

BEST PRACTICES IN PROJECT MANAGEMENT

Rick Leopoldi
RL Information Consulting LLC

December 27, 2015

Consulting Projects

- **Why Do It?**
- **Definition of a Project**
- **Estimating**
- **Project Execution**
- **Post Mortem**

Why Do It?

- Size
- Complexity
- Time Spanned
- Multiple Players
- Task Dependencies
- Resource Conflicts
- Things Change

Why Do It?

- **Capturing History**
- **Do Better Next Time**
- **Quality**
- **Skills Analysis**
- **Nothing Ever Goes as Planned**

Why Do It?

EXPOSURE !

What If You Don't Do It

- **Unclear Objectives**
- **Poor Planning**
- **Unrealistic Deadlines**
- **Inappropriate Resources**
- **Changes Causes Chaos**
- **Invalid Assumptions**
- **Missed/Inadequate Deliverables**

Why Do It?

EXPOSURE !

Definition of a Project

- **Requirements**
- **Scope**
- **Implied Approach**
- **Resultant Deliverables**
- **Risk Management**

Requirements

- **Statement of Need/Problem/Solution**
- **Characteristics:**
 - **Written?**
 - **By an Intermediary?**
 - **Initially Incomplete**
 - **Always Subject to Change**

Requirements

- **Response:**

- **Review**
- **Question**
- **Clarify**
- **Test**
- **Evaluate**
- **Commit (Statement of Work)**

Requirements

- **Watch Out For:**
 - **Everything of Equal Importance**
 - **Absolute Numbers**
 - **Lack of Measurability**
 - **Conflicting Requirements**
 - **Vague Terms**
 - **No Identified Approvers**
 - **Second Hand Requirements**

Scope (and Objectives)

- **Shows the Extent to Which Project Will Respond to Requirements, Both by Item, and by Range**
- **Identifies the Objective of Each Scope Item**
- **Show the Major Steps Involved (Approach)**

Risk Management

- **Work Within Your Area of Responsibility Which Has Some Probability of Missing Target Schedules, Objectives or Cost**
- **Work Outside Your Area of Responsibility for Which You Have a Commitment From the Responsible Party, e.g.:**
 - **Peers**
 - **Other Functional Areas**
 - **Customer**
 - **Contractor/Other Vendor**

Risk Management

- **Identify:**
 - Exposures
 - Dependencies
 - Risks

- **Negotiate:**
 - Exposures
 - Dependencies

- **Monitor Dependencies**
- **Rank Risks High to Low**
- **Know How and When to Escalate**
- **Have a Back-up Plan**

Project Planning

- **Must Clearly Spell Out, in Writing:**

- **What**
- **Why**
- **Where**
- **How**
- **Who**
- **When**

Project Planning

- **Objectives Should Be:**

- **Clear**
- **Precise**
- **Measurable**
- **Written**
- **Agreed**

Project Planning

- **Plan Should Include:**

- **Status Review Points**
- **Milestone Review Points**
- **Travel Days (Especially if Billable)**
- **Written Deliverables as Separate Tasks**

- **Labor Billable and Non-Billable**
- (and Customer if Allocated to Project)
- **Other Items of Expenditure**
- **Travel Days (Especially if Billable)**
- **Computer Time**
- **Administrative**

- **Beware of Mythical Man-Month**
- **Beware the Fractional Person**
- **Beware the 9 Women/1 Baby Syndrome
(9 Women cant make a baby in 1 month)**
- **Plan for Delays, Especially Outside Agencies**
- **Do Not Confuse Effort with Progress**
- **Identify Milestones Carefully**

Project Execution

- **Project Manager's Role:**

- **Planning**
- **Controlling**
- **Communicating**

- **Allow 1/2 Day for Each Project Week
(Not Including Status and Milestone Reviews)**

Project Execution

- **Team Relationships:**

- **Streamline Communications**
- **Minimize Overlap**
- **Be Sure Everyone Knows Everyone's Tasks**
- **Establish Governance - Clear Authority/Responsibility**

