

TABLE OF CONTENTS

Project Management Training

Course Catalog

Introduction to ALIPRO Training	2
ALIPRO Project Management Course Structure	3
Course Learning Points, Practices Used & Pre-Requisites	4-9
Course Overviews and Outlines	10-62

presented by:

2310 W Altorfer Dr
Peoria, IL

Office Phone: 309 689 9033
Toll Free: 877 4 ALIPRO
Office Email: office@alipro.com
www.alipro.com

Introduction to ALIPRO Training

ALIPRO LLC is a project management and business solutions company. Our mission is to commit our expertise in providing superior project management that increases performance to ultimately advantage our customers.

Our project management methodology is founded on the belief that proper alignment of project goals, customer requirements and resource capabilities is a key requisite for sustaining business growth.

Established as an international company in 1996, ALIPRO has operations in North America, the United Kingdom and Europe. Since our formation ALIPRO professionals have continuously supported Fortune 500, small and mid-sized companies to realize measurable value through the utilization of our proven project management methodology and service solutions.

Our philosophy is to support our customers to achieve all of their project investment goals. To this end, we tailor our project management solutions to suit each client's unique operating environment.

Our Training Qualifications and Extra Value Benefits

In addition to our expertise in providing project management and business solutions, ALIPRO offers the following advantages to participants involved in project or program delivery:

- ALIPRO training has been developed through our extensive 'hands-on' cross-industry experience and is expressly designed to enroll participants to take on proven and effective practices that will improve their overall project performance.
- ALIPRO trainers are PMP® certified Project Management Professionals, adept at relating and transferring knowledge of key practice requirements and software tools to bring about needed improvements in team performance and cultural change within your operating environment.
- ALIPRO project management training covers all business functions and supplier involvement throughout the entire project life cycle; from project registration, to chartering and planning, detailed execution, activity control and schedule updating; delivery troubleshooting, issues and actions management, etc. inclusive of all activities up to project close-out with lessons learned.
- ALIPRO introduces our effective time, cost and quality management techniques and software tools along with simple MS Office templates that can be readily used by participants to grow their role and responsibilities in project or program definition, control and delivery.
- ALIPRO training is designed to allow participants to learn through progressive '*just-in-time*' courses that include follow-on assignments to encourage timely use of each practice on real work projects. We also conduct project team workshops to produce a specified outcome.
- ALIPRO training can be reinforced with on-site or online coaching to address questions and motivate participants as they apply the practices in their own work environment.
- ALIPRO offers convenient training options to fit in with participant work schedules without jeopardizing their ongoing work commitments. Our courses can be delivered at your site, our training facility, via our online distance learning platform or other suitable training venues to escape any distractions.

ALIPRO Project Management Training Courses

Companies invest in projects as a means of introducing beneficial change or value to support business growth. Whether the investment is for a new software system, marketing program, or new product introduction, Business Managers count on successful project results – characteristically measured by an increase in productivity, profitability or market share.

Companies rely on Project Managers to successfully deliver positive project results.

Traditionally, Project Managers have been taught that the definition of project success is to manage the project's time, cost and quality constraints, and to optimize the usage of business resources required to work on project activity.

What ALIPRO discovered early on is that many Business Managers regularly express disappointment in the results of their project investment – often referring to past projects as '*failures*'. Equally frustrated, are Project Managers who feel unappreciated for all their effort in managing traditional time, cost and quality constraints, only to be told their project has been labeled as a '*failure*' by the Management Team. To further exacerbate a strained relationship, without having obtained anticipated investment results, Project Managers are put under further pressure to make up for this variance on new project assignments.

Through conversation with both parties, ALIPRO quickly pinpointed a difference in perspective between the Business Managers' ideal for project success - *expressed in terms of return on investment value* - and the Project Managers' ideal of project success – *expressed in terms of time, cost and quality objectives*.

We identify this gap in alignment between traditional project management objectives and return on investment value and its impact on the measurement of project success as follows:

- Project timing must be *aligned* to meet customer and market requirements - *not to how long it will take to complete the project work scope*. A new product will not deliver optimum return on investment value if it does not fit the need or a competitor gets to the marketplace first.
- Project cost must be *aligned* to business return targets – *not simply budget management or a low cost product*. A product introduced without cost savings, or sales and margin will not deliver return on investment or increase business revenue.
- Project quality must be aligned to customer expectations – *not just internal business or industry standards*. A deliverable that meets internal quality standards won't be successful if it doesn't satisfy the customer's ideal for the measurement of quality and value.
- Project resources must be aligned to deliver viable business growth projects – *not every new product idea that is raised*. Trying to satisfy too many unaligned, under-resourced projects compromises real return on investment opportunities for the Business.

Delivering success results is demanding enough on a project by project basis. However in today's business environment portfolios are comprised of multiple projects taking place across various business functions that must be successfully *project managed* to deliver their anticipated business return.

ALIPRO's approach to project management effectively aligns and manages all of the individual projects within the business to accomplish the overall goals of project or program for maximum *return on investment* value to the Company.

ALIPRO Project Management Training Courses

ALIPRO Project Management Training is structured within principal learning tiers that facilitate each phase of the Project Life Cycle. Each course is delivered via real project scenarios and hands on exercises to ensure understanding of the practices and tools that are introduced.

All courses have follow-on assignments, offered with trainer coaching, to confirm participants can effectively use the learned practices to better organize, plan and manage their project work.

Our Project Management Gap Worksheet is used to baseline participant's current practice and is reviewed for improvement measure over the delivery of each training course.

Each principal course has optional learning courses that additionally benefit the objective of the principal course. Business Value Courses are offered to augment our Project Management Training.

Our PMP® Prep Course prepares individuals to take the Project Management Professional certification exam. ALIPRO PMP® Prep participants typically pass their exam on the first try.

ALIPRO Project Management Training Courses

Courses Applicable to Project Management - 101		
Course	Learning Points for Participants	Practice Used
<p><u>PM-101</u> <u>Introduction to Project Management:</u> Dur: 1 day</p> <p>A Good, Better, Best Practice Introduction to Project Management</p> <p>Pre Requisites: - none</p>	<ul style="list-style-type: none"> • Establish the value of project management in terms of return on investment goals • Understand the four basic requirements for effective project management practice • Recognize the stages of good/better/best practice with associated advantages • Identify gaps in own current project practice and actions needed to close these • Present key project success factors • Summarize project management opportunities for participants 	<ul style="list-style-type: none"> • ROI Alignment Value • Planning Basics • Team Organization • Project Charter • Delivery Process • PM Tools Overview • PM Discipline Overview • PM Gap Worksheet
<p><u>Executive PM-101:</u> Dur: ½ day</p> <p>Good, Better, Best PM Practice to Benefit Business Managers</p> <p>Pre Requisites: - none</p>	<ul style="list-style-type: none"> • Agree the value of proper alignment between business goals and project management time/cost/quality objectives • Agree foundation for best project management practice for business needs • Understand how to request and use right project management data to make informed project direction decisions • Recognize and accept role in promoting effective project management practice • Identify gaps in current practice and actions required to close these 	<ul style="list-style-type: none"> • ROI Alignment Value • Project Roles & Responsibilities • Project Charter • Project Plan Data • Project Reporting • Resource Staffing • Project Registration & Classification Criteria • PM Gap Worksheet
<p><u>Industry Case Studies:</u> Dur: ½ day</p> <p>Case Study Analysis – Identify the Issues and Determine the Right Actions for Success Results</p> <p>Pre Requisites: - Intro to PM-101</p>	<ul style="list-style-type: none"> • Examine real, like-industry, case studies • Be able to identify and capture project delivery issues and potential threats • Identify missing/needed project practice requirements • Define effective corrective solutions • Present recommendations with expected outcome • Confirm corrective actions by comparison to the real outcome 	<ul style="list-style-type: none"> • Real mini case studies used to model project solution concepts • Issues & Actions Report

ALIPRO Project Management Training Courses

Courses Applicable to the Project Planning Cycle - PPC		
Course	Learning Points for Participants	Practice Used
<p><u>Project Planning Cycle - PPC:</u> Duration: 2 days</p> <p>Planning Techniques & Tools for Effective Project Management Practice</p> <p>Pre Requisites: - Intro to PM-101</p>	<ul style="list-style-type: none"> • Learn the 3 project management phases of the Project Life Cycle • Define and use the Project Charter as a project delivery 'contract' document • Recognize and follow a structured project delivery process with check point reviews • Organize an effective delivery team • Use a Work Breakdown Structure • Define project deliverables and work tasks • Build and use a Network Logic Diagram • Identify the project's true critical path • Schedule the plan and optimize its delivery against time constraints • Agree and use a baseline plan • To control scope creep • Register and classify projects • The role of a Project Management Office in supporting project planning 	<ul style="list-style-type: none"> • PPC Process Steps • Project Charter • Project OBS • Project WBS • Project Management Roles & Responsibilities • Project Deliverables Checklist • Activity Definition 'Sticky' Templates • Network Logic Diagram • Baseline Plan • Project Issues & Actions Report • Project Objectives & Targets Change Control • Project Registration & Classification Criteria
<p><u>Efficient Meeting Facilitation:</u> Duration: 3 days</p> <p>Organizing & Running Efficient Meetings</p> <p>Pre Requisites: - none</p>	<ul style="list-style-type: none"> • The goal of efficient facilitation • Traits of good & bad meetings • Understand the role of a facilitator • Create a meeting agenda • Plan, organize and prep for a meeting • Best practice rules for running a meeting from opening to closing • Various facilitation techniques to best accomplish the agenda • Dealing with attendee behavior traits • Traits of great facilitators 	<ul style="list-style-type: none"> • Agenda Template • Meeting Prep Checklist • Meeting Ground Rules • Meeting Data Management • Meeting 'Parking Lot' • Intervention techniques for bad meeting behavior
<p><u>Planning Workshop:</u> Duration: 1 day</p> <p>Build a Plan with your Team</p> <p>Pre Requisites: - Intro to PM-101 - PPC</p>	<ul style="list-style-type: none"> • Confirm your Project Charter content • Use/define your project Organization Breakdown Structure – OBS • Agree your team member roles & responsibilities • Use/define your project Work Breakdown Structure - WBS • Define your project activities • Build your project plan • Confirm your project schedule • Agree next steps for your team 	<ul style="list-style-type: none"> • Your Project Charter • Your OBS • Your Team Roles & Responsibilities • Your WBS • Activity Definition 'Sticky' Templates • Your Network Logic Diagram • Your Issues & Actions Report • Your Project Targets Change Control • Your Project Plan

