	90
	Review of Management and Economical Engineering, Vol. 6, No. 5

	International Conference on Business Excellence 2007
	89

PROJECT MANAGEMENT AS A MACRO-ECONOMIC APPROACH. THE ROMANIAN CASE

Alina BARGAOANU
National School for Political Studies and Public Administration, Bucharest, Romania

alina.bargaoanu@comunicare.ro
Abstract: The paper summarizes the main findings of the research project entitled “Romania as a Project-Oriented Nation”. The research project is premised on the ideas that a country’s capability in project management can be measured by applying maturity models and that there is a correlation between the maturity of a project-oriented nation and the results it achieves in implementing projects, between its project-orientation and its global managerial competitiveness. The research was performed in Romania from September 2006 to June 2007 within the international research programme “project orientation [international]”. I was, together with Loredana Calinescu, responsible for the research dedicated to project management-related services (education, research, marketing), under the supervision of Prof.Univ.Dkfm.Dr. Roland Gareis. The research programme received the IPMA Outstanding Research Contribution award in 2007.

Keywords: project-oriented society, maturity models, competitiveness

1. A NEW SOURCE OF COMPETITIVENESS
The practice of project management (PM) has grown tremendously lately. One of the reasons accounting for this explosion is that “the more traditional, well-established industrial age principles and methods for managing classical functional organizations (involving ongoing, repetitive operations) do not work well for planning, controlling, and managing projects, seen as unique, complex undertaking to create new products, facilities, services” (Wideman, 2006). The accelerated emergence of ad-hoc – adaptive – organizations (Toffler, 1984) has triggered the subsequent ascent of project management as a popular organizational methodology.

There is empirical proof that the models and methods of modern PM are a premise and a catalyst for both economic and social benefits. Some of the best performing corporations have achieved some degree of excellence in project management, including Hewlett-Packard, Star Alliance, Intel, Motorola, Ericsson, General Motors, Walt Disney, Boeing (Kerzner, 2006). A cross-sectorial survey of 200 firms from thirty countries carried out by Price Waterhouse Coopers consultants examined how companies were using projects in their business (www.pwc.be). These 200 companies were running a total of 10,640 projects a year worth in excess of US$ 4.5 billion. Over a quarter of this sample were running more than 100 projects every year. The survey revealed great diversity in the usage of projects as an organizational form: 73% of the firms had projects to implement IT change initiatives; 57% of firms had performance improvement projects; 49% were conducting software development projects; 45% had projects for new product development; 43% for strategy deployment; 31% for construction and 15% for research. The last mentioned research shows that these types of projects – no matter how varied – all relate to innovation in some way, either technological, business or organizational. This is why, concern has grown around the link between projects and innovation, the role of projects in innovation, taken broadly to include not simply technological innovation, but organizational and other forms of innovation as well. Projects and project management have been discovered as a new source of growth and competitiveness.

2. PROJECT MANAGEMENT– A CRITICAL COMPONENT TO
 CONTEMPORARY SUCCESS

The meaning of the word “projects” has evolved from a rather limited view – construction of industrial and infrastructure facilities – to a more encompassing one, which underlines the fact that projects should be connected to policy-making and implementation. This shift has also implied the idea that projects are multidisciplinary, having multiple purposes, and representing the means to deal with complexity, change, uncertainty and turbulence.

Projects and project management play an increasing role in the global economy. In many societies, “projects and programmes are being used more and more often in companies, but also in other organizations such as (small) communities, in associations, in schools and even families. Management by projects is becoming an organizational strategy of society in order to better handle the increasing complexity and dynamics of society and its environments” (Gareis, 2005, p. 33). Therefore, projects and project management are not just a micro-economic concern, but also a macro-economic one. Project management is no longer an engineering function, but an organizational methodology that enables organizations – be they small or large, private or public – to implement their development vision. These shifts – from a purely technical or engineering function to an organizational strategy, from a tools-and-techniques view to an innovation-driven approach highlight not the only the importance of PM as a field of study, but the acknowledgement of PM as a critical component to organizational success.

3. PROJECT-ORIENTED SOCIETY – A NEW CONSTRUCT

In this context, marked by the evolution of project management from an engineering technical function to an organizational methodology that can be embraced successfully by communities, associations, municipalities, government agencies, big companies and even societies as a whole, the concept of “project-oriented society” gains ground. Not only the concept is on the rise, but also research on measuring the maturity level of the project-oriented society. This line of research is premised on the idea that there is a competitive advantage of societies through project-orientation, that there is a correlation between the maturity of a project-oriented society and the results it achieves in projects and programs. Ultimately, there is a correlation between the maturity of project orientation and the managerial competitiveness of each society.

