

The Three Pillars of the Human Perspective in PROPS

Human
Perspective

Teamwork

The Individual
Employee

Leadership

The Five Fundamental Attitudes in Teamwork and Leadership Defined in PROPS

Human
Perspective

Committment

Alignment

Respect

Involvement

Confidence

Example of Project Organization Overview

Project Management Team, example

Subproject Manager

Project Assistant

Technical Coordinator

Test Leader

Support Functions:

- Quality Coordination
- Configuration Management
- Miscellaneous technical/non-technical support activities depending on the work model

Project Manager career

- activities / responsibilities described in PROPS
 - local descriptions when applicable
- education / requirements for different career levels
- career levels for less and more experienced project managers
- working experiences from the work model important

Project Manager competences

Professional competence

- professional knowledge
 - technical, business
- language capabilities
- business sense
- project management training
- etc

Social competence

- ability to organize teams
- leadership qualities
- communication skills
- presentation skills
- ability to handle changes
- etc

Individual capacity

- has self-confidence
- sees links and finds solutions
- can learn others
- focuses on essentials
- can push for short term goals
- etc

How to become a competent Project Manager at Ericsson?

- Training programs
- Individual courses
- Mentor system
- Project Networking
- Learning by doing
 - getting familiar with work models
 - as a project manager in different types / sizes of projects

Project Manager = a profession at Ericsson!

**Thank you for
listening !!**