ALIPRO Project Management Training Courses

Courses Applicable to the Project Delivery Cycle - PDC		
Course	Learning Points for Participants	Practice Used
<p><u>Project Delivery Cycle - PDC:</u> Duration: 2 days</p> <p>Effective Tools & Techniques to Execute & Control Project Direction</p> <p>Pre Requisites: - Intro to PM-101 - PPC</p>	<ul style="list-style-type: none"> • Use the project schedule to coordinate task execution • Use Activity Sheets to report progress • Update the project plan • Understand and use the triple bar format to analyze project progress • Forecast project resource needs & costs • Prepare for and run effective team review meetings • Use the Project Issues & Actions Report to proactively address project threats • Prepare project status reports for business reviews • How to conduct gateway reviews 	<ul style="list-style-type: none"> • PDC Process Steps • Project Scheduling • Triple Bar Format • Issues & Actions Report • Issues Metric • Activity Sheets • Activity Updates • Resource & Cost Forecasting • Objectives & Targets Change Control • Business Reporting • Gateway Discipline
<p><u>Risk Management:</u> Duration: 1 day</p> <p>Incorporate Risk Identification & Planning into Project Plans</p> <p>Pre Requisites: - Intro to PM-101 - PPC</p>	<ul style="list-style-type: none"> • Properly identify and capture project risks • Methods for categorizing and rating risk vulnerability • Techniques to mitigate and avoid project risk • Actions and tools to monitor and control risk 	<ul style="list-style-type: none"> • Risk Categorization • Risk Rating • Risk Action Plan • Risk Tracking Log with Risk Score • Risk Reporting & Updating
<p><u>Obeya Practice:</u> Duration: 1 day</p> <p>A who, what, when, where, why & how - to get the most benefit from Obeya Practice</p> <p>Pre Requisites: - Intro to PM-101 - PPC - PDC</p>	<ul style="list-style-type: none"> • Understand how Obeya practice supports faster project communication and efficient meetings • Establish Obeya practice goals for your project • Effectively organize an Obeya Room layout for visual project management practice • Structure Obeya meetings to shorten the project plan/do/check/act process • Design and use Obeya Scorecards • Enroll the project organization in Obeya practice • Be able to actively participate in stand-up Obeya meetings 	<ul style="list-style-type: none"> • Obeya Process Rules • Obeya Meetings Card • Obeya Scorecards • Scorecard Backup Documents • Obeya 'Sticky Notes' • Obeya Room Checklist

ALIPRO Project Management Training Courses

Courses Applicable to PMP® Project Management Professional Certification		
Course	Learning Points for Participants	Practice Used
<p><u>PMP® Prep Course:</u> Duration: 5 days or 13 week delivery options</p> <p>Project Management Professional Certification Preparation</p> <p>Pre Requisites: - 4 yr degree - 3 yrs PM experience - 4500 hrs leading projects - 35* hrs PM education Or - High School Degree - 5 yrs PM experience - 7500 hrs leading projects - 35* hrs PM education</p>	<ul style="list-style-type: none"> • Understanding of PMP® Certification exam requirements and use of the PMBOK® Project Management Book of Knowledge as a guideline for managing projects • Familiarization with the certification testing process and simulation of the test questions • Knowledge Area and Process matrix mapping using the Proven ALIPRO Success System - PASS method • In depth understanding of the basic Process Groups, each Project Knowledge Area and the processes used within each area • Sample testing with results and gap analysis to confirm understanding of course materials and readiness for taking the PMP® exam 	<ul style="list-style-type: none"> • Baseline test performed pre- and post-training to confirm readiness for PMP® exam • ALIPRO PASS Map • Real world examples to develop key concepts • Key Terms reference sheet for each section • Practice test & gap analysis at the end of each section to identify & close knowledge gaps • Test simulator • Coaching support
<p><u>PMP® Refresher Course:</u></p> <p>Duration: 2 days</p> <p>Pre Requisites: - PMP® Prep</p>	<ul style="list-style-type: none"> • An abbreviation of our <u>PMP® Prep Course</u> for participants who did not take the test in a timely manner and wish to 'refresh' at this time • Sample testing with results and gap analysis to confirm understanding of course materials and readiness for taking the PMP® exam 	<ul style="list-style-type: none"> • Baseline test performed pre- and post-training to confirm readiness for PMP®-exam • ALIPRO PASS Map • Test simulator • Coaching support

* This course provides the 35 hours needed for the education requirement

ALIPRO Project Management Training Courses

Business Value Courses		
Course	Learning Points for Participants	Practice Used
<p><u>MS Project:</u> Duration: 2 days</p> <p>Pre Requisites: - Windows - PPC</p>	<ul style="list-style-type: none"> Understand how software supports the planning process Learn efficient use of Microsoft Project to input the plan data Impose business constraints and schedule a project plan 	<ul style="list-style-type: none"> ALIPRO MSP Ready Reference Project Planning Convention Guidelines Customized MSP Options
<p><u>MS Excel:</u> Duration: 2 days</p> <p>Pre Requisites: - Windows - MSP</p>	<ul style="list-style-type: none"> Learn to create spreadsheets and workbooks to store, manipulate and share project data Import data from Microsoft Project and create PivotTable reports to analyze project performance Create calculation formulas to manipulate data and perform what if analysis Create and format reports, graphs and metrics to communicate project status Create macros to streamline workflow Use statistical and lookup functions to create a project cost & forecast model 	<ul style="list-style-type: none"> Worksheet Formatting Formulas & Functions Sorting & Filtering Data Importing PivotTables Data Analysis Creating Charts Macros Creating a Financial Model Report & Metric Formatting
<p><u>MS Access:</u> Duration: 2 days</p> <p>Pre Requisites: - Windows - Excel</p>	<ul style="list-style-type: none"> Understand the purpose and functions of a relational database Design and create database tables to collect, manipulate and store data records Create forms to gather data records Query the database to filter and sort the records Format custom report layouts to display specific data presentation needs Import, export, merge and share data across applications Merge data and create a macro to simplify work tasks 	<ul style="list-style-type: none"> Design a database application Importing MSP data fields Custom Data Gathering Forms Manipulating, sorting & filtering data records Custom Data Display Reports Macros
<p><u>MS Visio:</u> Duration: 1/2 day</p> <p>Pre Requisites: - Windows</p>	<ul style="list-style-type: none"> Easily create and annotate work flow diagrams that visually communicate the steps and decision points within business processes Create an Organization Breakdown Structure (OBS) reference document Create a Work Breakdown Structure (WBS) to communicate project work elements 	<ul style="list-style-type: none"> Project Delivery Process Organization Breakdown Structure Work Breakdown Structure

ALIPRO Project Management Training Courses

Business Value Courses		
Course	Learning Points for Participants	Practice Used
<p><u>MS PowerPoint:</u> Duration: 2 days</p> <p>Pre Requisites: - Windows</p>	<ul style="list-style-type: none"> Learn how to use PowerPoint to structure and build a professional slide presentation Create and use templates as time-saving presentation development tools Add clipart and animation to slides Insert tables and charts from other applications into the presentation Add multi-media elements and set up a custom slide show 	<ul style="list-style-type: none"> Master Slide Template Custom Slide Template SmartArt Graphics Animation Headers & Footers Add Tables & Charts Slide Handouts PowerPoint Web App
<p><u>Effective Presentations:</u> Duration: 1 days</p> <p>Pre Requisites: - PowerPoint</p>	<ul style="list-style-type: none"> Learn how to organize and deliver an effective presentation Structure the flow of the presentation Address and control distractive presentation behavior habits Use PowerPoint to augment presentation 	<ul style="list-style-type: none"> Presentation Agenda Presentation Structure Presentation Timing Presentation Delivery
<p><u>Adobe Creative Suite:</u> Duration: 3½ days</p> <p>Pre Requisites: - Windows</p>	<ul style="list-style-type: none"> Use Adobe Creative Suite tools to produce everything from professional page layouts to rich interactive web experiences Understand the purpose and features of each Adobe Suite product Learn to use the basic and advanced functions of each too to produce professional results 	<ul style="list-style-type: none"> Adobe Illustrator Adobe InDesign Adobe Photoshop Form Design Using Adobe Acrobat
<p><u>iPad for Business:</u> Duration: 2 days</p> <p>Pre Requisites: - Own an iPad</p>	<ul style="list-style-type: none"> Use your iPad to keep tabs on projects when you're not in the office Share information and get real-time updates on your iPad Select apps that enhance iPad use for business 	<ul style="list-style-type: none"> Printing Skyping

Course: **INTRODUCTION TO PROJECT MANAGEMENT – PM 101**

Duration: 1 Day

Successful projects deliver both an end result that satisfies customer needs and an optimal return on investment to the business. To accomplish this, project management practice must be aligned to business driven timing, as well as technical targets and customer quality goals. Successful projects are effectively planned and managed to ensure the costs justify the financial investment and yields the value return expected by the Business.

ALIPRO's Introduction to Project Management is designed to motivate your organization to realize the project success they can achieve together by applying effective project management practices. As a preface to all of our other training, this course establishes the need to align project objectives to business goals and introduces four project management practice basics. During the session participants capture 'gaps' that are missing in their current practice and begin to identify actions to close these gaps.

The **Project Management Gap Worksheet** is presented in a follow-up meeting with the training sponsor or appropriate project team representative. Actions that are agreed upon to close these gaps and form the basis of an initiative to improve project management practice within the participant's organization.

This course serves to:

- Set a common vision for return on investment project management practice
- Understand the four basic requirements for project management practice
- Present the value for good/better/best project management practice
- Identify gaps in participants current project management practice
- Agree how these practice gaps will be closed through training or participant actions
- Motivate participants to use project management to improve their project performance

Participants learn:

- Project alignment for return on investment value
- The practice requirements of the four project management basics
- How implementation of good/better/best practice will improve their project performance
- To identify gaps in their project management practice and actions to close them

Tools used:

- Project ROI Alignment - *graphic*
- Project Management Gap Worksheet - *document*
- Project Charter - *template*
- Project Organization Matrix - *pro-forma*
- Team Member Roles & Responsibilities - *templates*

Course follow-on assignment:

Participants are tasked to follow-up their Project Management Gap Worksheet by identifying actions they or their project team will implement to close these gaps. Actions must be defined with clear ownership and completion dates. These actions form the basis of a firm commitment to implement the practices taught in the training course.

INTRODUCTION TO PROJECT MANAGEMENT

Course Outline

1. Project Management Overview
 - Project management in today's business environment
 - The value of effective project management practice
 - Today's project management challenges
 - How effective project management addresses these challenges
2. Project Management Practice Definitions
 - Project Management Awareness
 - project vs. process
 - planning to achieve a specific goal
 - simple planning principles
 - Introduction of ALIPRO Project Management Gap Worksheet
3. Project Objectives and Return on Investment Goals
 - Time, Cost and Quality Objectives
 - competing constraints triangle
 - Project Resource Allocation Objective
 - Objective Alignment for Return on Investment Value
 - Good/Better/Best Practice for Return on Investment Value
4. Project Organization
 - Projects, Programs and Program Portfolio Structure
 - Good/Better/Best Practice for Effective Project Organization
5. Effective Project Management Practice Fundamentals – the 4 Basics
 - Project Teams
 - team mandate and the project charter
 - team composition and organization
 - team member roles and responsibilities
 - Good/Better/Best Practice for Effective Project Teams
 - Project Delivery Process
 - project phases, deliverables and control points
 - cross-function project deliverables
 - deliverable quality checklists
 - documented delivery process standards and procedures
 - Good/Better/Best Practice for an Effective Project Delivery Process

INTRODUCTION TO PROJECT MANAGEMENT

Course Outline (cont.)

