

INTERNATIONAL PROGRAM MANAGEMENT

Team Presentations and Course Recapitulation

EFREI Winter 201-2015: Session 4

M. Otten - Professor

HOMEWORK SUMMARY

Deliverable due by end-of-day on Mondays

Feb 1: Team Work Plan for LA ERP Program Presentation & Report

- **Team member task assignments (WBS)**
- **Gantt Chart for Team Tasks**
 - **March 21 Presentation Sections**
 - **April Report Table of Contents**

Feb 7: Gantt or PERT Chart of LA ERP Program Deliverables

Feb 15: Table of Contents for Team Report & Stakeholder Communications Plan

March 7: Outline of March 21 Presentation

March 14: Drafts of March 21 Presentation

March 21: Final PowerPoint of Presentations due by noon before final class: Presentations by each team to be made in final class

March 28: Draft of Report

April 04: Final Exam

April 11: Final Report due

Team Communications Problems

10 Minutes to discuss what problems your team had and what can be done to work more efficiently in future

Team Leader to summarize causes and ways to avoid

3 Minutes per Team

Class Resumes at _____

Team Communications Problems

Lack of commitment to do work

Early Need to assign AND agree on who does what when

Need effective and visible follow-up

Use Peer and/or Management pressure

Timely milestones to discover problems

Imbalance of workload

Review workload concerns and meet to rebalance

Variances of Quality across work items

Peer critique and help; Rebalance if necessary

Support team effort, don't just point fingers

'Vote' off the team anyone guilty of flagrant neglect

Recognize that whole team affected by each individual's actions

Project Management requires effective management of a team by the team

Negotiate so 'win-win' philosophy prevails, but sometimes a loser must lose!

TEAM PRESENTATIONS

Order of Presentations:

- D
- F
- B
- E
- A
- C

COURSE RECAPITULATION SUMMARY

Projects & Programs - Definitions

A project is:

“A unique set of coordinated activities with definite starting and ending points, undertaken by an individual or organization to meet specific objectives within a defined schedule, cost, performance parameters”..(BS 6079)

“A temporary endeavor undertaken to create a unique product, service or result.... [or] A final product or service deliverable.” .. (PMBOK 1.2)

<http://shop.bsigroup.com/ProductDetail/?pid=000000000030170007>
<http://www.pmi.org/PMBOK-Guide-and-Standards.aspx/>

PROJECT CONTRACTING TERMINOLOGY

Request for Proposal (RFP)

- Request for Bids to accomplish something

Fixed Cost Contract

- Deliverable is committed at a specific price and any cost overruns are absorbed by the contractor

Time and Materials Contract

- Work is charged for based on actual cost of materials and person-hours needed to complete the project, with a fixed profitability mark-up over the cost.

WHAT PROJECT MANAGERS SAY

“Project management concerns getting the job done:”

- *On time!*
- *Within budget!*
- *According to Specs!*

NEVER FORGET

KISS Principle: “Keep It Simple, Stupid!”

DILBERT by Scott Adams

YOUR CUSTOMERS

PROJECTS & PROGRAMS DEFINITIONS

A program is:

“A group of related projects, managed in a coordinated way to obtain benefits and control not available from managing them individually.”

“A portfolio [collection of Projects and/or Programs] has a business scope that changes with the strategic goals of the organization.”

(PMBOK 1.4)

<http://pmiswmo.org/wp-content/uploads/2013/01/PMBOK-5TH-Edition.pdf>

Projects & Programs

□ Project Management is:

“the application of knowledge, skills, tools and techniques to project activities to meet project requirements”..

Multi-Country, International, Global Project Differences

Multi-Country Projects have same functions implemented individually in each of multiple countries.

International Projects are implemented in a common framework across multiple countries.