An articulated model for studying the maturity of the project-oriented-society is Gareis’ (2005). The maturity is assessed along two dimensions:

· the maturity of project management practice in various sectors of the society (private, non-profit, municipalities etc);

· the project-management related services: education (number of education and training programs, curricula), research (number of research programs, volume of research funds, national research initiatives, coordination of research), and marketing services (strength and visibility of professional associations, number of certified professionals, number of professional events).

Beyond important theoretical implications, such an analysis forms the basis for the definition of objectives of different national project management initiatives. Research into the maturity of “Austria” as a project-oriented nation, for example, was the starting point for formulating the “Program I Austria – the Austrian project management initiative” (Gareis, 2005, p. 583).

4. ROMANIA AS A PROJECT-ORIENTED NATION

Project management appears to be very popular in Romania, at least as far as the usage of the term is implied. This has happened as a result of two phenomena. The first phenomenon has to do with the increasing number of multinational corporations opening business in Romania and relying on project management as a vital organizational concern and strategy. The second phenomenon has to do with the level of European funds granted to Romania as a member of the European Union (approx. 30 billion Euros for 2007 – 2013).

Despite this popularity, there is no accuracy in using the word project, which is the source for many ambiguities. The Romanian word for “projects” is used to refer to projects as such, to application forms, to drafts, to technical drawings, to plans and ideas alike (Bargaoanu, Calinescu et al, 2007). A Glossary of Terms was issued by the Romanian Chapter of the International Project Management Association (IPMA), but this has not permeated regular usage (idem).

The statement regarding the fact that project management has not spread as an organizational strategy on a large scale in Romania, that the country lacks a “cultural background” of thinking and performing in terms of projects, of conceiving development by applying project management methodologies is empirically based on the results of a research project carried out in Romania between September 2006 and June 2007. The research project on Romania as a project-oriented nation was part of the international research programme project orientation [international], which was initiated by the PROJEKTMANAGEMENT GROUP of the Vienna University of Economics and Business Administration, Austria.

The main objectives of the research project were the analysis and benchmarking of 15 project-oriented companies in Romania as well as the analysis of the project management-related services (education, research and marketing). The results of Romania as a project-oriented nation were derived by using the models “project-oriented company mature” and “project-oriented society mature” (Gareis and Huemann, 2007). The results of “Romania as a project-oriented nation” project were benchmarked against six other participating countries in the research programme. The remaining of the article summarizes the results of the research into project management-related services. The results were gained by Internet search, analysis of relevant documents, personal contact to representatives of project management-related services institutions and expert interviews.

4.1. Project Management-Related Education

In Romania project management is not taught in elementary schools or in high school since it is considered to be a very specialized field, suitable for academic syllabi only. Therefore, research dedicated to project management-related education was confined to higher education and the research results are as follows.

First, there are many separate project management courses that offered either at graduate or undergraduate level. Such separate courses are affiliated with departments of European integration, engineering, IT, management and economic science. They are not organized into a full academic programme and have various names in the curriculum: Project Management, Management of Environmental Projects, Management of Structural Funds, Project Financial Management, Risk Management in Projects, Management by Projects.

Second, there are approximately 23 masters’ programmes in project management throughout the country. Given the short history and practice of project management in Romania, one can talk about a gap between the huge number of academic programmes and the realist number of specialists who are able to teach project management at university level (especially at graduate level).

Third, the growing tendency related to the concept of “corporate university”, signaling the strong partnership between universities and corporate training providers when coming to project management education, is notably absent. Educational programmes are not offered in Romania in partnership with recognized training providers, with representatives of the field and of the professional associations.

The curricula for project management courses are focused solely on project management concept and methodologies. Subjects like Programme Management or Project Portfolio Management are rather ignored or totally unknown. Organizational design is covered within the general or strategic management courses and is not often associated with project management in the analysed curricula, whereas process management is often associated with Business management.

4.2. Project Management-Related Research

A national institution coordinating project management-related research does not exist in Romania, while universities are mainly responsible for this type of research. There is no research institute and the existing professional associations do not offer research grants.