6. Effective Project Management Practice Fundamentals – the 4 Basics (cont.)
 - Project Management Tools
 - project registration and categorization
 - change control for project targets
 - dynamic project plans
 - project cost forecasting
 - quality plans and audits
 - visual management metrics
 - progress measurement – original/last/current forecast
 - Good/Better/Best Practice for Effective Project Management Tools
 - Project Management Discipline
 - team planning and activity ownership
 - routine updating of scheduled activities
 - team reviews that address progress issues
 - Obeya practice meetings
 - business reviews to confirm project direction
 - gateways to control project phase progression
 - Good/Better/Best Practice for Effective Project Management Discipline
7. Project Management Practice – Key Success Factors
 - Change Management Steps
 - Baseline of Current Practice
 - Review Your Current Practice Gaps
 - Brainstorm Actions to Close Practice Gaps
 - Next Steps to Deploy Improved-Effective Project Management Practice
8. Your Project Management Future
 - Project Management Office - PMO Role and Opportunities
 - Project Management Assistant – Role and Opportunities
 - Project Manager – Role and Opportunities
 - Program Manager – Role and Opportunities
 - Portfolio Manager – Role and Opportunities
 - Project Management Professional – PMP® Requirements and Opportunities

Course: **EXECUTIVE PM 101 – For Business Managers**

Duration: ½ Day

Everyone across your business is committed to ensuring a successful project outcome. Yet all too often many projects fall short of their original delivery expectations. Shortages in expected outcome typically lead to unhappy customers, lost revenue, additional investment requirements, and all around frustration between the management team, project manager and team members.

The business solution is usually to reinvest in a follow-on project, *hoping* all the while to fix issues from the past while forging ahead on the next project venture. The ALIPRO solution is to address current project management practice gaps to better serve your business needs.

To realize optimum benefit from project management, the business management team must first recognize the true potential of effective practice and then set the expectation for improvements in practice that will bring the most value to the business.

Our Executive Project Management-101 is an abbreviation of our Introduction to Project Management-10, which overviews and highlights pertinent project management practice value targeted for Business and Function Managers.

This course serves to:

- Set the foundation for best project management practice value for the business
- Agree vulnerabilities in current project management practice and actions to close these
- Motivate the management team to use project management data in their decision making and promote practice improvements within the business

Participants learn:

- Project alignment requirements for return on investment value
- How implementation of good/better/best practices will improve project performance
- How to agree Project Charter content as a project delivery contract
- How to use project management data to make sound project direction decisions
- How to influence project management performance to support business growth goals

Tools used:

- Project ROI Alignment Chart
- Project Charter Template
- Project Management Gap Worksheet

Course follow-on assignment:

Participants are tasked to identify and prioritize actions that will bring the most immediate project performance improvements to their business. Priority of actions will form the basis of short/long term implementation plans to manage change and bring about improved project management value within the Business.

EXECUTIVE PM 101

Course Outline

1. Project Management Overview
 - Project management challenges for today's business environment
 - How effective project management addresses these challenges
2. Effective Project Management Practice Definition
 - The Value Project Management Should Bring to your Business
 - Your Current State of Project Management Performance
 - Introduction of ALIPRO Project Management Gap Worksheet
3. Project Objectives and Return on Investment Goals
 - Time, Cost and Quality Objectives
 - competing constraints triangle
 - Project Resource Allocation Objective
 - Objectives Alignment for Business Investment Value
 - Good/Better/Best Practice for Project Alignment
4. Project Organization
 - Projects, Programs and Program Portfolio Structure
 - Good/Better/Best Practice for Effective Project Organization
5. Project Management Practice Fundamentals – the 4 Basics
 - Good/Better/Best Practice for Effective Project Teams
 - Good/Better/Best Practice for Effective Project Delivery Process
 - Good/Better/Best Practice for Effective Project Management Tools
 - Good/Better/Best Practice for Effective Project Management Discipline
6. Project Management Practice – Key Success Factors
 - Change Management Steps
 - Next Steps to Deploy Success Aligned Project Management Practice
7. Getting the Most Value from Project Management Support
 - Role of the Project Management Office - PMO
 - Role of the Project, Program & Portfolio Manager
 - Project Management Professional – PMP®

Course: INDUSTRY CASE STUDIES

Duration: ½ Day

Would you like to gain insight on corrective actions taken by like-industry companies with similar project challenges as yours? What aspects of project management practice did they benefit most from and how did they measure the resulting value? Could your business benefit from investment in similar choices?

ALIPRO has documented numerous case studies of actual project dilemmas and the project management practices that were used to effectively address and realign project direction. Each case study outlines the project situation, the practices that were introduced and measures the outcome of using the practices.

Our Industry Case Studies Workshop presents you with the opportunity to examine like-industry project situations as a means of determining and introducing specific practice improvements within your own business environment that may lead to similar project performance.

This course serves to:

- Examine project situations that warrant improved project management practice
- Confirm best value practices and tools to effect changes that support desired results
- Inspire participants to use project management analysis and methodology as a means of addressing projects that are under-performing or are in crisis

Participants learn to:

- Be astute to project threats and know when and how to introduce re-alignment solutions
- Analyze projects that are under-performing to determine root case issues
- Know the right practices and tools to address and control project direction
- Confidently articulate and present project recovery proposals based on sound project management solutions to bring about measurable value results

Tools used:

- Like-Industry Case Studies
- Issues and Actions Report

Course follow-on assignment:

Participants are tasked to use the lessons learned to identify potential threats in their own project environment and to propose project management practice solutions and expected results to effectively head these off before they impact project delivery.

INDUSTRY CASE STUDIES

Course Outline

1. Case Study Presentation
 - Project Overview
 - Current Situation
2. Situation Analysis
 - Determine Your Analysis Approach
 - Confirm Your Approach
3. Performance Status
 - Real Initial Findings
 - Identify Issues
 - Identify Severity of Project Threat
 - Identify Root Cause
 - Identify Needed Changes
4. Corrective Recommendations
 - Identify Project Management Practice Solutions
 - Define Expected Outcome Correlated to the Practice
 - Present Your Recommendations and Action Steps
5. Real Project Outcome
 - Compare Your Recommendations to Real Recovery Actions
 - Review Overall Benefit of Changes in Practice
 - value measurement for project outcome
 - Key Learning Points

Course: **PROJECT PLANNING CYCLE - PPC**

Duration: 2 Days

A comprehensive delivery plan is the backbone of every successful project. The project plan must address the entire work scope to deliver both customer requirements and business goals.

ALIPRO's Project Planning Cycle – PPC instructs participants in the effective planning techniques and tools to build an all-inclusive project activity plan that can be used to manage the entire project life cycle. Learning is reinforced through progressive work planning exercises using templates that can be readily introduced in the participants' work place.

This '*paper-planning*' course focuses on demonstrating all Planning Cycle steps - without the use of software. As such, participants gain a full understanding of how planning information is assembled and how project schedules are calculated, thus enabling them to effectively own, explain and troubleshoot the content of their project plans.

This course serves to:

- Clarify the Project Planning Cycle process steps
- Demonstrate the practice requirements to necessary to develop a comprehensive project delivery plan that covers the entire project work scope and its deliverables
- Introduce effective planning techniques and tools to analyze and optimize project work flow against business constraints, customer requirements and areas of project risk

Participants learn to:

- Use the Project Charter to define project deliverables and constraints
- Incorporate the project delivery phases, deliverables and reviews in the project plan
- Define elements of project work using a Work Breakdown Structure
- Define all of the work tasks required to complete the project deliverables
- Create and use a Network Logic Diagram to calculate the project schedule and identify the project's current critical activity path
- Optimize the schedule to deliver to business and customer constraints
- Identify, address and communicate any project risk and associated risk reduction plans
- Use the plan to forecast project resource needs and costs to completion

Tools used:

- Project Planning Cycle - *process diagram*
- Project Charter – *pro-forma*
- Project Organization Matrix - *pro-forma*
- Project Planning Roles & Responsibilities – *pro-forma*
- Project Delivery Process - Phases, Gateways & Deliverables - *graphic*
- Work Breakdown Structure – *pro-forma*
- Activity Definition Template – *planning 'sticky notes'*
- Project Meetings Matrix – *pro-forma*
- Project Issues and Actions Report – *pro-forma*
- Project Objectives & Target Change Control – *pro-forma*
- Project Management Gap Worksheet

Course follow-on assignment:

Participants are tasked to return to their work environment and apply the learned planning practices to develop a project delivery plan with their team members.

The PROJECT PLANNING CYCLE - PPC

Course Outline

1. Project Management Life Cycle
 - The Project Planning Cycle
 - The Project Execution Cycle
 - The Project Close Down
2. Project Charters – Defining Project Goals, Objectives and Deliverables
 - Project Charter Purpose
 - Project Chartering Steps
 - The Project Charter Document
3. Project Delivery Strategy
 - Project Delivery / New Product Introduction Process
 - Project Phases, Decision Points, Deliverables
 - Defining Targets to Deliver Project Goals
4. Project Work Breakdown Structure - WBS
 - Understanding the purpose of a WBS
 - Defining Project Breakdown Elements
 - Organization Breakdown Structure - OBS / WBS Matrix
5. Project Planning Framework
 - Outlining the High Level Plan
 - incorporating the Project Delivery Strategy
6. Organizing the Project Team
 - Team Size and Composition
 - Empowering Team Members
 - Project Planning Roles & Responsibilities
7. Project Kick-Off Meeting
 - Ensuring You're Ready to Start Team Planning
 - Purpose of the Project Kick-Off / Planning Meeting
8. What to Plan For
 - Project Deliverables
 - Deliverable Interdependencies
 - Deliverable Quality Checklist
 - Defining Standards for Project Deliverables
9. The Network Logic Diagram
 - Visually Communicating Task Relationships
 - Defining Tasks
 - Defining Task Logic
 - Project Duration and the Critical Path

The PROJECT PLANNING CYCLE – PPC

Course Outline (cont.)

10. Scheduling the Project
 - Calculating Total Project Duration
 - Calculating the Project Schedule
 - earliest start and finish work period for planned tasks
 - latest start and finish work period for planned tasks
 - Calculating and Using Task Slack
 - Identifying the Project's True Critical Path
11. Project Resources
 - Defining and Assigning Project Manpower and Material Needs
12. Project Costs
 - Defining and Assigning Project Activity Costs
13. Validating Project Constraints
 - Identifying Project Constraints
 - Applying Constraints to Tasks
 - Analyzing and Optimizing the Project Work Flow
14. Confirming Resource Availability
 - 3-Month Look Ahead
15. Agreeing the Project Plan is Viable
 - Definition of Project Risk
 - Identifying Project Risk
 - risk reduction and control actions
 - Baseline the Project Schedule
16. Planning for the Unknown
 - Rolling Wave Theory
17. Controlling Scope Creep
 - Project Change Control Process
18. The Project Communication Plan
 - Identifying Communication Needs
 - Project Meetings Matrix – Inputs & Outputs
19. Tracking Projects Within the Business
 - Project Registration and Classification
20. Key Success Factors for the Project Planning Cycle
21. Role of a Project Management Office in Supporting the Project Planning Cycle

Course: **EFFICIENT MEETING FACILITATION**

Duration: 3 Days

Are you getting maximum value for time invested in project meetings and business reviews? Or do you otherwise find yourself spending valuable time in meetings where you are unsure of why you or other attendees have been invited, that for the most part, are unfocused and unproductive and as such lead to the scheduling of more meetings?

ALIPRO's Efficient Meeting Facilitation Course will assist you to develop the skills to become a valuable asset within your business as an efficient meeting facilitator.

With our training you will be able to help people communicate and work together towards a common end goal. As an efficient meeting facilitator you will be able to competently 'own' the objective for meeting participants and ensure the group successfully accomplishes its meeting goals in an efficient and effective manner.

Our Meeting Facilitation training introduces all aspects of efficient meeting management and develops these practices as participant skillsets through interactive role-play as the meeting facilitator in scenario meeting exercises.

