PMBOK Knowledge Area 6: Human Resource Management
Human Resource Management is an area of the PMBOK that I have little direct involvement experience in. For the most projects that I have been apart of, the majority of the human resources have already been defined. They are already familiar with their roles and responsibilities. Granted, not every person will be involved in any given project, so there is still a fair amount work in deciding who would be best for the a role on the given project.
According to the PMBOK when acquiring members for a project, they may be internal or external. There are also other factors to consider: availability, ability, experience, interests, as well the cost of this resource. I believe another extremely important factor is personality. Some types of people simply do not work well with other types or particular assignments. Taking personality into account may be difficult in some situations; however, in the long run it is quite beneficial. In my opinion, a team that works well together is likely to outperform a highly experienced, but dysfunctional team.
The human resource tool that I am most familiar is the “Organization Chart”. These are fairly standard and easy to understand. The chart simply displays hierarchy the chain of command. It also denotes the roles and responsibilities for each group represented on the chart.