Among the known research endeavours dedicated to project management, we can mention three projects carried out by the Academy of Economic Studies, “Methodology for Designing and Implementing IT Portfolio Management Applications”, “Management and Administration of Excellence Research Projects”, “Management of Research Projects” and one research project currently implemented by the National School for Political Studies and Public Administration, called “The Perceived Social Relevance of Project Management in Romania. Benchmarking Project Management Maturity of Romanian Higher Education Against the European System”.

The lack of a consistent project management research strategy is reflected in the number and relevance of Romanian PM publications. Most of the PM literature in Romania is made of translations, whereas the already small number books written in Romanian do not have a strong research foundation and do not offer case studies taken from the Romanian market. There is no Romanian journal – be it professional or research oriented – dedicated to Project Management or that has Project Management as a title. No formal PhD degree in Project Management is currently awarded in Romania. A few PhD theses having Project Management as a subject are written, but there is no formal PhD degree programme. No project management research events or workshops have taken place until the time of the research.

4.3. Project Management Marketing Services

There are two big umbrella organisations for project management: Project Management Association Romania and Project Management Institute (PMI) Chapter. National IPMA association has approximately 150 members (individuals and companies), and PMI Romania 193 members. The number of members and certified project managers is increasing rapidly. According to their by-laws, the associations offer a number of services such as certification of project managers, promotion of project management research, project management events, development of project management standards, project management-related publications, newsletters and project management-related networks. Research indicated that each association is focused on 2 or 4 items related to increasing the visibility of project management in Romania. Both deliver services related to certification of project managers and project management seminars, only the National IPMA Association distinguishes itself by being involved in the development of project management standards and project management awards.

Despite a sensible dynamics, the two project management associations are still on the way to acquiring strength and visibility. As we have shown elsewhere (Bargaoanu, Calinescu et al, 2007), their products, such as the occupational standard and the glossary of terms, are far for steering the practice. This is also reflected in the fact that there is no national lobbying to require project management certification for key project management positions. There is no national standard providing a generic baseline for managing EU-funded projects or for managing projects in the public sector generally. No formal project management requirements are asked in applying for EU grants, in tendering for EU contracts or for public tenders in general.

5. CONCLUSIONS

The current results of the project “Romania as a Project-Oriented Nation” could be the basis for furthering the maturity of the country from this perspective, with a view to enhancing its global competitiveness. Actions meant at furthering Romania’s project management maturity could follow some specific steps:

· developing project-management education programmes at high school level and consolidating the ones offered at undergraduate and graduate level;

· building awareness of project management as a discipline and profession;

· placing a strong focus on research;

· fostering the project management certification as a step to promoting “project manager” as a profession;

· building a network for universities, other educational and research institutions and project-oriented companies in order to promote project and process management-related research and education (Gareis, Füssinger et al, 2007).

The process of furthering project management maturity in Romania also needs to take into account some worldwide challenges. These relate to the need for the emergence of project-friendly executives and project friendly business environment, the diffusion of project management as an organizational strategy and a macro-economic concern, the awareness and visibility of the profession and its perceived relevance both in economic and social terms. The analysis of the “cultural background” in the field of project management, of the maturity level of Romania as a project-oriented society offers insight into Romania’s preparedness to be a player into European and global politics. It draws attention upon the need to conceptualize and understand project management as a macro-economic, large-scale approach, a catalyst for development and competitiveness.

 REFERENCES

Bargaoanu, A., Calinescu, L., Negrea, E. (2007) Projects, but No Project Management. An Assessment of “Projects” and “Project Manager” Terms Usage in Romania, retrieved August 2007 from http://elearning.esc-lille.fr/claroline/course/index.php.

Gareis, R., Huemann, M. (2007) Maturity Models for the Project-Oriented Company. In Turner, R. J., Simister, J. S. (Eds.) Gower Handbook of Project Management: 72-142, London: Gower Publishing Company (4th Edition).

Gareis, R., Füssinger, E., Bargaoanu, A., Calinescu, L. (2007) Final Report: Romania as a Project-Oriented Nation, retrieved July 2007 from http://www.poi.pmgroup.at
Gareis, R. (2005) Happy Projects. Vienna: MANZ Verlag.

Kerzner, H. (2006) Project Management. A Systems Approach to Planning, Scheduling, and Controlling (9th edition). New Jersey: John Wiley & Sons.

Toffler, A. (1984) The Adaptive Corporation. London, McGraw-Hill.

Wideman, M. (2006) Characteristics of Project Management, posted November 14, 2006 at http://maxwideman.com.