This course serves to:

- Develop your skills to become an efficient meeting facilitator within your organization
- Understand how to use the Meeting Agenda as an effective facilitation tool
- Recognize and reinforce good meeting traits
- Point out distractive meeting behavior and techniques to deal with distractors

Participants learn:

- Create a meeting framework that enables effective communication and idea exchange
- Keep meetings on track by following the agenda and sticking to time constraints
- Cultivate good meeting behavior and ensure participation from all attendees
- Identify and control undesirable and inappropriate meeting behavior
- To efficiently facilitate meetings with confidence, skill, tact and sensitivity

Tools used:

- Meeting Agenda Template – *pro-forma*
- Project Meetings Matrix – Inputs & Outputs – *pro-forma*
- Meeting Prep List - *checklist*
- Meeting Ground Rules - *guideline*
- Meeting 'Parking Lot' - *guideline*

Course follow-on assignment:

Each participant is challenged to apply the practices learned during the course with a view to what changes are needed to ensure they are able to run efficient meetings, and to draft a meeting agenda template to introduce within their business environment.

EFFICIENT MEETING FACILITATION

Course Outline

1. Facilitation: What it is/is not
 - Definition of Meeting Facilitation
 - Why is Facilitation Necessary for Planning
 - What is a Project Facilitator
 - What is *not* a Project Facilitator
 - Facilitation or Presentation?
 - Difference Between Project Facilitator and Team Leader
2. Good Meetings / Bad Meetings
 - Traits of a Bad Meeting
 - Traits of a Good Meeting
 - Turning Bad Meetings to Good Meetings
3. Planning the Session
 - Pre-Meeting with the Project Sponsor
 - Creating the Agenda
 - Planning the Session
4. Prepping for the Meeting
 - Setting Up the Meeting Room Environment
 - How to Arrange the Room
 - Prepping the Meeting Participants
 - The Facilitator's 'Bag of Tools'
5. How to Facilitate a Meeting
 - Beginning the Meeting
 - Meeting Ground Rules
 - Sticking to the Agenda
 - Intervention Methods
 - Data Management
 - Closing the Meeting
6. Facilitation Techniques
 - Learning the Techniques
 - Applying the Techniques
7. Dealing With People
 - Team Observation and Assessment
 - Group Behavior
 - Individual Behavior
8. Traits of Efficient Facilitators
 - Tips to Become an Efficient Facilitator
 - Internal Traits
 - External Traits

Course: **PROJECT PLANNING WORKSHOP**

Duration: 8 hours

Project teams are entrusted to deliver project results that satisfy market requirements and generate business value. To fulfill this mandate, team members must clearly understand their project roles, be effectively organized, take ownership of the project deliverables – and be able to compose a comprehensive project plan they can use to navigate the entire delivery process.

To this end, we offer our Project Planning Workshop. This customized Planning Session is led by an ALIPRO Planning Facilitator who will ‘own’ the workshop objective of creating your project plan. Our Facilitator will encourage and motivate your team members to own their project activities and work together to build their plan to deliver successful results.

The ALIPRO Planning Facilitator will ensure your team understands and uses the practices and tools that were introduced in our Project Planning Cycle – PPC Training. The team will confirm the completeness of their project organization and their roles and responsibilities. They will use a project WBS to create the project summary structure, define their work tasks, build a Network Logic Diagram, confirm project timing, identify the project’s critical path and optimize the project against business constraints. Delivery issues that surface during the Planning Workshop will be logged in the Project Issues and Actions Report to be presented along with the Project Plan for review with the Project or Training Sponsor when the team returns to their project environment.

The course serves to:

- Confirm your team can effectively apply the practices learned in the PPC training
- Agree your project organization structure and the completeness of team membership
- Demonstrate how to establish team member roles and responsibilities
- Agree and use your Project Charter content, project deliverables and goals

Participants learn to:

- Understand and agree their project roles and responsibilities
- Use their Project Charter to plan for project deliverables and targets
- Create a plan that follows your delivery process and calculate the project schedule
- Identify project risks, and define actions to mitigate and control any risk
- Use the Project Issues and Actions Report
- Implement a change control process for project targets to control scope creep

Tools used:

- Project Planning Cycle - *process diagram*
- Your Organization Breakdown Structure– *OBS template*
- Your Team Member Roles & Responsibilities – *pro-forma*
- Your Project Charter - *document*
- Your Project Work Breakdown Structure – *WBS template*
- Activity Definition Template – *planning ‘sticky notes’*
- Your Project Issues & Actions Report – *pro-forma*
- Your Project Objectives & Target Change Control – *pro-forma*

Course follow-on assignment:

Your team is tasked to return to their work environment and present their plan for agreement with the Project Sponsor and to continue using the learned practices and tools.

PROJECT TEAM PLANNING WORKSHOP

Course Outline

1. Confirm your Project Charter
 - Project Charter Content
 - Identify Project Deliverable and Targets
 - Charter Agreement Sign-Off
2. Agree your Team Member Roles and Responsibilities
 - Your Organization Breakdown Structure - OBS
 - Agree Team Membership Covers the Work Scope Content
 - Team Member Roles and Responsibilities
3. Define your Project Work Breakdown Structure - WBS
 - Project Work Element Breakdown
 - Agree Ownership of the Work Elements
4. Present your Project Planning Framework and Delivery Strategy
 - Project Delivery Phases, Milestones, Gateways
 - Agree the Project Deliverables
 - Outline the Delivery Plan
5. Defining your Project Work Activity
 - Agree Ownership of Project Deliverables
 - Agree Quality Criteria for Deliverable Acceptance
 - Agree Deliverable Interdependencies
6. Building your Network Logic Diagram
 - Define the Work Tasks
 - Define the Task Logic
 - Calculate the Project's Duration
 - Identify the Project's Critical Path
7. Identify your Resource Requirements
 - Define Resource Types
 - Assign Resources to Tasks
8. Validate your Project Against its Constraints
 - Identify Project Constraints
 - Apply Constraints to Tasks
 - Analyze and Optimize the Project Work Flow
9. Identify any Project Risk
 - Determine Risk Reduction Actions
10. Capture your Project Issues
 - Identify Issues and Assign Required Actions

ALIPRO Training Courses - Applicable to the Project Delivery Cycle - PDC

Course: **PROJECT DELIVERY CYCLE - PDC**

Duration: 2 Days

Projects enter the Project Delivery Cycle after they are accepted by the business and are allocated a budget. The cycle lasts for the duration of the project and includes all the activities that must be completed to successfully complete the project deliverables.

This is the phase that represents 90-95% of the project and where plans can quickly get off track. It is a *'stressful'* time when all of the project execution issues and bottlenecks must be solved to avoid compromising the project end goals. Proactive management of the Project Delivery Cycle is paramount to ensuring the project delivers customer satisfaction and business return to guarantee a successful outcome for the project.

ALIPRO's Project Planning Cycle training teaches effective tools and techniques to execute and control project direction throughout this phase of the project life cycle. Participants are taught the importance of performing tasks to schedule dates, following a routine task update process to keep the plan current, and their responsibility to prepare for and contribute to project reviews.

This course serves to:

- Clarify the Project Delivery Cycle – PDC process steps
- Demonstrate project management practice requirements, tools and techniques to effectively manage the PDC
- Engage project teams to analyze, control and improve their project delivery execution
- Motivate team members to proactively identify and overcome project delivery issues and resolve task bottlenecks before project outcome is compromised

Participants learn to:

- Use Activity Sheets to execute their scheduled tasks
- Follow a task updating routine to keep the project plan current
- Use the plan and Issues & Actions Report to co-ordinate day-to-day project execution
- Prepare for and run action-oriented project review team meetings
- Enroll all team members to identify and resolve project issues and bottlenecks
- Manage the project targets to ensure the project delivers its expected return

Tools used:

- Project Delivery Cycle – *process diagram*
- 'Triple bar' Format – *bar chart format*
- Activity Update Sheets - *pro-forma*
- Project Issue & Actions Report - *pro-forma*
- Resource Requirements Forecast - *pro-forma*

Course follow-up assignment:

Participants are assigned to apply the practices learned in this course to update and review their project plans, and prepare for and actively participate in their next project team review.

The PROJECT DELIVERY CYCLE - PDC

Course Outline

1. The Project Delivery Cycle
 - Project Delivery Cycle Process Steps
 - Proactive Control of Project Direction
 - Use of Project Management Standards
 - project team, charter, schedule, resources & cost, reports
 - Use of Project Management Procedures
 - issue reporting, updating cycle, team meetings, business reviews
2. Baseline the Project Schedule
 - Why Baseline the Original Schedule?
3. Using the Project Schedule to Keep on Task
 - Determining the Best Method of Schedule Use:
 - Issuing the Current Schedule to Team Members
 - Original Activity Plan
 - Original Activity Plan with Progress
 - Updated Plan with Progress
 - Updated Plan vs. Original Plan
 - Updated Plan vs. Original Plan and Lost Forecast
4. Controlling Scope Creep
 - Tracking Project Targets
 - Rules for Agreeing Target Changes
5. Coordinating Project Activity
 - Project Activity Coordinator – Single Point of Contact
 - Issuing Activity Sheets to Team Members
 - The importance of *'Walking the Patch'*
6. Keeping the Plan Current
 - The Project Update Cycle
 - project management activity calendar
 - Using Activity Sheets to Update the Plan
 - Review and Analysis of the Project Plan
7. Managing Project Issues
 - Identifying Delivery Issues
 - project issues vs. project risks
 - Capturing and Resolving Project Issues
 - using the Project Issues & Actions Report
 - Closing Issues

The PROJECT DELIVERY CYCLE - PDC

Course Outline

8. Forecasting Project Resources
 - Identifying Resource Needs
 - Routine Task Updating and Resource Forecasting Cycle
 - Analyzing the Resource Forecast Profile
 - Manually Normalizing the Forecast for Over/Under Usage
9. Forecasting Project Costs
 - Applying Costs to Resources
 - Routine Task Updating and Cost Forecasting Cycle
 - Calculating Project Change Costs
 - Using the WBS to determine Work Element/Package Costs
 - Accuracy of Project Resource and Cost Forecasts
 - Importance of Keeping Task Data Current
10. Project Team Reviews
 - Purpose of Project Team Review Meetings
 - Pre-meeting Task Update and Project Schedule Analysis
 - Standard Agenda for Team Meetings
 - Rules of Engagement for Team Reviews
 - Project Communication Plan
 - Effective Project Meetings Matrix
11. Business Reviews
 - Purpose of Business Reviews
 - Standard Agenda and Review Pack for Business Reviews
 - Prepping for Business Reviews
 - best source of project status data
 - objective vs. subjective project data
 - Instilling Confidence in Project Team Delivery
 - Securing Management Support on Issues Beyond Team Control
12. Gateway Reviews
 - Purpose of Gateway Reviews
 - Gateway Discipline for Proceeding to Next Project Milestone Phase
 - Gateway Review Decisions
13. Obeya Practice
 - Purpose of Obeya Practice
 - The Obeya Room
 - Obeya Meeting Sessions
 - Using Obeya Scorecards

The PROJECT DELIVERY CYCLE - PDC

Course Outline

14. The Project Closeout Cycle / Lessons Learned Phase
 - Project Closeout Cycle Process Steps
 - Project Performance Survey
15. Good Project Housekeeping Practice
 - Establishing a Common Drive for Project Data Access
 - Standard Electronic Templates for Project Team Use
 - Archiving Project Data for Historical Reference
16. Project Delivery Cycle Key Success Factors
17. The Role of the Project Office in Supporting the Project Delivery Cycle
18. Change Management
 - Managing Project Management Improvement within the Business

Course: **RISK MANAGEMENT**

Duration: 1 Day

Risk is a factor that is introduced in every project investment. The key to effectively managing project risk is to proactively recognize risk threats and develop risk mitigation strategies to address or avoid the risk.

