMnUxi](https://www.google.com/search?q=goo.gl/LMnUxi)

KEN BURRELL

Pragmatic

PMO

✉ Ken.Burrell@PragmaticPMO.com

🌐 www.PragmaticPMO.com

🐦 @PragmaticPMO