Global Projects are implemented centrally for common use in multiple countries

PROJECTS & PROGRAMS

□ What factors need to be considered:

■ Hard stuff: Laws & Logistics

- Economic and Political Environment

■ Soft stuff: People

- Culture – teams and expectations
- Attitudes – risk, authority, quality, etc.
- Work habits: schedules
- Communication across borders:
- *<http://www.bigprojects.org/>*

Product Management Knowledge Areas

1. *Integration Management*
2. *Scope Management*
3. *Cost Management*
4. *Human Resource Management*
5. *Time Management*
6. *Project Procurement Management*
7. *Risk Management*
8. *Quality (Satisfaction) Management*
9. *Communications Management*

* <http://www.projectsmart.co.uk/pmbok.html>

Key Concepts

Constraints

- Budget
- Skills
- Schedule
- Contractual provisions

Key Concepts

Project Life Cycle

Starting a project:

- Discovery
- Prioritization
- Planning Scope
- Setting Team

Managing & Executing project

- Iterative Planning:
 - Requirements
 - Solutions
 - Tasks
 - Risk Management

Closing a project:

- Ending
 - Success
 - Failure
 - Follow-on
- Archive

HOW TO MANAGE EXPECTATIONS

Communication

- **Involvement of all parties**
- **Focus on strategic goals of the organization**
- **Understanding limitations & truly prioritizing**
- **AND Communicate!**

SCOPE CONTROL – REQUIREMENTS

☐ Inputs

- Project charter
- Enterprise environmental factors
- Organizational process assets
- Stakeholder register
- Outputs from planning processes
- Requirements documentation

☐ Outputs

- Requirements management plan
- Work Breakdown Structure (WBS) Tasks
- Project Plan – Activities, Resources, Schedule

PROCESS MANAGEMENT FLOW

BUSINESS REQUIREMENTS

Project Priorities Evaluation

Template

How to Resolve Issues?

- **WAR – Lose/Lose for all parties**

- **Economic, Political & Social Pressure**
 - Terrorism
 - Strikes
 - Sanctions

- **Litigation/Arbitration**
 - 3rd Party Intervention

- **Negotiation – Win/Win for all parties**

ISSUE: MANAGING POOR PERFORMANCE

❑ Contractor or Task Owner Not Meeting Expectations

- Request Detailed Analysis
- Recommend Remedial Action Plan
- Track against plan

❑ If Failure Continues

- Re-evaluate Relevant Part of Plan
 - Resources, Budget, Timing, Tasks
- Consider Changing Management
- Call for an Audit

Communication Tools

Standardized Email distribution lists

- “cc’s” to team members (especially on client emails!)
- Include clients
- Can use filters
- Should not replace face to face communications!!!!!!!!!!!!!!!
- Instant messaging
- Newsletters

Structured Meetings

- Pre-meetings
- Agendas with meeting objectives
- Minutes/action items
 - Send out before meeting to allow for preparation time
- Meeting summary for client calls with sign-off if appropriate

Communication Tools

Documentation needs and conventions

- Naming, storage, retrieval, control

“Out of Office” emails

Establish communications “rules” at beginning of project

- Document, share and revisit with team members/stakeholders throughout the project

Others?

Communications Tools

PM can enhance project communications and team effectiveness by:

- Developing and using a Communications Management Plan
- Being a communications expeditor
- Using a “war room”
- Holding effective meetings
- Setting the example

WHO ARE THE STAKEHOLDERS ?

A Stakeholder is anyone who is involved with or impacted by the project(s)

Stakeholders include:

- Project Managers
- Customers
- Performing Organizations, owners
- Sponsor
- Team
- Internal/External
- End User
- Society, citizens
- Others: owner, funders, supplier, contractor

Communications Customization

Influence		Tailoring communications to audiences	
		Low	High
High	Confirm satisfaction whenever changes made	Mange issues and Interlock for agreement often and across entire project	
	Monitor and Provide Minimal frequency Newsletters	Provide detailed rationale and documentation and verify understanding	
Low			
	Low	High	Interest

* PMBOK Guide 4th Edition, page 249.

Reasons Why IT Projects Fail

In 2012, a study led by the *Standish Group* (source: <http://versionone.com/assets/img/files/ChaosManifesto2013.pdf>) reveals that:

- 18% of projects are stopped before the end.
- 43% of projects do not entirely correspond to the initial Statement of Work and are delivered late or out of defined budget (by 189% on average!)
- 39% of projects are delivered within initial budget & leadtimes.

64% of projects successfully met their original goals and business intent in 2011.

Which means...**over one third did not.**

What differentiates those organizations with higher success rates from those with lower success rates?

Source: PMI

http://www.pmi.org/~media/PDF/Research/2012_Pulse_of_the_profession.aspx

Reasons Why IT Projects Fail

RESOLUTION

	2004	2006	2008	2010	2012
Successful	29%	35%	32%	37%	39%
Failed	18%	19%	24%	21%	18%
Challenged	53%	46%	44%	42%	43%

Project resolution results from CHAOS research for years 2004 to 2012.