ALIPRO's Risk Management training teaches participants to effectively identify project risks and to efficiently determine the actions required to avoid any serious project risk.

This course demonstrates how to use project management practice to identify known and unknown project risks. Practical processes and tools are introduced and demonstrated as an effective means that can be immediately applied to successfully manage project risks.

This course serves to:

- Utilize project management practice to identify known and unknown project risks
- Show how structuring a project into multiple interdependent projects can mitigate risk
- Provide an overview for defining and building a dynamically linked project schedule that can be used to manage and control project direction, avoid project risk and recover from project set-backs
- Introduce practical processes and tools that can be immediately applied to successfully manage project risk
- Demonstrate how to utilize risk mitigation strategy
- Establish the type of thinking required to ensure overall project/program/portfolio success

Participants learn:

- How to apply project management principles to align projects to achieve business goals and objectives, and ensure project risks are planned for
- How resources, manpower and cost, affect project execution performance
- Strategies to effectively organize their work, participate in project performance reviews, analyze project status to identify risks and issues, capture actions to address any outstanding project activity before it impacts the project objective outcome, limiting the likelihood of any project they participate in from failing
- The techniques used to identify and plan for project risks and how apply and build risk mitigation strategies into project schedules
- Practices and tools to document, manage and status project risks

Tools used:

- Risk Categorization - *guideline*
- Risk Rating - *guideline*
- Risk Action Plan – *process steps*
- Risk Tracking Log with Risk Score – *pro-forma*
- Risk Reporting & Updating – *pro-forma*

Course follow-up assignment:

Participants are assigned to apply the practices learned in this course to review their project plans, identify any risk threats and develop actions to bring about a risk mitigation strategy.

RISK MANAGEMENT

Course Outline

1. Identifying Project Risks
 - Definition of Risk
 - Risks versus Issues
2. Risk Management
 - Purpose of Risk Management
 - Risk Management Process Steps
3. Risk Planning
 - Documenting Risk
 - S.M.A.R.T. Risk Identification
 - Specific/Measurable/Accurate/Realistic/Time-bound
 - addressing Real Risks
 - the assumptions *'bucket'*
 - Risk Identification Factors
 - Risk Categorization
 - Risk Rating
 - significance
 - likelihood
 - risk scoring
4. Risk Mitigation
 - Definition of Risk Mitigation
 - Risk Mitigation Action Plans
 - Risk Mitigation Methods
 - avoid
 - control
 - accept
 - transfer
5. Risk Monitoring and Control
 - Project Risks Log
 - Risk Updating
 - Risk Reporting
6. Risk Resolution
 - Project Management *'plan/do/check/act'*
 - Archiving Risk History & Resolution Actions for Future Planning
7. Risk Tools & Techniques
 - RAID Log
 - RAIM Log
 - Obeya Scorecards

Course: OBEYA PRACTICE

Duration: 1 Day

Obeya in Japanese simply means 'big room'. The purpose of Obeya practice is to ensure project success and shorten the plan-do-check-act cycle. Similar in concept to traditional project 'war rooms' an Obeya room contains highly visual charts and graphs depicting project and program timing, milestones, progress to date and countermeasures for existing timing or technical problems.

ALIPRO Obeya Practice Training introduces Obeya as a project management tool to enhance effective and timely communication of project status through cross-functional team collaboration, and engagement of the business management team to assist in addressing project roadblocks and issues. Participants are taught how to visualize and track project delivery through time, cost and quality objectives and to surface issues that prevent the completion of project their deliverables.

Participants are given the guidelines, templates and tools that they need to start planning to benefit from establishing Obeya practice in their project environment.

This course serves to:

- Present the background and purpose of Obeya
- Demonstrate how Obeya practice supports project management 'plan/do/check/act' through faster communication and shortening of the decision making process
- Introduce how to effectively design and layout an Obeya Room
- Enlighten participants to be able to prepare for, participate in and benefit from Obeya style project team meetings

Participants learn:

- How to structure an Obeya Room to support their project management needs
- Understand how Obeya practice effectively utilizes their project data to facilitate highly visual project status and review meetings
- To use Obeya Scorecards to effectively communicate their project status and efficiently secure support for their project delivery issues
- The benefits of participating in efficient action focused project meetings

Tools used:

- Obeya Process Rules - *guideline*
- Obeya Meetings Card – *pro-forma*
- Obeya Scorecards - *template*
- Scorecard Backup Documents - *examples*
- Obeya 'Sticky Notes' - *templates*
- Obeya Room Checklist – *pro-forma*

Course follow-up assignment:

Participants are challenged to use the guidelines and templates introduces in the training to establish Obeya practice in their project environment.

OBEYA PRACTICE

Course Outline

1. Obeya Practice
 - Obeya Background and Overview
 - Lean Practice Project Management Goals
 - The Project and Program Structure
 - The Project Delivery Organization
 - Establishing the Obeya Room Purpose
2. Setting up the Obeya Room
 - Obeya Room Layout
 - Designing Project Display Boards
 - Visual Time/Cost/Quality/Resource Status Display
 - Project Support Documents
3. Establishing Obeya Meetings
 - Obeya Session Goals
 - Session Attendees
 - Session Frequency
 - Session Inputs/Outputs
 - Communicating the Obeya Meetings Structure
4. Using Obeya Scorecards
 - Purpose of Obeya Scorecards
 - Designing an Effective Scorecard Layout
 - The Scorecard Template
 - Displaying Project Status
 - Updating Project Status
5. Using Obeya Scorecards
 - Purpose of Obeya Scorecards
 - Designing an Effective Scorecard Layout
 - The Scorecard Template
 - Displaying Project Timing Status
 - Displaying Project Cost Status
 - Displaying Project Resource Status
 - Displaying Project Quality Status
 - Communicating Project Issues & Risks
6. Displaying Multi-Project & Program Structure
 - Designing Master Project & Program Boards
7. Enforcing Obeya Practice Rules
 - Establishing Obeya Room Use
 - Establishing Obeya Meeting Guidelines
 - Maintaining the Obeya Room

ALIPRO Training Courses – Applicable to PMP® Certification Preparation

Course: **PMP® PREP COURSE**

Duration: 5 Days on-site or 13 week distance learning

Becoming registered as a certified Project Management Professional is a recognition achievement for individuals who chose careers in project management fields or project oriented businesses. Obtaining certification acknowledges these individuals for their education, experience and expertise in project management process knowledge and methodology.

Our PMP® Prep Course is designed for participants wanting to pass the Project Management Professional certification test. ALIPRO is proud to be an authorized Registered Education Provider for the Project Management Institute. By taking this course you will have a dedicated PMP® instructor who will create your personal study plan. Our Proven ALIPRO Success System - PASS will give you exam strategies and tips. Our baseline, interim and finish classroom test scores will develop your confidence in being able pass the certification exam.

This course comes with our ALIPRO PASS guarantee that states if, by following our training instruction, you do not pass the PMP® Certification exam, Alipro will re-train you and pay for your makeup exam.

This course serves to:

Confirm PMP® certification exam requirements and use of the PMBOK® - Project Management Book of Knowledge as a guideline for project management practice

- Familiarize participants with the certification testing process and provide a simulation of the test questions
- Provide 'practice tests', identify participant knowledge gaps and develop personal study plans to ensure readiness for passing the exam
- Assist participants in applying for and scheduling their PMP® or CAPM® exam sitting
- Provide the 35 hours of project management education needed to apply for the exam

Participants learn:

- Proven ALIPRO Success System – PASS Methodology for mapping Knowledge Areas, Process Groups and associated terms
- Comprehensive understanding of all PMBOK Process Groups and Knowledge Areas

Tools used:

- PMBOK - *guideline*
- ALIPRO PASS Methodology – *for Knowledge Area and Process matrix mapping*
- Key Terms - *reference sheet included for each section for review*
- PMP® Baseline Test - *pre- and post-training to confirm readiness for PMP® exam*
- Real world examples to develop key concepts - *mini case studies*
- Team Exercises - *at the end of each section recap learning points*
- Test & Gap Analysis - *at the end of each section to identify & close knowledge gaps*
- PMP® Exam Simulator – *test practicing*

Course follow-up assignment:

Participants are instructed to take the PMP® exam within 20 days of completing our training.

PMP® PREP COURSE

Course Outline

1. Class Introduction and Course Pack Overview
 - Exam Tips and Strategies
 - PASS – Proven ALIPRO Success System Map
 - Baseline Exam
 - Baseline Score Results
2. The Process of Project Management
3. The Framework of Project Management
4. Integration Management
5. Scope Management
6. Time Management
7. Cost Management
8. Quality Management
9. Human Resources Management
10. Communications Management
11. Risk Management
12. Procurement Management
13. Professional Responsibilities
14. Review
 - Final Review of Knowledge Areas
 - Final PASS Map Review
 - 3 Hour Practice Exam
 - Exam Scoring and Results
 - One-on-One 30 minute Instruction Session
 - review practice exam score
 - create study plan
 - Gather Feedback

Note: All sessions contain exercises, quizzes, gap analysis, and PASS Map review

Course: **Microsoft Project**

Duration: 2 Days

Project planning software is not a '*magic wand*' for project success. However as a project management tool, when used effectively, the software facilitates the data gathering and management needs of the Project Planning Cycle and Project Delivery Cycle. Additionally, the software provides a source for historical project performance data for future planning reference.

This course teaches participants in the efficient use of Microsoft Project to enter their project plans, update their tasks and produce schedules that forecast project resource needs and costs to completion.

The training is aided by ALIPRO guidelines, templates and report formats specifically designed to support best practice project management standards.

To obtain the most benefit from this training, participants should have a working knowledge of Microsoft Windows and the Project Planning Cycle. Participants should also possess a desire to generate, modify and update their own work plans and should immediately follow this tuition with hands on application in project planning.

The course serves to:

- Present Microsoft Project - MSP as a tool that supports project planning and updating
- Demonstrate efficient use of MSP

Participants learn to:

- Use MSP to create project plans to communicate and manage project work
- Enter project tasks, schedule the project and readily identify the critical path
- Assign resources and associated costs to project tasks
- Forecast project resource needs and cost to completion
- Use a resource histogram to identify and optimize resource conflicts
- Use MSP to facilitate the project update process
- Generate and troubleshoot an updated project plan
- Understand and use the triple bar format to analyze project progress
- Create customized menus to efficiently sort and filter plan data
- Create customized formats that effectively communicate project schedules and reports
- Be able to export project data to applications such as MS Excel or MS Access

Tools used:

- Project Planning Cycle and Project Delivery Cycle – *process diagram*
- MSP Ready Reference - *guideline*
- Project Planning Conventions – *guideline*
- Project Activity Sheets – *pro-forma*
- 'Triple bar' format – *diagram*
- Issue & Actions Report - *pro-forma*

Course follow-up assignment:

Participants are assigned to apply the practices learned in this course to enter, update and review their own plans using Microsoft Project.

