

Introduction to Project Management

Chapter 7 Managing Project Resources

Information Systems Project Management: A Process and Team Approach, 1e Fuller/Valacich/George

Project Resources

Human Resources

- Project stakeholders:
 - Customers
 - Project team members
 - Support staff
 - Systems analyst
 - System developers
 - Project suppliers and vendors
 - End users
- Selected by:
 - Availability
 - Skill set
 - Cost

Motorola Solutions

Global Development Issues and Solution Strategies

Category name	issue	Liaisons	Commu- nication	Architec- tural principles	Incre- mental integration	Rational task assignment	Common tools	Common work products	Contracts	Centralized bug reporting	Experi- ence	Don't impose process	Complete life cycle
Loss of communi- cation richness	Physical distance	Х	х			х	х						
	Time zone disparity	Х	х	х	х	х	х						
	Domain expertise	Х	Х	Х		Х					Х		
Coordination break down	Architecture	Х	х	Х	Х	Х							Х
	Software integration	х	х	Х	х	Х							х
	Software conf. mngt.						х	х					
Geographical dispersion	Vendor support		х						х	Х	Х		
	Governmental issues										Х		
Loss of "teamness"	Development process	Х	х		х		х	х			Х	Х	х
Cultural differences	Local impression of remote terms	Х	х								х		

Capital Resources

- Tools and Infrastructure
 - Hardware
 - Software
 - Computing environment
- Available within or through external third parties

Project Management Office (PMO)

 Group dedicated to providing support and expertise on project management functions and activities

Opportunity Cost

 The measure of the alternative opportunities foregone in the choice of one good or activity over others

Managing Project Resources

- Project resource availability and selection will impact other project areas:
 - Schedule
 - Cost
 - Quality
 - Risk

What Defines a Successful Project?

- On time
- Within budget
- Meets stakeholders expectations

Resource selection and management impacts all three

Resource Management

- Involved in all project management stages
 - Initiation
 - What type of project to pursue
 - Planning
 - Allocation & scheduling of resources
 - Execution
 - Possible resource reallocation may be required
 - Control
 - Potential project changes may occur requiring action
 - Close-out
 - Release of resources and/or termination of contracts

Duration and Effort

- Duration: time that elapses between the start and finish of an activity, including any interruptions (holidays; weekends; sickness; etc.)
- Effort: actual time required to perform an activity excluding interruptions

Resource Management

Resource Management Techniques

- Activity resource estimating
 - Identifies what resources are required for each activity
- Activity duration estimating
 - Determines time required of resource to perform specific activity
- Schedule development

Activity Resource Estimating

Inputs

- .1 Enterprise environmental factors
- .2 Organizational process assets
- .3 Activity list
- .4 Activity attributes
- .5 Resource availability
- .6 Project management plan

Tools & Techniques

- .1 Expert judgment
- .2 Alternatives analysis
- .3 Published estimating data
- .4 Project management software
- .5 Bottom-up estimating

Outputs

- .1 Activity resource requirements
- .2 Activity attributes (updates)
- .3 Resource breakdown structure
- .4 Resource calendar (updates)
- .5 Requested changes

Activity Resource Estimating

Inputs

- Enterprise environmental factors
- Process assets
- Outputs from prior project planning stages
- Project management plan

Resource Estimation Techniques & Tools

- Multiple techniques should be applied
- Choices:
 - Expert judgment and past performance data
 - Estimation data available from market research firms
 - Alternative analysis processes
 - Bottom-up estimating
 - Brainstorming
 - Mind mapping
- MS Project "Resource Sheet"

Resource Estimation Outputs

- Resource requirements
 - Types
 - Quantities required
- Resource breakdown structure (RBS)
 - Illustrates required resources by type or category in hierarchical format
- Resource calendar
 - Displays availability for specific resource

Required Inputs, Tools and Techniques Used, and Resulting Outputs During Activity Duration Estimating

Inputs

- .1 Enterprise environmental factors
- .2 Organizational process assets
- .3 Project scope statement
- .4 Activity list
- .5 Activity attributes
- .6 Activity resource requirements
- .7 Resource calendar
- .8 Project management plan
 - . Risk register
 - . Activity cost estimates

Tools & Techniques

- .1 Expert judgment
- .2 Analogous estimating
- .3 Parametric estimating
- .4 Three-point estimates
- .5 Reserve analysis

Outputs

- .1 Activity duration estimates
- .2 Activity attributes (updates)

Activity Duration Estimating

- Project scope and resource information used to determine duration estimation for each activity
- Inputs:
 - Activity list
 - Activity attributes
 - Activity cost estimates
 - Resource requirements
 - Resource calendar
 - Project scope statement
 - Enterprise environmental factors
 - Organizational process assets
 - Risk register

Duration Estimating Techniques

- Expert judgment
- Analogous estimating
- Quantitatively based estimates
 - Parametric
 - Three-Point
- Reserve time

