

PM² Mindsets

for project teams that practise PM²

APPLY PM² BEST PRACTICES

to manage their
project.

REMAIN MINDFUL

that methodologies are there to serve
projects and not the other way around.

Foster a project culture of
COLLABORATION, clear
COMMUNICATION and
ACCOUNTABILITY.

OUTCOMES ORIENTATION

Maintain an Outcomes
Orientation in relation
to all projects and project
management activities.

BECOME COMMITTED

to delivering project
results with maximum
value rather than
just following plans.

Assign Project Roles
to the most appropriate
people for the benefit
of the project.

ASSIGN PROJECT ROLES

BALANCE

Balance in the most productive way
the project management “Ps” of:
product, process, plan, people,
pleasure/pain, participation,
perception and politics.

IMPROVE

Invest in developing their
technical and behavioural competences
to become better project contributors.

DRAW INSPIRATION

Draw inspiration from the
PM² Guidelines on Ethics and
Professional Virtues.

SHARE

KNOWLEDGE

actively manage lessons
learned and contribute
to the improvement of
project management
within their organisations.

INVOLVE

Involve project
stakeholders in the
organisational change
needed to maximise
project benefits.