MICROSOFT PROJECT

Course Outline

1. Planning Process Overview
 - Paper Planning
 - Team Planning Responsibilities
2. Getting Started with Microsoft Project
 - Explore the Microsoft Project Environment
 - add, hide, define field columns
 - change the bar chart timescale
 - split the screen
 - Display an Existing Project Plan in Different Views
 - Insert, Move, Copy, Delete Tasks
3. Creating and Configure a Project Plan
 - Create a Project Plan
 - Assign a Project Calendar and Working Times
 - Add Tasks to a Project Plan
 - Enter the Task Duration Estimates
 - Add Resources to a Project Plan
4. Managing Tasks in a Project Plan
 - Outline Tasks
 - Link Dependent Tasks
 - Set Task Constraints and Deadlines
 - Add Notes to a Task
 - Add a Recurring Task
5. Managing Resources in a Project Plan
 - Resource Management Objectives
 - Create a Resource Calendar
 - Assign Manpower and Material Resources to Tasks
 - Enter Costs for Resources
 - Forecast Resource Needs and Project Costs
 - View Resource Graphs
 - Resolve Resource Conflicts
6. Finalizing a Project Plan
 - Analyze and Troubleshoot the Project's Critical Path
 - Shorten a Project Using the Critical Path
 - Set a Baseline
 - Print a Project Summary Report
 - page setup, print preview
 - adjust the chart timescale
 - manual page breaks
 - add subtitles to reports

MICROSOFT PROJECT

Course Outline (cont.)

7. Exchanging Project Plan Data with Other Applications
 - Import Project Information
 - Export Project Plan Cost Data to an Excel Workbook
 - Copy a Picture of the Project Plan Information
8. Updating a Project Plan
 - Saving a New Version of the Plan
 - Updating to Time Now
 - Saving the Last Forecast
 - Enter Task Progress
 - Enter Overtime Work
 - Edit Tasks
 - Reschedule a Task
 - Troubleshoot the Plan
 - Sort and Filter Tasks
 - Set an Interim Plan
 - Create a Custom Table
9. Managing Project Costs
 - Update Cost Rate Tables
 - Group Costs
 - Link Documents to a Project Plan
10. Reporting Project Data Visually
 - Create a Visual Report
 - Customize a Visual Report
 - Create a Visual Report Template
11. Reusing Project Plan Information
 - Create a Project Plan Template
 - Create a Custom View
 - Make Custom Views Available to Other Project Plans
 - Share Resources
12. Create a Master Project
 - Multi-Project Programs
 - Creating a Multi-Project File
 - Inserting Projects into a Multi-Project File
 - Displaying all Inserted Projects
 - Saving and Closing the Multi-Project File
13. Using Multi-Project Files
 - Creating Inter-Project Links
 - Viewing Inter-Project Links in Gantt Chart

Course: **Microsoft Excel**

Duration: 2 Days

In this course, participants use Microsoft Excel to create spreadsheets and workbooks that can be used to store, manipulate, and share project data. Storing project data in Excel enables users to produce reports using the data, perform calculations and share their work with others, and much more.

This course teaches participants how to create formulas and organize data into tables. Exercises include importing data from other applications; formatting data to generate reports and charts; creating project metrics; and assembling and producing data for presentation. Users will also discover the power of PivotTables and PivotCharts and how slicers can make data filtering as easy as clicking a few buttons.

ALIPRO's Excel training promotes efficient and effective use of this software tool as a solution for storing, analyzing and managing project and business data. Learning includes some of the more advanced features of Excel, including automating common tasks, auditing workbooks to avoid errors, sharing data with others, analyzing data, and using Excel data in other applications

The course serves to:

- Present Microsoft Excel as a tool to gather and perform analysis on project data
- Demonstrate efficient use of Microsoft Excel functions

Participants learn to:

- Organize worksheet data with tables
- Analyze data with logical and lookup functions
- Create advanced formulas
- Visualize data by using charts
- Analyzing data with PivotTables, slicers, and PivotCharts
- Insert graphic objects
- Enhance workbooks
- Automate worksheet functions
- Audit worksheets
- Work with multiple workbooks
- Import and export data – from sources such as Microsoft Project

Tools used:

- Project Data Reports - *examples*
- Project Performance Metrics – *pro-forma*

Course follow-up assignment:

Participants are assigned to apply the practices learned in this course to produce useful metrics for their own projects.

MICROSOFT EXCEL

Course Outline

1. Creating a Basic Worksheet
 - Explore the User Interface and the Ribbon
 - Navigate and Select in Excel
 - Obtain Help
 - Enter Data and Save a Workbook
 - Customize the Quick Access Toolbar
2. Performing Calculations
 - Create Basic Formulas
 - Calculate with Functions
 - Copy Formulas and Functions
3. Modifying a Worksheet
 - Manipulate Data
 - Insert and Delete Cells, Columns, and Rows
 - Search for Data in a Worksheet
 - Spell Check a Worksheet
4. Formatting a Worksheet
 - Modify Fonts
 - Add Borders and Color to Cells
 - Change Column Width and Row Height
 - Apply Number Formats
 - Position Cell Contents
 - Apply Cell Styles
5. Printing Workbook Contents
 - Print Workbook Using Default Print Options
 - Set Print Options
 - Set Page Breaks
6. Managing Large Workbooks
 - Format Worksheet Tabs
 - Manage Worksheets in a Workbook
 - Manage the View of Large Worksheets

MICROSOFT EXCEL

Course Outline

7. Calculating Data with Advanced Formulas
 - Manage Cell and Range Names
 - Calculate Data Across Worksheets
 - Use Specialized Functions
 - Analyze Data with Logical and Lookup Functions
8. Organizing Worksheet and Table Data
 - Create and Modify Tables
 - Format Tables
 - Sort or Filter Worksheet or Table Data
 - Calculate Data in a Table or Worksheet
9. Presenting Data Using Charts
 - Create a Chart
 - Modify Charts
 - Format Charts
10. Analyzing Data Using PivotTables and PivotCharts
 - Create a PivotTable Report
 - Analyze Data Using PivotCharts
11. Inserting Graphic Objects
 - Insert and Modify Pictures and ClipArt
 - Draw and Modify Shapes
 - Illustrate Workflow Using SmartArt Graphics
 - Layer and Group Graphic Objects
12. Customizing and Enhancing Workbooks and the Excel Environment
 - Customize the Excel Environment
 - Customize Workbooks
 - Manage Themes
 - Create and Use Templates

MICROSOFT EXCEL

Course Outline

13. Streamlining Workflow
 - Create a Macro
 - Edit a Macro
 - Apply Conditional Formatting
 - Add Data Validation Criteria
 - Update a Workbook's Properties
 - Modify Excel's Default Settings
14. Collaborating with Others
 - Protect Files
 - Share a Workbook
 - Set Revision Tracking
 - Review Tracked Revisions
 - Merge Workbooks
 - Administer Digital Signatures
 - Restrict Document Access
15. Auditing Worksheets
 - Trace Cells
 - Troubleshoot Errors in Formulas
 - Troubleshoot Invalid Data and Formulas
 - Watch and Evaluate Formulas
 - Create a Data List Outline
16. Analyzing Data
 - Create a Trendline
 - Create Scenarios
 - Perform What-If Analysis
 - Perform Statistical Analysis with the Analysis ToolPak
17. Working with Multiple Workbooks
 - Create a Workspace
 - Consolidate Data
 - Link Cells in Different Workbooks
 - Edit Links
18. Importing and Exporting Data
 - Export Excel Data
 - Import a Delimited Text File
19. Using Excel with the Web
 - Publish a Worksheet to the Web
 - Import Data from the Web
 - Create a Web Query

MICROSOFT EXCEL

Course Outline

20. Manipulating Data Using Statistical and Lookup Functions
 - Forecast GDP Using Statistical Functions
 - Evaluate Sales Data Using Statistical Functions
 - Analyze Stock Data Using Statistical Functions
 - Mine Data Using the Lookup and Reference Functions
21. Analyzing Data Using Data Analysis Tools
 - Analyze Sales Data Using Descriptive Statistics
 - Analyze Time Series Data Using Exponential Smoothing
 - Analyze Data Using Regression
 - Identify the Beta Value of a Security
 - Analyze Sector Data Using Correlation and Covariance Matrices
 - Optimize a Stock Portfolio Using Solver
22. Working with Data Using Financial Functions
 - Develop an Investment Schedule Using Financial Functions
 - Make Investment Decisions Using Financial Functions
23. Examining Data Using Math Functions
 - Analyze Sales Data Using Math Functions
 - Calculate Stock Returns Using Math Functions
 - Aggregate GDP Data Using Math Functions
24. Manipulating Data Using Text and Information Functions
 - Manipulate Data Using Text Functions
 - Validate Data Using Information Functions
25. Working with Templates and Charts
 - Create Advanced Templates
 - Create Advanced Charts
26. Managing Data in Workbooks
 - Retrieve and Paste Data
 - Clean Data in Workbooks

Course: **Microsoft Access**

Duration: 2 Days

You've learned to organize project data in tables. Now learn how to develop powerful queries using Microsoft Access that will let you retrieve and analyze your data. Access queries can be used to derive new information, re-format data, update and even prompt for search criteria.

As a relational database application, Access can be used to organize the collection and management of large amounts of data. Access is a versatile tool that can be used to develop customized applications for an entire department or organization.

Our Microsoft Access training demonstrates how to use Access to manage data, including creating a new database; constructing tables; designing forms and reports; and creating queries to join, filter, and sort data. Participants will use their knowledge of relational database design, write advanced queries, structure existing data, share data across applications, and customize reports. The training also introduces more advanced features such as, database management, advanced form design, packaging a database, encrypting a database, preparing a database for multi-user access and more.

Extending your knowledge of Microsoft Access will result in a robust, functional database for your project.

The course serves to:

- Present Microsoft Access as a robust database tool to gather and perform analysis on project data
- Demonstrate efficient use of Microsoft Access functions

Participants learn to:

- Efficient use of Microsoft Access to create useful database applications
- Design a database application
- Group data into tables
- Modify, sort and manage data in a table
- Build database queries
- Design a customized data collection form
- Produce a data report
- Import data from Microsoft Project
- Join tables, and manipulate, sort and filter data records
- Create data display reports
- Understand how to create and use macros to simplify work tasks
- Share data across applications

Tools used:

- Project Evaluation Survey – *example application*
- Project Registration Tool – *example application*

Course follow-up assignment:

Participants are challenged to apply the practices learned in this course to produce a useful data collection application for their own project.

