The

Instant Guide to

Project Management

by Chris Croft

Contents


1.	Define the Project	1
2.	List the tasks	7
3.	Estimate times and costs	9
4.	Find the critical path	12
5.	Consider crashing or overlapping	15
6.	Draw Gantt (bar) chart	16
7 .	Calculate resource requirements	18
8.	Assess and mitigate risks	22
9.	Monitor progress to the Gantt chart	25
10.	Monitor cumulative cost	27
11.	Readjust your plan	31
12.	Review: learn and praise	37

1. Define the Project

This is the most important part of the project!

Getting this wrong and you will be doomed to a nightmare project — months of pain and suffering! Take some time to make sure you know what you are trying to do before you wade in.

 Agree the success criteria and major constraints with the customer, in writing.


- Your customer might be internal or external, might be your boss, or you may have a number of customers (stakeholders). You need to know what they ALL want.
- Success criteria will be in terms of Time taken,
 Cost (which will partly be from hours worked),
 and Quality (what they get, exactly).

- Quality should have a measurable acceptance test.
- List anything that the project depends on funding, decisions, resources from the customer or from within the organisation.
- There should probably be a kick-off meeting, where the Project Manager (PM), the customer/client, and if necessary Sales / Commercial all discuss and agree the above details.
- At this meeting, or earlier, probe your customer for key drivers – are the time cost and quality MUST-haves or just nice-to-haves.
- Do this by asking why that date/budget, what if we went late/over, and see if they are interested in trading for example more time for a higher specification. Knowing the key driver will be extremely useful when/if the project gets into difficulties later.
- Consider negotiating some contingency into the time, cost and specification at this stage.
- Negotiation means if possible getting the client to open – they should tell you how much they


- can afford, when they need completion, and the ideal specification they would have.
- Negotiation also means knowing your walkaway point in advance. This is the point (or points in terms of combinations of time quality and money) at which you feel that the project cannot be done and at which you will say "You'll have to get someone else if you are going to insist on this specification – because I can't do it and I don't want to make promises I can't keep".
- Be assertive don't be pushed into agreeing anything that you feel is impossible (or unlikely) to achieve just because that's an easy option or you want the client to be happy. In the end everyone will be less happy if you do this – including you!
- In order that the PM can have a strong case to argue, and in order to have a plan to agree and sign off, it will be necessary to have done some planning before this kick-off meeting.
 Therefore steps 2-8 in this book will need to be done, at least in brief, before step 1. They may have to be re-visited after step 1 is complete.
- PMYS: Planning Makes You Stronger!

- There should be a specification document or Project Initiation Document which is signed by the project manager to say that they are happy and can achieve the task, and by the client to say that they will be happy with what has been promised. This protects both the customer (from under-delivery) and the Project Manager (from the client adding extra requirements, moving the goal posts, and complaining afterwards that it wasn't exactly what they wanted).
- This 'PID' should contain evidence like lists of tasks, cost estimates, and a Gantt chart, but this is not extra work because you'll have to do these anyway in order to know whether the project is possible and then in order to carry it out.
- The PID should also contain an assessment of risks, in order to show the client that you are aware of these, and that you are working to minimise them, but also so that the client can sign to say that they are prepared to live with this level of risk.

 Successful completion of the project will require a suitable team – both quantity and quality. Team members could be formally invited and signed up, with an estimate of how many days / weeks will be required – and if they have a different line manager, he or she may need to sign up to letting them go for the full required time.

2. List the tasks

- Involve the team you'll get a better list as well as buy-in at this early stage.
- Brainstorm a list of all of the tasks that might be involved in the project
- Put the tasks in some sort of logical diagram –
 often known as a Work Breakdown Structure


- Remember equalities: are there any issues affecting others that you might have forgotten at this stage?
- Consider "granularity" how detailed should the task breakdown be?

