EPM 4 - Framework for Project Management

Framework for Project Management

- 1. Project Management as a Profession
- 2. The Project Management Institute (PMI)
- 3. Project Management Knowledge Areas
- 4. Project Management Certifications
- 5. Scrum development
- 6. The Project Management Office

Project Management as a Profession

- 1. Body of Knowledge
- 2. Standards
- 3. Professional organizations
- 4. Currently, anyone can call him or herself a project manager
- 5. Unresolved issue: to what extent can an expert PM move from one industry to another?

Project Management Standards

- 1. Standards organizations
- 2. PMI
 - a. Project Management Institute: http://www.pmi.org/
 - b. CAPM, PMP and other professional standards
- 3. IPMA
 - a. International Project Management Association: http://ipma.ch/
 - b. Several certifications

Project Management Institute (PMI)

- 1. Established in 1969
- 2. Certifications: most popular is PMP
 - a. Also offer CAPM, for novice PMs, and several specialized certifications •
- 3. Currently over 590,000 PMPs in the world
- 4. Have published the **Project Management Body of Knowledge** or **PMBOK**, now in its **7th edition**.

Project Management Professional (PMP)

- 1. Requirements:
 - a. 5 years of project management experience
 - b. pass a rigorous exam
 - c. maintain ongoing professional development
- 2. Currently over 590,000 PMPs in the world
- 3. The CAPM or Certified Associate in Project Management only requires an exam and is considered to be a step along the way to a PMP

PMBOK Knowledge Areas

- 1. Managing Integration
- 2. Managing Scope
- 3. Managing Time/Schedule
- 4. Managing Costs
- 5. Managing Quality
- 6. Managing Human Resources
- 7. Managing Communication
- 8. Managing Risks
- 9. Managing Procurement
- 10. Managing Stakeholders

Project Integration

- 1. Very active during the startup
- 2. Coordinates all activities in all other knowledge areas

Project Scope

- 1. Scope generally defines what the project is all about
- 2. Forms the basis of the agreement between the project SPONSOR and the project team
- 3. Changes in the scope may be proposed at any time during a project but should follow a clearly defined approval process

Scope Statement

- 1. Description of the scope
- 2. Acceptance criteria
- 3. Deliverables
- 4. Exclusions
- 5. Constraints
- 6. Assumptions

Work breakdown structure or WBS

WBS is the breakdown of the deliverables into manageable units of work.

Schedule and Time Management

- 1. Based on the units of work defined by the WBS
- 2. Resources required are identified
- 3. Time durations are estimated
- 4. Dependencies are identified (such as, what task must be completed before another task can begin)
- 5. And a schedule can be created
- 6. Several methods are available
- 7. Software is frequently used to assist with managing the time schedule

Project Costs

- 1. Develop a budget
 - a. Several methods can be used to estimate
- 2. Plan for the cash flow
- 3. Track the expenditures
- 4. Explain deviations and make adjustments where required

Project Quality

Quality plan defines

- 1. The quality standards
- 2. The methods that will be used to achieve the standards
- 3. The methods that will be used to measure the standards

Human Resources

- 1. Identification of HR requirements
- 2. Selection of project team
- 3. Development of project team
- 4. Motivation and management of the project team

Communication

- 1. Communication includes within the team and with others outside the team
- 2. The project should have a communication plan

- a. Who needs to be communicated with
- b. What methods will be used
- c. What frequency
- d. Who within the project will be responsible

Risk

- 1. Risk represents the likelihood of the occurrence of an event that will negatively or positively impact the achievement of the project goals
- 2. Processes:
 - a. Identify risks
 - b. Analyze risks
 - c. Manage risks

Procurement

- 1. Contracting to obtain supplies or services required to carry out the project
- 2. May be extremely complex
- 3. Time schedules can be crucial
- 4. Complex projects almost always involve additional experts such as lawyers

Stakeholder Management

- 1. Stakeholders are people or organizations who either will be impacted by the project or who can impact the project.
- 2. Always include: the project sponsor, the project team
- 3. May include: customers, suppliers, vendors, the public, land owners, voters, other departments within the organization, government, etc
- 4. The major tool is the stakeholder register
- 5. Lists stakeholders, roles, and all communications
- 6. Updated regularly throughout the project
- 7. New stakeholders can appear at any time

PMI Process Groups

- 1. Project Initiating
- 2. Project Planning
- 3. Project Executing
- 4. Project Monitoring and Controlling
- 5. Project Closing

Knowledge Areas (PMBOK)

Knowledge Area	Initiating	Planning	Executing	Monitoring and Controlling	Closing
Project Integration Management	Develop Project Charter	Develop Project Management Plan		Monitor and Control Project Work Perform Integrated Change Control	Close Project or Phase
Project Scope Management		Plan Scope Management Collect Requirements Define Scope Create WBS		Validate Scope Control Scope	
Project Time Management		Plan Schedule Management Define Activities Sequence Activities Estimate Activity Resources Estimate Activity Durations Develop Schedule		Control Schedule	
Project Cost Management		Plan Cost Management Estimate Costs Determine Budget		Control Costs	
Project Quality Management		Plan Quality Management	Perform Quality Assurance	Control Quality	

Knowledge Area	Initiating	Planning	Executing	Monitoring and Controlling	Closing
Project Human Resource Management		Plan Human Resource Management	Acquire Project Team Develop Project Team Manage Project team	•	
Project Communications Management		Plan Communications Management	Manage Communicatio ns	Control Communicatio ns	
Project Risk Management		Plan Risk Management Identify Risks Perform Qualitative Risk Analysis Perform Quantitative Risk Analysis Plan Risk Responses		Control Risks	
Project Procurement Management		Plan Procurement Management	Conduct Procurements	Control Procurements	Close Procurements
Project Stakeholder Management	Identify Stakeholders	Plan Stakeholder Management	Manage Stakeholder Engagement	Control Stakeholder Engagement	

Scrum Development Overview

- 1. Known as an Agile method
- 2. Used when requirements are difficult to define or subject to rapid change
- 3. Iterative approach
- 4. Uses sprints or 2 to 4-week cycles
- 5. Roles
 - a. Product owner
 - b. Scrum Master
 - c. Development Team
 - i. May include specialist roles such as developer, subject matter expert
- 6. Priorities: stories are either on the:
 - a. Front burner (currently working on)
 - b. Back burner (next up)
 - c. Fridge (for later)
- 7. Priorities are revisited before each new sprint
- 8. Daily stand-up meeting (short meeting with fixed agenda)
 - a. What was done yesterday
 - b. What will be done today
 - c. Are there any problems the scrum master must address, such as resource issues out of the control of the team

Scrum Development Caveats

- 1. Requires committed, mature developers
- 2. Major work must still be done upfront
- 3. Needs the commitment and involvement of the Product Owner
- 4. Best for products that require frequent updates
- 5. Not so good for large, totally new products that will not allow frequent updates after release

The Project Management Office (PMO)

- 1. Medium and large organizations
- 2. Typical objectives
 - a. Align projects with organizational objectives

- b. Set standards for projects
- c. Provide resources to project managers
- d. Provide training and mentorship
- e. Provide facilitation
- f. Stay abreast of best practices in Project Management
- g. Repository for project reports and lessons learned

Framework for Project Management

- 1. Project management as a profession
- 2. The Project Management Institute
- 3. Project Management Certifications: PMP, CAPM
- 4. PMBOK overview: ten knowledge areas; five process groups
- 5. Scrum methodology
- 6. The Project Management Office