- **Create and Maintain a Project Notebook:**

- **Status Reports**
- **Working Papers**
- **Project History**
- **Problem Reports**
- **Correspondence**
- **Formal Sign-offs**

- **Review/Reporting:**

- **Fix Dates Ahead (Especially Customer)**
- **Agree Style (Verbal/Written etc.)**
- **Frequency**
- **Deputies**
- **Clarify Follow-up/Sign-off**
- **Formal Sign-offs**

- **Team Review**
- **Formal Review with Customer:**
 - **Satisfied?**
 - **Reference**
 - **Other Opportunities?**
 - **If a Guide Was Used, How Was It?**
 - **If Not, Is One Needed:**
 - Submit Project Requirement Spec (PRS)**
 - **Publicize**

- **You Are Ready to Begin When:**
 - **You Understand Requirements**
 - **You and Customer Agree Objectives**
 - **There Is an Agreed Start/End Date**
 - **You Know the People/Skill Constraints**
 - **All Dependencies Are Known**

- **Projects Are:**

- **Single Time Efforts**
- **Temporary**
- **The Means to Create**
 - **Build**
 - **Serve**
 - **Provide Self-Sufficiency**
 - **Change**
 - **Make a Difference**

- **Project Management Is the Art of Doing What You Said You Would Do**
- **The Greater the Difficulty in Building the Plan, the Greater the Need for It**

● Warren McFarlan Project Characteristics

- Degree of Inherent “Structuredness”
 - How Well Defined are the Outputs?
 - What Flexibility and Alternatives Exist?
- Degree of Client/Deliverer Technology
 - Done It Before?
 - How Much Is New?
- Size of Project

- **High Structure/Low Technology**
 - **Relatively Risk-less**
 - **Minimal Customer Reviews**
 - **Formal Planning Squeezes Out Uncertainty**
 - **Formal Control Ensures Commitment**

- **High Structure/High Technology**
 - **Medium Risk, Technology Limits Precision**
 - **Needs More Customer Review**
 - **Internal Reviews Critical**
 - **Formal Planning Subservient to Reviews**
 - **Formal Control of Limited Value**

- **Low Structure/Low Technology**
 - **Medium risk, Management Is Key**
 - **User Reviews Critical**
 - **Internal Reviews Once Way Is Clear**
 - **Formal Planning Helpful If User Reviews Good**
 - **Formal Control the Same**

- **Low Structure/High Technology**
 - **High Risk,**
 - **User Review/Early Commitment Critical**
 - **Internal Reviews Critical**
 - **Formal Planning Useful**
 - **Formal Control Relatively Limited**

A Few Proverbs

- **Same Work, Under the Same Conditions, Will Be Estimated Differently by Ten Estimators, Or by One Estimator at Ten Different Times**
- **The Most Valuable and Least Used Word in a Project Manager's Vocabulary is "NO"**
- **You Can Con a Sucker into Committing to an Unreasonable Deadline, but You Can't Bully Him into Meeting It**
- **The More Ridiculous the Deadline, the More It Costs to Try to Meet It**

A Few Proverbs

- **Too Few People on a Project Can't Solve the Problems --- Too Many Create More Problems Than They Solve**
- **You Can Freeze the Scope, You Need to Keep the Expectations Frozen Too**
- **A Frozen Scope and the Abominable Snowman Are Alike, They Are a Myth and Will Both Melt if Sufficient Heat Is Applied**
- **What You Do Not No CAN Hurt You**
- **What Is Not on Paper Has Not Been Said**

A Few Proverbs

- **Of Several Possible Interpretations of a Communication, the Least Convenient One Is the Only Correct One**
- **A Client Will Tell You Anything You Ask, But Probably Nothing More**

- **Project Planning and Management Tools Do Not Plan and Manage Projects:**

YOU DO!