- If you don't go granular enough you'll have difficulty fitting tasks into the network diagram later; you'll find yourself wanting to say "ongoing", which is not allowed. But remember, "It's Never Too Late To Granulate" so you just chop them up a bit more later.
- If you have more than about 10 tasks then it's probably going to be better to have some subprojects, where you break those tasks down into more detail on a separate page
- Remember that managing the project is a task in itself, and should have time allowed for it
- Have a look at previous project WBSs for ideas
- Have a look at previous project reviews to see what others have missed
- Show your WBS to an expert, or someone who has done a similar project before – and ask them what you have forgotten
- Remember that any tasks forgotten at this stage will make your project go both late and over budget!

3. Estimate times and costs for each task

- Base your estimates on experience, records of previous projects, and your team's judgments
- Allow for optimists and pessimists in your team
 apply your own judgment
- Estimate the maximum it might take/cost and the minimum
- Don't promise the average to your customer you will have a 50% failure rate!


 Half way between the average and the worst is usually the best forecast – 90% safe.

- When doing this calculation for a whole project, add up the averages and then add in some contingency
- Get contingency in time, cost, and perhaps even specification
- If necessary spread the contingency in small amounts across all of the tasks so that it is not easily seen or removed
- Do this when you convert your network diagram (step 4) to the Gantt chart (step 6) – add a little to each critical task just before you draw the Gantt.
- Putting in contingency is not dishonest it is part of the genuine estimating process. The time taken, and the cost, will be the sum of all the known tasks plus some unknown ones, and we must allow for these if we are going to avoid letting the customer down. We are doing it for THEM!
- The objective of putting in some contingency is to be able to give the customer an estimate that is reliable – or at least 90% reliable.
- There are many ways for your project to take longer or cost more than you thought, but


not many ways for it to be better. If there was a better way then that would already be your plan!

- It is probably not a good idea to tell the customer about the contingency. Keeping it from them is not dishonest! They don't really want to know about it, and it will only worry them if they know that there is risk involved and that they are paying for this.
- If asked, just admit to a little: "I've put in a few days to cover the unexpected".
- Adding 10%, which is what many people do, is usually not enough and it takes no account of the spread, or variability, of the particular project. More variable projects need more contingency, obviously. Don't confuse adding 10% with making yourself 90% safe it doesn't!
- The 1-4-1 method mentioned in most textbooks (where you add the lowest, four times the middle, and the highest, divided by six) is too conservative, and when the distribution is symmetrical it gives the downright wrong answer of 'the mean'.


4. Find the critical path

Consider dependencies and draw the CPA network: and find the float of the non-critical tasks

- Don't try to do this in your head
- Customers will either expect to see it, or be impressed by it
- Activity on node (tasks in boxes with times on the boxes, often called CPM) is probably a better way to draw the network...


...than activity on arrow (aka PERT) where the tasks and times go on the arrows and the arrows point to circular "events":


- This is because CPM shows the actual work to be done, and there are ALWAYS tasks to be done, while often there are no significant events between activities.
- PERT is more customer focussed, CPM is more focussed on the person doing the work.
- You can add milestones or events to your CPM diagram if you wish, and once the diagram is make into a Gantt chart then you can have as many events as you want, so the lack of events on CPM is not really an issue.
- CPM is easier to construct, since you can use post-it notes to move the tasks around.
- Make the diagram by putting post-its onto a white board or large sheet of paper, with a group of three or four of you. It's another chance to involve your team.
- The critical path is the longest route through the diagram, and is the quickest you can do the entire project
- Draw it neatly if you have arrows crossing over, or arrows coming out of the top or bottom of a box (rather than the correct way which is the

sides), there is an increased risk of missing the critical path.

- Draw the critical path in red.
- Use marker pens on the post-it's, and put the time on each one, usually in weeks.
- Tasks on the critical path need careful estimating, since they define the lead time of the project, and later they will need careful monitoring if the project is to remain on schedule
- Non-critical tasks have float you can choose whether to start them straight away or whether to do them later.
- Doing them straight away is safer, but doing them later may delay expenditure, and may enable you to have more information by the time you do the task.
- Also, tasks like finding suppliers or buying equipment shouldn't be done ages before you need them, or things may change in the mean time.
- Considerations of float are best done using the Gantt chart – see later.

