

Chapter 2

So what does the future look like? We call it Half Double

The assumptions on which we currently base our project management practice are no longer applicable. We must rethink our approach.

How can we take our current understanding of how the world works and transform it into a new take on projects?

Can we find a new way to define project success – and how do we realize it?

What measures do we need to take in order to change our existing work methods?

Time
FOR
CHANGE

We need a paradigm change

We need to change...

- › *from focusing on the triple constraint to focusing on impact*
- › *from an agile breakdown of deliverables to a flow in impact*
- › *from management to leadership*

We aspire to accommodate and capture these changes through the Half Double methodology. A methodology conceptualized through research and compiling best practice approaches. It is a project leadership approach based on actual human behavior, unpredictability, and complexity rather than assumptions of rationality and predictability. Acknowledging that times have changed, that the external environment is becoming more and more

turbulent, that performance requirements are rising, and that there is an increasing need to accept continuous change and chaos as fundamental premises. We're not rejecting the traditional project management tools and methods. Rather, we're building on them and adapting them wherever needed in relation to the current situation.

This new approach must be able to handle today's accelerating pace, increasing degree of novelty, and endless possibilities

The Half Double methodology proposes that we enhance our focus on three core elements: impact, flow, and leadership. Impact to ensure we focus on the change the project was set in motion to create. Flow to reduce the time from idea to impact. And leadership to enhance the

focus on involvement, bring out the best ideas, and achieve stakeholder satisfaction through co-creation. This requires a new approach to project leadership. In short, we aspire to innovate the field of project leadership and find a new project management model with a clear and simple vision:

*To double the impact
in half the time*

*Innovation
is the only
way to win*
Steve Jobs

The Half Double methodology represents a new approach to project leadership

Impact

The Half Double methodology encourages a change of focus from the triple constraint to impact. We carry out projects to achieve an impact and deliverables are simply milestones on the road. The idea is to take home the winnings continuously throughout the project, thereby reducing the time to impact and boosting the overall effect.

Project impact is a multidimensional, strategic concept and should consider different stakeholder points of view. The methodology is a change of emphasis from specified deliverables in a fixed contract to stakeholder satisfaction. We must lead the entire business case – both cost and revenue. And the behaviour change need to create business impact.

Read more about Impact on page XX

Flow

The Half Double methodology is a change of orientation from resource optimization to flow optimization. From the agile breakdown of deliverables to a flow in impact.

Our focus is still on visual planning, but it is designed as visual impact realization. We still colocate people, but our emphasis is more on the importance of colocating the people needed to achieve the requisite behavioral change to support business impact. We still set the project heartbeat, but it is specifically designed to ensure high stakeholder involvement and satisfaction.

Read more about Flow on page XX

Leadership

Half Double is a shift from management to leadership. From contract management to trust. From compliance to commitment. In traditional project management, changes cause frustration and irritation. In the Half Double approach, we see changes as new opportunities.

All projects are comprised of people. Leading a project is not about the management of systems, but the leadership of people. In traditional project management, top management delegates responsibility for execution to the project manager. In Half Double, top management and the project owner are involved in the project process together. In a world with easy access to infinite knowledge and highly trained employees, it is important that we take advantage of all points of view. The project manager must therefore apply a collaborative leadership approach in close cooperation with an active project owner.

Read more about Leadership on page XX

How Half Double differs from traditional and agile methods

*Management is doing things right
– leadership is doing the right things*

Peter Drucker

*73.9% of project failures are due
to lack of leadership*

Andy Crowe

Project success is a multidimensional, strategic concept and it should consider different stakeholder points of view. Project impact is multidimensional, including new skills, behavioral changes, and business impacts in the short, medium, and long term.

Achieving this in an environment of great uncertainty, infinite possibilities, and divergent interests, requires collaborative leadership with political flair.

This can only be done through close collaboration between an active project owner and a project leader who has strong skills in facilitation, conflict management, motivation, and leadership.

*Can you relate what you've read
so far to how you work on a daily
basis in your own projects?*

*Do you feel inspired to help
increase project success rates?*

*Great! Keep reading to learn how
to make it happen in practice.*

If no:
*Take another certification
and become #1950001 in the
line. Good luck.*

PROJECT
HALF
DOUBLE

Lean did it in the 1980s

Impact¹

Lead time reduced from 240 days to 24 hours

Production costs reduced by 50 %

Quality enhanced

DETROIT 1980

**With the HALF DOUBLE methodology
we will influence projects in the same
way LEAN influenced production**

References

- 1) The Machine That Changed the World, by James P. Womack, Daniel T. Jones, and Daniel Roos (1990)
- 2) The Creative Society by Lars Tvede (2016)
- 3) Booz, Allen and Hamilton (1992)
- 4) Funky Business by Nordström & Ridderstråle (2008)
- 5) Education at a Glance (2012)
- 6) U.S. Bureau of Labor Statistics and Federal Reserve Bank of St. Louis (FRED).
- 7) McKinsey. Sweet Spot by Arun Sinha (2006)
- 8) Dr. Yvonne Schoper, MTV, Berlin (2015)
- 9) TSO, Prince2, The official website (The Stationery Office) (2015)
- 10) PMI, The official website (Project Management Institute) (2015)
- 11) IPMA, The official website (International Project Management Association) (2015)
- 12) The organizations' official websites (2015)
- 13) The Chaos Report by Standish Group (2013)
- 14) Spotify YouTube (2015)
- 15) Half Double pilot project (2016 – 2017)
- 16) Reinventing Project Management by Aaron J. Shenhar & Don Dvir (2007)
- 17) Good Business: Leadership, Flow, and the Making of Meaning by Mihaly Csikszentmihalyi (2004)
- 18) The Leadership code by Dave Ulrich (2015)
- 19) <https://www.youtube.com/watch?v=oN2gBjtdhkh>