Duration Estimation Outputs

- Updated activity attributes
- Updated activity estimates Gantt chart
 - Fixed point July 15th
 - Range estimates 6 months +/- 2 weeks
 - Three-Point
 - Optimistic
 - Pessimistic
 - Most likely

Schedule Development

Establishment of start and stop dates for project activities

Project schedule = activity duration estimates + activity sequences

Required Inputs, Tools and Techniques Used, and Resulting Outputs During Schedule Development

Inputs

- .1 Organizational process assets
- .2 Project scope statement
- .3 Activity list
- .4 Activity attributes
- .5 Project schedule network diagrams
- .6 Activity resource requirements
- .7 Resource calendars
- .8 Activity duration estimates
- .9 Project management plan
 - . Risk register

Tools & Techniques

- .1 Schedule network analysis
- .2 Critical path method
- .3 Schedule compression
- .4 What-if scenario analysis
- .5 Resource leveling
- .6 Critical chain method
- .7 Project management software
- .8 Applying calendars
- .9 Adjusting leads and lags
- .10 Schedule model

Outputs

- .1 Project schedule
- .2 Schedule model data
- .3 Schedule baseline
- .4 Resource requirements (updates)
- .5 Activity attributes (updates)
- .6 Project calendar (updates)
- .7 Requested changes
- .8 Project management plan (updates)
 - Schedule management plan (updates)

Schedule Development Inputs

- Organizational process assets
 - Project calendar
- Project scope statement
 - Imposed dates and milestones
- Project network diagrams
- Activity list, attributes, duration estimates and resource requirements
- Resource calendars
- Risk register

Schedule Development Techniques

May include:

- Schedule network analysis
 - Time scheduling of project activities based on resource availability and constraint considerations
- Critical Path Method (CPM)
 - Identification of specific activities within a path or sequence that cannot be delayed without delaying the finish time for the entire project
 - Used to assign a deterministic start and stop date for each activity

Schedule Development Techniques (cont.) **Critical Path Illustration**

All durations are in days.

Path 1	A, C, H	Length = $2+1+5 = 8$ days
Path 2	A, D, I	Length = $2+1+3 = 6$ days
Path 3	A, E, G, I	Length = 2+5+2+3 = 12 days
Path 4	A, E, J	Length = $2+5+4 = 11$ days
Path 5	B, F, G, I	Length = $3+2+2+3 = 10$ days
Path 6	B, F, J	Length = $3+2+4 = 9$ days

The critical path is the longest path through the network diagram. In this case, Path 3, A-E-G-I, is the longest path so it is the critical path for this project.

Schedule Development Techniques (cont.)

Float/Slack

- Used to determine the late and early project completion dates
- Free float/slack
 - Time an activity can be delayed without affecting the following activity
 - Non-critical paths will always contain a positive free float
- Total float/slack
 - Time an activity can be delayed without affecting the project's completion date
 - Critical path always contains zero or negative total float
- Determined by the calculations of forward and backward passes

Schedule Development Techniques (cont.) Free & Total Slack

Schedule Development Techniques (cont.)

- Program Evaluation and Review Technique (PERT)
 - Uses probabilistic time estimates to determine activity duration
 - Sometimes referred to as Activity-On-Node Network
 Diagram

Schedule Development Techniques (cont.) PERT

PERT weighted average formula:

<u>optimistic time + 4 x most likely time + pessimistic time</u>

6

Example:

```
PERT weighted average = 8 workdays + 4 x 10 workdays + 24 workdays = 12 days
```

where 8 = optimistic time, 10 = most likely time, and 24 = pessimistic time

Schedule Development Techniques (cont.) PERT Analysis in MS Project

Schedule Development Techniques (cont.)

- Schedule compression
- What-if-scenario analysis
- Resource leveling
- Critical chain method

Fast-Tracking and Crashing

Schedule Development Outputs

- Updates to the schedule model data
- Schedule baseline
- Activity list
- Activity attributes
- Project management plan
- Requested changes and recommended corrective actions
- Lessons learned

Schedule Development Outputs

Panel C 7-35

Required Inputs, Tools and Techniques Used, and Resulting Outputs During Schedule Control

Inputs

- .1 Schedule management plan
- .2 Schedule baseline
- .3 Performance reports
- .4 Approved change request

Tools & Techniques

- .1 Progress reporting
- .2 Schedule change control system
- .3 Performance measurement
- .4 Project management software
- .5 Variance analysis
- .6 Schedule comparison bar charts

Outputs

- .1 Schedule model data (updates)
- .2 Schedule baseline (updates)
- .3 Performance measurements
- .4 Requested changes
- .5 Recommended corrective actions
- .6 Organizational process assets (updates)
- .7 Activity list (updates)
- .8 Activity attributes (updated)
- .9 Project management plan (updates)

Questions?