5. Consider crashing or overlapping critical tasks

- If the critical path is too long you may decide to overlap tasks – this is usually more risky, but quicker.
- Your other choice is to crash a task which means throw money (or people) at it in order to do it more quickly. This usually means it will be more expensive in the end, and possibly of a lower quality too.
- If you crash a critical task there is a risk that something else in parallel with it will become critical as well.
- The best tasks to crash are those which are
 - a) critical,
 - b) long, and
 - c) not in parallel with others of similar length.

6. Draw Gantt (bar) chart


Gantt charts have three main purposes:

- ★ Communication: to show everyone when their tasks will be started and finished
- ★ Loading: to be able to look vertically at any given week or month and consider whether you have the resources for all the tasks being done at that time
- ★ Monitoring Progress: by colouring in the Gantt chart and trying to keep up with the "Today" line (see step 9, on page 23).

They are also important for predicting spend rate, and comparing spend against progress

- see step 10 later

- The Gantt chart may be on a computer, either Microsoft Project or just an Excel spreadsheet, or it may be on paper, or on a whiteboard on the wall
- Draw in the critical path first, then put the floating tasks (see A & B) around it


- Adjust the floating tasks in order to level out the load profile (e.g. move B to the right)
- Then issue the Gantt chart for everyone to see the plan and to see how they fit in.

7. Calculate resource requirements over time


You can adjust the load each week/month using float of non-critical tasks

- You may be planning the resource loading (people or hours required) for just one large project, or perhaps a collection of small projects
- An excel spreadsheet can be a good way to do this, using trial and error and looking at the column totals, or you may prefer to move pieces of cardboard around on a square grid
- The columns in your spreadsheet may be in hours worked per week per person, or days per week, or fractions of a person employed in each week.

 If your project is time limited the question is "without breaking the critical path, what's the smoothest profile we can get by moving the floating tasks around, and how high does the profile go?"


 If your project is resource limited the question is "How long will it take us with the limited number of people that we have?"


- In order to cope with limited resources you may have to break the critical path and take longer. Note that this creates a new critical path, so different jobs will require careful monitoring during the carrying out of the project.
- Tricks for time limited projects are to crash or overlap tasks – these tend to have a cost in terms of money and/or quality
- Tricks for resource limited projects are breaking a task and finishing it later, and stretching a task (doing it with half a person taking twice as long) which also tend to have a cost in terms of money and/or quality
- If a project is both time- and resource-limited then the quality will probably have to be reduced – not ideal!
- A loading (or resource) plan is well worth having, even though the reality will be different – people will join and leave the project, be ill, etc. But you still need a plan to be able to roughly plan, and without a plan you could start a project with a promised

- progress rate that is going to be impossible to achieve.
- The plan needs to include holidays booked by team members.
- Your load plan will give you a logical base from which to argue against interferences like people being taken off your project, or other work being pushed in as a higher priority. These are OK as long as the clearly-visible resulting effects on your project are agreed with all.
- If you have a number of projects running at once you could have one big MOAG (Mother Of All Gantts) showing everything. This will help you plan (and make you stronger), for example if a new project is added then either you will need more people or other projects will have to slip.

8. Assess risks, and prepare action plans

- Brainstorm a list of everything that could go wrong with your project.
- Use your team and the reviews from other projects to get the longest list possible.
- For each possible problem, assess how likely it is to happen and how serious it would be. Multiplying these gives you a rating for each risk which then allows you to prioritise the risks, or have a cut-off point below which you ignore them.
- For each possible problem, find ways to make it less likely to happen (by tackling the cause or causes). These preventative actions should be built into your project plan.
- For each possible problem, you should also find ways to make it less serious if it does happen. This involves having back-up plans ready. You need to cover all of the possible effects of the problem which may occur.