OVERRUNS AND FEATURES

Time and cost overruns, plus percentage of features delivered from CHAOS research for the years 2004 to 2012.

Main Reasons Projects Fail?

- Changing scope
- Insufficient planning
- No risk or issues management
- Poor communication
- Lack of commitment and responsibility by stakeholders

Source: PM Network, May 2004, p.12

Key Concepts - Success

Top Ten Reasons for Success

- ☑ 1. User Involvement
- ☑ 2. Executive Management Support
- ☑ 3. Clear Business Objectives
- ☑ 4. Optimizing Scope
- ☑ 5. Agile Process
- ☑ 6. Project Manager Expertise
- ☑ 7. Financial Management
- ☑ 8. Skilled Resources
- ☑ 9. Formal Methodology
- ☑ 10. Standard Tools and Infrastructure

Copyright © 2006 The Standish Group International, Inc..

Source: PMI 2011

Document Project Performance Metrics

Key Points about Metrics...

- Metrics should be **SMART**: ‘Challenging, but Achievable’
 - Specific
 - Measurable
 - Attainable
 - Realistic and Relevant
 - Time constrained
- Metrics are tools to incent progress against objectives, but also to identify problems

Project Management

A Maturity Model

seat of pants
Success rate less than 30%

aware
Success rate of 30 to 45 %

competent
Success rate of 45 to 75 %

best practice
Success Rate better than 75%

SEAT OF PANTS

Seat of
pants

Success rate less
than 30%

Projects happen without correct initiation

- Planning is insufficient
- Benefits are unknown
- There is often inadequate buy-in

Communication is poor

Interdependencies are not managed

Standards, if any, are poorly defined or unenforced.

AWARE

aware

Success rate
of 30 to 40%

- **Projects are formally initiated & plans endorsed but with varying standards and few disciplines**
- **Methodology has been introduced**
- **Stakeholders support projects overall**
- **The number of projects is rationalized**
- **Projects are explicitly associated with business planning**

Competent

competent

Success rate of
45 to 75%

- **Methodology and standards are well established and supported**
- **Stakeholders understand and accept roles**
- **Discrete measures support good management**
- **Projects are set up and managed end-to-end**
- **Risks are clearly defined and controlled**

Best Practice

best
practice

Success rate better
than 75%

- **Improvement programs are formal**
- **Good measurement enables optimization**
- **Level of confidence sees organization taking on high risk projects successfully**
- **Respect and support of projects and project managers**

Lessons learned

- 1. Project Management is everywhere and you have done it already**
- 2. Projects often fail**
- 3. Don't count on « too big to fail »**
- 4. There are Key Success Factors for successful projects**
- 5. Don't forget your own judgement & common sense as project managers**

HOMEWORK SUMMARY

Deliverable due by end-of-day on Mondays

Feb 1: Team Work Plan for LA ERP Program Presentation & Report

- **Team member task assignments (WBS)**
- **Gantt Chart for Team Tasks**
 - **March 21 Presentation Sections**
 - **April Report Table of Contents**

Feb 7: Gantt or PERT Chart of LA ERP Program Deliverables

Feb 15: Table of Contents for Team Report & Stakeholder Communications Plan

March 7: Outline of March 21 Presentation

March 14: Drafts of March 21 Presentation

March 21: Final PowerPoint of Presentations due by noon before final class: Presentations by each team to be made in final class

March 28: Draft of Report

April 04: Final Exam

April 11: Final Report due

Team Project and Exam

❑ Team Project (40% of Course Grade)

- Last Course Session Team Presentations – 21 March
- 20-30+ minutes per Team Presentation – Project Summary
~ 10+ PowerPoint charts plus Backup
- MS Word Document to be submitted, to support PowerPoint,
to be provided by e-mail to m.otten@ieee.org by 11 April (PDF Backup)

❑ Exam (60% of Course Grade) – Allocate your time carefully!

- 04 April 2015
- **60%: 30 Questions – Project Management Definitions, Processes and Tools**
- **20%: Case Study with 10 Questions**
- **20%: Estimate of Net Present Value (NPV) Project Evaluation**
 - **SHOW YOUR WORK!**