MICROSOFT ACCESS

Course Outline

1. Exploring the Access Environment
 - Examine Database Concepts
 - Explore the User Interface
 - Use an Existing Access Database
 - Customize the Access Environment
 - Obtain Help
2. Designing a Database
 - Describe the Relational Database Design Process
 - Define Database Purpose
 - Review Existing Data
 - Determine Fields
 - Group Fields into Tables
 - Normalize Data
 - Designate Primary and Foreign Keys
 - Determine Table Relationships
3. Building a Database
 - Create a New Database
 - Create a Table
 - Manage Tables
 - Create a Table Relationship
 - Save a Database as a Previous Version
4. Managing Data in a Table
 - Modify Table Data
 - Sort Records
 - Work with Subdatasheets
5. Querying a Database
 - Filter Records
 - Create a Query
 - Add Criteria to a Query
 - Add a Calculated Field to a Query
 - Perform Calculations on a Record Grouping
6. Designing Forms
 - View Data Using an Access Form
 - Create a Form
7. Generating Reports
 - View an Access Report
 - Create a Report
 - Add a Custom Calculated Field to a Report
 - Format the Controls in a Report
 - Apply an AutoFormat Style to a Report
 - Prepare a Report for Print

MICROSOFT ACCESS

Course Outline

8. Controlling Data Entry
 - Restrict Data Entry Using Field Properties
 - Establish a Pattern for Entering Field Values
 - Create a List of Values for a Field
9. Joining Tables
 - Create Query Joins
 - Join Unrelated Tables
 - Relate Data Within a Table
10. Creating Flexible Queries
 - Set Select Query Properties
 - Create Parameter Queries
 - Create Action Queries
11. Improving Forms Sort Records
 - Design a Form Layout
 - Enhance the Appearance of a Form
 - Restrict Data Entry in Forms
 - Add a Command Button to a Form
 - Create a Subform
12. Customizing Reports
 - Organize Report Information
 - Format the Report
 - Set Report Control Properties
 - Control Report Pagination
 - Summarize Report Information
 - Add a Subreport to an Existing Report
 - Create a Mailing Label Report
13. Sharing Data Across Applications
 - Import Data into Access
 - Export Data
 - Analyze Access Data in Excel
 - Export Data to a Text File
 - Merge Access Data with a Word Document

MICROSOFT ACCESS

Course Outline

14. Structuring Existing Data
 - Restructure the Data in a Table
 - Create a Junction Table
 - Improve the Table Structure
15. Joining Tables
 - Create Query Joins
 - Join Unrelated Tables
 - Relate Data Within a Table
16. Writing Advanced Queries
 - Create SubQueries
 - Create Unmatched and Duplicate Queries
 - Group and Summarize Records Using Criteria
 - Summarize Data Using a Crosstab Query
 - Create a PivotTable and a PivotChart
17. Simplifying Tasks with Macros
 - Create a Macro
 - Attach a Macro
 - Restrict Records Using a Condition
 - Validate Data Using a Macro
 - Automate Data Entry Using a Macro
18. Creating Effective Reports
 - Include a Chart in a Report
 - Print Data in Columns
 - Cancel Printing of a Blank Report
 - Publish Reports as PDF
19. Maintaining an Access Database
 - Link Tables to External Data Sources
 - Manage a Database
 - Determine Object Dependency
 - Document a Database
 - Analyze the Performance of a Database

Course: **Microsoft Visio**

Duration: 1 Day

Learn to use Microsoft Visio to create professional diagrams to visually communicate project organization and workflow information.

This training instructs participants in the use of Visio as a drawing and diagramming tool that includes a variety of pre-drawn shapes and picture elements that can be easily dragged and dropped onto the diagram. Participants learn how to quickly create Organization Breakdown Structures, project Work Breakdown Structure, process flow diagrams, and other key instructional documents that enhance project communication.

Learning to use Visio as a highly effective visual communication tool for technical as well as non-technical representations of ideas, processes, concepts, structures, layouts, software models, blueprints, etc. will eliminate the laborious process of creating diagrams in a user friendly manner. Whether creating an Obeya room layout or a basic flowchart ALIPRO Visio training participants will be able to use this tool to do it with minimal effort.

The course serves to:

- Present Microsoft Visio as an diagramming tool to support effective communication
- Demonstrate efficient use of Microsoft Visio functions

Participants learn to:

- Create and annotate work flow process charts
- Create an Organization Breakdown Structure
- Create a Project Team Structure Diagram
- Create a Project Work Breakdown Structure
- Create a Project Room Layout

Tools used:

- Organization Breakdown Structure – *OBS diagram*
- Work Breakdown Structure – *WBS diagram*
- Project Delivery Process – *diagram*
- Project Information Display Room – *drawing layout*

Course follow-up assignment:

Participants are tasked to apply the practices learned in this course to produce useful diagrams to support their own project work.

MICROSOFT VISIO

Course Outline

1. Getting Started with Visio
 - Explore the Visio Interface
 - Customize the Visio Interface
 - Create a New Diagram
2. Creating a Route Map
 - Add Shapes to a Diagram
 - Manipulate Shapes
 - Add Text
 - Format Text
 - Change the Stacking Order
3. Modifying Diagram Shapes
 - Manage Shapes
 - Format Shapes
4. Creating Process Diagrams
 - Create a Flowchart
 - Apply Page Styles
 - Create a Cross-Functional Flowchart
 - Create a Workflow Diagram
5. Representing an Organization Hierarchy
 - Create an Organization Chart
 - Modify an Organization Chart

Course: **Microsoft PowerPoint**

Duration: 2 Days

A picture speaks a 1000 words, or so the saying goes. How about your last presentation, did it get your point across? Gone are the days of flip charts or drawing on a white board to illustrate your point. Today's audiences are tech savvy, accustomed to high-impact multimedia content, and stretched for time. By learning how to use the vast array of features and functionality contained within Microsoft PowerPoint, you will gain the ability to organize your content, enhance it with high-impact visuals, and deliver it with a punch. In this course, you will use PowerPoint to begin creating engaging dynamic multimedia presentations.

The course serves to:

- Teach participants how to organize and create professional presentations using Microsoft PowerPoint
- Demonstrate the timesaving features of PowerPoint
- Point out useful tips for designing, customizing and publishing presentations
- Introduce elements that add the 'wow' factor to presentations

Participants learn to:

- Efficient use of Microsoft PowerPoint software
- Use the editing features of the software
- Animate a presentation
- Add tables and charts to presentations
- Insert a table or chart from other Microsoft applications
- Prepare a presentation for delivery
- Set up and use a slide Master
- Design a custom slide template
- Add headers and footers to the presentation
- Format and produce slide handouts
- Add SmartArt graphics to presentations
- Add multi-media elements to a presentation
- Set up a custom slide show
- Publish slides to a slide library
- Share presentations using PowerPoint Web App
- Secure and distribute a presentation
- Broadcast a presentation
- Convert a presentation into a Video

Tools used:

- PowerPoint Slide Master
- PowerPoint Templates
- Excel Tables and Charts
- SmartArt / Clip Art

Course follow-up assignment:

Participants are tasked to apply the practices learned in this course to produce their next presentation using PowerPoint.

MICROSOFT POWERPOINT

Course Outline

1. Getting Started with PowerPoint
 - Navigate the PowerPoint Environment
 - Create and Save a PowerPoint Presentation
 - Use Help
2. Developing a PowerPoint® Presentation
 - Select a Presentation Type
 - View and Navigate a Presentation
 - Edit Text
 - Build a Presentation
3. Performing Advanced Text Editing
 - Format Characters
 - Format Paragraphs
 - Format Text Boxes
4. Modifying Objects in Your Presentation
 - Edit Objects
 - Format Objects
 - Group Objects
 - Arrange Objects
 - Animate Objects
5. Adding Tables to Your Presentation
 - Create a Table
 - Format a Table
 - Insert a Table from Other Microsoft Office Applications
6. Adding Charts to Your Presentation
 - Create a Chart
 - Format a Chart
 - Insert a Chart from Microsoft Excel
7. Preparing to Deliver Your Presentation
 - Review Your Presentation
 - Print Your Presentation
 - Deliver Your Presentation
 -

MICROSOFT POWERPOINT

Course Outline

8. Customizing the PowerPoint Environment
 - Customize the PowerPoint Interface
 - Set Options for Working with PowerPoint
9. Customizing a Design Template
 - Set Up a Slide Master
 - Create Custom Slide Layouts
 - Add Headers and Footers
 - Modify the Notes Master
 - Modify the Handout Master
10. Adding SmartArt Graphics to a Presentation
 - Insert SmartArt Graphics
 - Modify SmartArt Graphics
11. Adding Special Effects to a Presentation
 - Add Multimedia Elements
 - Customize Slide Component Animations
12. Customizing a Slide Show
 - Set Up a Custom Slide Show
 - Annotate a Presentation
 - Create a Presenter-Independent Slide Show
 - Set Up a Slide Show to Repeat Automatically
13. Collaborating on a Presentation
 - Review a Presentation
 - Publish Slides to a Slide Library
 - Restrict Access to a Shared Presentation
 - Share a Presentation Using PowerPoint Web App
14. Securing and Distributing a Presentation
 - Broadcast a Presentation
 - Convert a Presentation into a Video
 - Package a Presentation
 - Publish a Presentation to Other File Formats
 - Secure a Presentation

Course: **Effective Presentations**

Duration: 1 Day

A great PowerPoint presentation doesn't deliver itself. It needs a great presenter to deliver the message. While PowerPoint shows up at almost every business presentation, effective presenters often don't.

This course equips future effective presenters with guidelines, techniques and tips to develop their presentation skills. Classroom exercises and role play presentations reinforce understanding of best practice for organization, structure and delivery of effective presentations.

To obtain the best benefit from this training, participants should be able to use PowerPoint to produce their presentation.

The course serves to:

- Present guidelines for effective presentation structure and delivery
- Coach participants to organize and deliver a professional presentation that clearly delivers their message

Participants learn to:

- To organize their presentation for effective delivery of their message
- Use PowerPoint to augment their presentation – not overpower it
- Ensure there is a flow to your presentation – from beginning to end
- Make sure their presentation is readable
- Don't clutter their presentation with distractions
- Don't overrun their allotted presentation time
- Address any distracting mannerisms or behaviors
- Come prepared to the presentation meeting with a backup plan and handouts

Tools used:

- PowerPoint Presentations
- Presentation Agenda

Course follow-up assignment:

Participants are challenged to practice the practices learned in this course to produce their next effective presentation.

EFFECTIVE PRESENTATIONS

Course Outline

1. Create the Presentation Agenda
 - Capture the Presentation Topic
 - Outline the Presentation Agenda
 - Determine the Presentation Length
2. Determine the Presentation Flow
 - Determine the Presentation Purpose
 - informative vs. persuasive
 - Stage the Presentation Flow
 - opening statement, body, closing
 - Outline the Presentation Content
 - Determine Number of Slides - within presentation time-length
3. Design the Presentation Template
 - Create a Template Style to Compliment the Topic
 - Determine Slide Layout
 - Select the Right Font
 - use a standard font like Arial, Helvitca, or Verdana
 - 'no less than' font size – 24 to 30 pt to read from back of room
 - Avoid capitalization – unless it's a title
4. Create the Slides
 - Introduction Topic or Agenda Slide
 - Limit amount of Text (no paragraphs) – less is better
 - Using Bullet Points
 - Add charts, graphics, etc. - visually communicate the message
 - Limit number of Slide Effects – less is better
 - Include a Wrap-up / Conclusion Slide
 - Review Slide Content – confirm your message
5. Effective Presentation Style
 - Getting your Message Across
 - Addressing the audience – making eye contact
 - Presenter Posture
 - Identifying and Breaking Bad Habits
6. Practice the Delivery
 - Becoming Comfortable with Presenting
 - Confirm the Timing
 - Leave Room for Questions
9. Preparation for Presentation Day
 - Your Back-Up Plan – *what, no projector?*
 - Formatting and Preparing Slide Handouts

Course: **Adobe Creative Suite**

- **Illustrator**
- **InDesign**
- **Photoshop**
- **& Form Design**

Duration: (see individual course descriptions for each course duration)

Adobe Creative Suite has the all tools you need for producing everything from professional page layouts to rich interactive web experiences.