- Time risks affect mainly the critical path. Money risks can affect any of the tasks.
- It is usually possible to make risks either less likely or less serious, or both.
- Only show your customer the external risk plan – they don't need to know about potential internal problems.
- What customers really want to know is "What is my exposure to risk, AFTER you've done all your mitigation planning and got rid of most of the risks?". So you need to assign numbers for how likely and how serious again, after you've done your risk planning.
- Make sure there's enough contingency in terms of time and money to cover the likely risks.
- Remember that the purpose of contingency is not to make life easy for you, but to ensure that the project comes in on time and to budget – in other words, to make the customer happy.

This is the end of the planning phase. All of the above actions need to be done before you agree to take the project on.

The actions that follow are for the implementation part of the project.

9. Monitor progress to the Gantt chart

- Colour in the tasks when they are complete (for some tasks you may decide to colour in a proportion that is completed, but there is a risk of optimism here)
- Keep up with the "today" line


 Tasks can be either coloured in only when complete, or coloured in proportionately to the amount done so far. Both of these have problems. The best way is probably to have enough granularity for colour-when-complete to work well.

- If necessary you can have a sub-Gantt where you can look at the detail behind the longer tasks, so you can check the progress within the task, so your proportional colouring is effectively granulated.
- Watch the critical tasks particularly closely they are the ones that define whether the project goes late or not.
- If the project has gone irretrievably late you may decide to slip the whole Gantt chart and reissue a new, slipped, one (see step 11).
- Ideally the Gantt chart would be displayed on a wall for all to see so that there is pressure on everyone to do their promised bit.
- If you are managing a project manager the one question you need to ask every now and then is "Can I see your coloured in Gantt chart?"

10. Monitor cumulative cost

- You may get figures on spend to date from Accounts. These may or may not be out of date, inaccurate, and/or categorized into sections that are not helpful.
- If you don't get figures, or they are not suitable, you will need to keep your own records of your expenditure – perhaps on a spreadsheet.
- Remember that comparing actual expenditure to date against planned expenditure to date is MEANINGLESS!! If you are underspent it could be because you really are spending less than planned, or because you are running late.
- Usually Underspent means behind schedule (which is die to problems and therefore means overspent in the end), while Overspent just means you are overspent!

 Comparing the spend status with your coloured-in Gantt chart showing progress will give you the full picture:


Looks OK but isn't

Looks bad but is OK

 Beware of 'late + overspent' looking OK financially. This is the commonest, worst, hardest to spot, and hardest to recover. It can manifest itself as "We're a bit late and only a bit overspent" (actually you are over by more than you realise) or "We're late but underspent" (when you probably aren't really underspent at all, because you're behind).

Useful measures are

Schedule Performance Index

(are we keeping up?)

and

Cost Performance Index

(are we spending more than we should, per task?).

- You should also have estimates of expected completion date and forecast cost at completion.
- If you are managing a number of project managers you could ask for these each month. Then you can keep an eye on all of the projects at a glance, and also watch for slippage on the forecasts which you receive each month.

CPI can be calculated, but SPI is a visual estimate from the Gantt Chart. Textbooks often define SPI as value of work done / value of work planned, but I think value is irrelevant – why does it matter if someone is better paid, or there are 3 people on one task, etc? – so I think SPI should be: time taken to do it / time it should have taken.

11. Readjust your plan

Monitor progress by holding a weekly or monthly review meeting. Use a Gantt chart to assess lateness.

If the project is running late you have only 4 options:

- Crash the project by spending more money (e.g. overtime, outside contractors etc) on some of the critical tasks
- 2. Crash the project by reducing the quality of some of the critical tasks
- 3. Crash the project by overlapping some of the critical tasks
- 4. Let the project slip
- 5. Do nothing and hope that it fixes itself.

Clearly if time is the main consideration then you have to choose option 1, if it's cost then option 2, if it's quality then option 4. Option 3 could save you time without costing money or quality, but usually adds risk and is not always possible at all. Option 5 is the most tempting but is ALWAYS a bad idea!

Whatever you choose to do, you must tell everyone as soon as possible. This means customer/stakeholders/sponsors, and also your team.

You may be able to negotiate some extra money if some or all of the problems have come from the customer moving goal posts.

At this stage you'll be glad you

- a) wrote a PID and
- b) kept some contingency.

Above all, avoid...

the Three Crimes of Rescheduling:

- Too early
- Too late
- Twice


This means rescheduling only in the middle third of the project, putting in extra contingency when you reschedule, and then keeping a very close watch on it after that.

The final question when rescheduling is "Will we go back onto plan for the rest of the project, or will be continue at our current rate of overspend / current rate of time slippage?" A rough rule is if we're doing better then we'll go back to the plan, and if we're doing worse then we'll continue like that for the rest of the project.

You will need to be seen to be leading the project. This means:

- Regular progress meetings with your team
- Meetings with the customer as well as with the team – keep them informed of problems sooner rather than later
- Delegation of tasks and of the sorting out of problems
- When delegating, remember to monitor often enough but not too often, to be supportive if there are mistakes made, and to resist interfering. Tell them what you want but not how to do it, even if you KNOW the answer – let them find it for themselves, or do it their own (different) way if they want to.
- Motivation encouragement, conveying the importance of the task
- Thanks and appreciation
- Supporting / coaching individuals.

- Remaining positive in the face of adversity
- Encouraging the team to be honest don't shoot the messenger
- Management by wandering about:


- are tasks progressing as planned and as reported?
- is the team working well together?
- are individuals happy and motivated?
- what might go wrong?

- Doing some of the tasks in order to show willing and to show competence, while not being drawn in and losing the over-view
- For tasks where progress is hard to monitor (e.g. team member writing software) keep tabs on their estimated completion date – is it slipping?
- You may find it useful to keep a diary, perhaps weekly, just in note form, where you record current problems, planned solutions, did they work, expected completion date.
 Reading this back at the end of the project could be a very useful learning experience.

12. Review: learn and praise

- The only time you, the team, and the organisation can learn
- Meet as a group, with a flip-chart
- Project Manager does not do the writing, or chairing, but sits in the group
- What was good, that we would want to repeat and to tell others to do in similar projects?
- What was not so good, that we could advise others to avoid
- What could we have done even better, knowing what we now know?
- Document the above and keep all the reviews in one place – on the intranet, or in a file where each project has just one side of A4 for its review
- False reasons to avoid reviews: we don't have time; nobody will read them or act upon them; I don't want to admit my

mistakes; I don't want to give away my clever techniques; I can't remember it any more; there will never be a another project like this one; it doesn't benefit me, only other people; the project went fine so we don't need a review; I'll remember it all next time so there's no need to write it down; the project was so bad I don't want to think about it any more.

- Requires a no-blame culture and honest "owning up"
- Requires finding the time (and maybe a number to book it to) even for projects which are overspent – in fact especially for those!
- Categories which might be useful to consider during the review: were sufficient resources available? Was the customer happy or not (and why?), quality of the original proposal / initiation document, contractor relations and performance, and any opportunities for future work.
- You might also review the performance of team members with them and/or with their line manager – significant

- achievements, areas of strength, and areas for development.
- The review is an opportunity to thank the team, perhaps even celebrate completion of the project – maybe you could all go and have a pizza or a curry?

This book was produced by

Chris Croft

Chris runs training courses on

Project Management
Time Management
Leadership
Negotiation
and other subjects

he can be contacted on

01202-747480 34 Parkstone Heights Poole BH14 0QF

www.chriscrofttraining.co.uk chris@chriscrofttraining.co.uk

Chris Croft Training