ALIPRO can teach you to master the each tool in the Adobe Creative Suite.

The training serves to:

- Present the use and features of each product in the Adobe Creative Suite
- Demonstrate how to use each software to produce professional results

Course: **Adobe Illustrator**

Duration: 2 Days

Use **Adobe Illustrator** to create illustrations that include graphics and text. Draw complex illustrations, and enhance them using various painting options. Learn techniques for using painting tools, managing colors, formatting type, working with effects, preparing artwork for commercial printing and graphics for the web.

Participants learn to:

- Identify the components and capabilities of Illustrator
- Create basic shapes
- Create custom paths
- Create graphics that contain custom text
- Customize objects
- Customize basic shapes
- Prepare documents for deployment

Course: **Adobe InDesign**

Duration: 2 Days

Use **Adobe InDesign** to create and deliver professional-looking printed and digital documents. Learn additional techniques to enhance the look and functionality of your documents. Create lengthier interactive documents that can be accessed across a range of devices. Create interactive documents and export them for viewing in a web browser with various features such as buttons, page transitions, movies and audio files, hyperlinks and animation. Assign color profiles and establish print presets. You'll also be able to include such features as a table of contents, footnotes, cross-references and an index.

Participants learn to:

- Identify the elements of the InDesign interface
- Create a new document
- Customize a document by using graphics, colors, and styles
- Manage page elements
- Build a table
- Prepare a document for delivery

Course: **Adobe Photoshop**
Duration: 2 Days

Use **Adobe Photoshop** tools to enhance photographic images, and organize files in Adobe Bridge. Identify and use raster and vector drawing and painting tools to create and edit images. Apply masks to hide and show image layers, filters to create special effects, and layer styles to create layer effects.

Participants learn to:

- Define image size, resolution, and color modes
- Work with selection tool and layers
- Make image enhancements and adjustments
- Open and modify an image in Camera Raw
- Prepare images for print and web
- Draw images by using raster tools such as brushes, stamps, erasers, and gradients
- Create visuals by using vector tools such as the pen, shape, and type tools
- Create special effects and streamline workflow by using advanced layer tools such as masks, filters, layer styles, smart objects, and layer comps
- Streamline your workflow with actions and batch processing
- Create videos and animate graphics within your videos

Course: **Form Design Using Adobe Acrobat**
Duration: 1 Day

If you create fill-in-the-blank documents that must be printed and filled in by hand then faxed, scanned, or mailed, then this class will show you how to create electronically fillable forms with MS Word and Adobe Acrobat. We start with a basic Word document, design form fields and create an Acrobat PDF version that can be filled in, stored, and submitted electronically. Electronic signature concepts will also be discussed and demonstrated.

ADOBE CREATIVE SUITE - ILLUSTRATOR

Course Outline

1. Introduction to Illustrator
 - Evaluate Graphics Scalability
 - Navigate, View, and Measure Graphics
 - Customize the User Interface
2. Creating Documents Containing Basic Shapes
 - Create Documents
 - Save Documents
 - Draw Basic Shapes
3. Creating Graphics Containing Customized Paths
 - Draw Paths
 - Modify Paths
4. Creating Graphics Containing Customized Text
 - Insert Text
 - Flow Text Along a Path
 - Insert Bounded Text
 - Thread Text
 - Apply Text Styles
 - Insert Typographical Characters
5. Customizing Objects
 - Import and Link Graphics
 - Alter the Appearance of Objects
6. Customizing Basic Shapes
 - Apply Strokes
 - Fill Shapes
 - Apply Gradients
 - Apply Graphic Styles
 - Distort Text with Text Envelopes
7. Preparing Documents for Deployment
 - Update Text
 - Wrap Text
 - Hyphenate Text
 - Optimize Content for Print
 - Optimize Content for the Web
 - Optimize Content for PDF Documents

ADOBE CREATIVE SUITE – ILLUSTRATOR

Course Outline

8. Customizing the Illustrator Interface
 - Set User Interface Preferences
 - Work with the Grid and Guides
 - Manage Workspaces
9. Drawing Complex Illustrations
 - Combine Objects to Create Complex Illustrations
 - Work with Layers
 - Create a Perspective Drawing
 - Trace Artwork
10. Enhancing Artwork Using Painting Tools
 - Paint Objects with Fills, Strokes, and Gradients
 - Paint Objects Using Live Paint Groups
 - Paint with Custom Brushes
 - Add Transparency and Blending Modes
 - Apply Meshes to Objects
 - Apply Patterns
11. Customizing Colors and Swatches
 - Manage Colors
 - Customize Swatches
 - Manage Color Groups
 - Access Pantone Plus Color Libraries
12. Formatting Type
 - Set Character Formats
 - Apply Advanced Formatting Options to Type
 - Adjust Hyphenation
13. Enhancing the Appearance of Artwork
 - Apply Effects to an Object
 - Create Graphic Styles
 - Apply a Blend to an Object
 - Apply a Mask to an Object
 - Create Symbols
 - Work with Symbol Sets and Symbolism Tools
14. Preparing a Document for Print Output
 - Set Up Artwork for Printing
 - Prepare Transparent Artwork for Printing
 - Manage Colors in Printing
15. Preparing Graphics for the Web
 - Create Slices and Image Maps
 - Save Artwork in the SVG Format
 - Save Graphics for the Web

ADOBE CREATIVE SUITE – InDesign

Course Outline

1. **Getting Started with InDesign**
 - Identify Components of the InDesign Interface
 - Customize the InDesign Interface
 - Use the Navigation Controls
 - Set Preferences
2. **Designing a Document**
 - Create a New Document
 - Add Text to a Document
 - Add Graphics to a Document
3. **Customizing a Document**
 - Format Characters and Paragraphs
 - Apply Colors, Swatches, and Gradients
 - Create and Apply Styles
4. **Working with Page Elements**
 - Arrange and Align Objects
 - Use Layers
 - Transform and Manipulate Objects
 - Thread Text Frames
 - Edit Text
5. **Building Tables**
 - Create a New Table
 - Modify a Table Structure
 - Format a Table
6. **Preparing a Document for Delivery**
 - Resolve Errors in a Document
 - Package a Document
 - Export Files for Printing
 - Export Files for the Web

ADOBE CREATIVE SUITE – InDesign

Course Outline

7. Creating Documents for Multiple Formats
 - Build Layout Variations
 - Link Content
8. Managing Advanced Page Elements
 - Create Repeating Content
 - Work with Text Layouts
 - Create Transparency
 - Use Anchored Objects
 - Manage a Library
9. Managing Styles
 - Import Styles from Microsoft® Word Documents
 - Create Nested and GREP Styles
 - Apply Styles in a Sequence and Manage Overrides
 - Redefine Styles and Break Style Links
10. Building Complex Paths
 - Create Bézier Paths
 - Create Clipping Paths
 - Create Compound Paths
11. Managing External Files
 - Import Layered Files
 - Merge Data
12. Creating Dynamic Documents
 - Create Document Sections
 - Insert Text Variables
 - Create Interactive Documents
13. Managing Long Documents
 - Create a Book
 - Build a Table of Contents
 - Create Hyperlinks and Cross-References
 - Generate an Index
 - Insert Footnotes
14. Publishing InDesign Files for Other Formats
 - Export PDF files for Print
 - Export Interactive PDF Files
 - Export Files for Animation
 - Export Files for the Web
15. Customizing Print Settings
 - Manage Colors
 - Preview the Print Output
 - Create Print Presets

ADOBE CREATIVE SUITE – Photoshop

Course Outline

1. Getting Started with Photoshop
 - Introduction to Photoshop
 - Adobe Bridge and Mini Bridge
 - Navigate the Photoshop
 - Workspace
 - Customize the Photoshop
2. Beginning with Image Basics
 - Manage Image Elements and Formats
 - Working with Digital Devices
3. Managing Selections and Layers
 - Use Selection Tools
 - Manage Layers
4. Making Image Adjustments
 - Crop, Move, and Straighten Images
 - Image Repairs
5. Refining Images
 - Layer Adjustments
 - Introduction to Camera Raw
6. Saving Images for Web and Print
 - Save Images for the Web
 - Save Images for Print

ADOBE CREATIVE SUITE – Photoshop

Course Outline

7. Creating Raster Images
 - Draw with Brushes
 - Create Gradients
 - Use Tool Presets
8. Working with Vector Image Tools
 - Create Images with Vector Paths
 - Use the Shape Drawing Tools
 - Work with Type
 - Type Special Effects
9. Using Advanced Layer Techniques
 - Modify Images with Masks
 - Use Filters to Apply Special Effects
 - Apply Special Effects to Layers
 - Use Smart Objects for Nondestructive Editing
 - Utilize Layer Comps
10. Automating Tasks
 - Create and Use Actions
 - Batch Process Files with Photoshop and Adobe Bridge
11. Creating and Editing Video
 - Edit Video
 - Add Graphics, Titling, and Animations to Video

Course: **iPad for Business**

Duration: ½ Day

This class is designed to help get the most productivity from iPad use - both at work and outside of work. Various usage scenarios and apps are introduced to help iPad to the next level. We'll help you decide if the iPad can replace your laptop on a business trip and explore the best apps to use in various professions.

This class is a combination of live demos and hands-on work and assumes you already own an iPad and are comfortable with the basics - so be sure to bring your iPad with you.

The course serves to:

- Present productive business uses for the iPad
- Introduce business scenarios for iPad vs. PC use
- Demonstrate various business apps to enhance iPad use for business

Participants learn to:

- Organize their iPad
- Keyboard shortcuts
- Connect to their email accounts and their work computer from their iPad
- Use their iPad for Facetime and Skype communication
- Backup their iPad
- Use their iPad for note taking
- Create flow charts on their iPad
- Create and edit Office documents on their iPad
- Access documents from their computer on their iPad
- Print from their iPad
- Get their iPad to work with a projector or HDTV
- Best apps for various business professions

Tools used:

- Your iPad
- Apps for Business
- Skype

Course follow-up assignment:

Participants are tasked to apply the practices learned in this class to get more business productivity from their iPad.

iPAD FOR BUSINESS

Course Outline

1. Organizing your iPad
 - Organizing your apps and using folders
 - Keyboard shortcuts
 - Finding, installing, and updating Apps
 - Tips for finding the best apps
2. Connecting
 - Options for connecting to the internet
 - Connecting to your email accounts
 - Connecting to your work computer from your iPad
3. Communicating
 - Using Facetime and Skype
 - Setting up an email account
 - Email tips and tricks
4. Protecting your iPad
 - Setting a lock screen password
 - Backing up your iPad
 - Find my iPad
5. Capturing Thoughts and Ideas
 - Note taking (taking handwritten, typed, and audio notes)
 - Mind mapping
 - Creating flow charts
 - Sketching
6. Productivity
 - Creating and editing Office documents
 - Accessing documents/files from your computer on your iPad
 - Printing from the iPad
7. Presentations
 - Tools/apps to use
 - Finding and adding assets to your presentation
 - Getting your iPad to work with a projector or HDTV
8. Planning a Business Trip
 - Finding a flight/hotel/car
 - Using the Map app
 - Saving/accessing your itinerary
9. Reference/Books
 - What are the best apps for referencing information?
 - What is the best way to get ebooks related to my profession?
10. Hardware
 - Should I upgrade to the new iPad?
 - Cases, external keyboards for work and travel