Identifying and Mitigating Risks

Why do projects fail?

- % of commercial projects fail.
- % of open source projects fail.

Why do projects fail?

- We need to ask these important questions:
 - -What kind of failure was it?
 - e.g. incomplete, unreliable, off-schedule/budget
 - -Who was responsible?
 - -What happened or did not happen?
 - –Which process(es) broke down?
 - -What module(s)/feature(s) failed?

Project Management Phases

1. Defining/Requirements

Built the wrong thing

2. Risks

Ignored potential pitfalls

3. Planning & Scheduling

Overly optimistic schedules

4. Launching

Poor team dynamics

5. Monitoring & Controlling

Poor development practices

6. Closing

No customer acceptance


Who is responsible?

- Developers?
 - Poor design
 - Uncommitted or de-motivated developers
 - Silver bullet syndrome
 - Lack of source control, abandoned planning
- Client/Upper management?
 - Feature creep
 - Unrealistic schedules
 - Unrealistic expectations
 - Incorrect requirements
- Project Manager?
 - Poor planning
 - Insufficient risk management
 - Insufficient quality assurance


Case Study 1: ATCSoft

- The ATCSoft project was launched, and steady progress was made
- When the team set out to integrate the ATCSoft application with existing RADAR equipment, however, they hit a snag
 - The team members could not figure out how to integrate the systems
 - The RADAR system did not have appropriate physical connections, nor was there an appropriate driver for the interconnection
 - The project manager had to hire engineering consultants to work out the integration details
 - This diversion took 2 months and cost a significant amount of money (additional labour, consultancy fees, and business value)

What happened?

- A *technical problem* ended up stalling development
 - This could easily have become a complete disaster, if it were not possible to integrate the systems

Case Study 2: PathFinder 2.0

- The PathFinder project was started in August
 - Rory T. was the star developer
 - His knowledge of neural nets inspired him to suggest that a neural net implementation of a PathFinder would be a good idea
 - He wrote up much of the foundation code for the neural network
 - Initial tests showed a definite improvement in the PathFinder performance, and more realistic, human-like, decisions
 - Despite the large salary increase he was offered, Rory took a good offer with another firm
 - When some tests showed that the neural net was not fast enough to make real-time decisions, the team had no immediate answers
 - A bug was found that sent the avatars wandering aimlessly around the maze in a circuit, when certain rare conditions were present
 - Again, the team had no idea how to approach the problem


What happened?

- A *personnel problem* was at fault
 - The team's over-reliance on a single person was their downfall
 - Taking him out of the equation stalled development
 - In both cases, the team neglected their <u>risks</u>
 - It is critical for a project team to understand and plan for risks

Risk Mitigation

- In ATCSoft project: the team should have investigated the integration of various systems at the start of the project
 - Given adequate time, the integration could have been worked out before it was needed
- In the PathFinder project
 - Rory could have thoroughly documented the neural network code as it was developed
 - He could have had seminars for team members, explaining the concepts of neural networks
 - Understanding neural networks, the team would have a better chance of carrying on without Rory

Risk Assessment

The following describes the risk assessment process:

- 1. Identifying risks
- 2. Estimating a risk's cost/effects
- 3. Estimating a risk's likelihood
- 4. Identifying alternatives
- 5. Evaluating/comparing alternatives

Once risks are assessed, a project manager should plan for them


Risk Identification

- The first step in risk analysis is to identify the project's risks
 - Each project has its own set of unique risks
- Identifying risks seems like a dark art
 - How do you identify something that could potentially be hidden until it is too late?
 - Risk identification can be made easier using categories of risk
 - This leverages the knowledge of many project managers who have experienced risks

Categories of Risk

- Technical risks (related to using a particular technology)
 - Performance
 - Reliability
 - Availability
 - Complexity
- Project management risks
 - Poor resource allocation
 - Poor planning
 - Poor prioritization
- Organizational risks
 - Lack of support or resources
 - Inadequate or inefficient management
 - Interference from other projects & management agendas

Categories of Risk

- Constraint risks
 - Deadlines
 - Resources
- Business risks
 - Marketability
 - Timing
 - Vendor delays
 - Economic conditions
- External risks
 - Changing laws and regulations
 - Dependence upon suppliers and contractors

When do we identify risks?

- Identify risks before the planning phase
 - Some risks may be difficult to spot when looking at requirements at a high level
- Identify risks after the planning phase
 - It is useful to know risks before the planning phase, so that extra time can be dedicated to their mitigation
- A good compromise is to perform risk identification during the planning phase:
 - After creating the work breakdown structure
 - Before creating the schedule

Common Risks

- Feature creep
 - New features are frequently added after development has started
- Implementation gold-plating
 - Developers are working on the perfect implementation
- Inadequate design
 - Too little attention has been paid to design
- Overly optimistic schedules
 - Management pushed schedules down, rather than schedules work their way upward from developers
- Poor motivation/weak personnel
 - Developers are working at a less-than-optimal pace
- Silver-bullet syndrome
 - A trendy technology was expected to produce the equivalent to 10,000 lines of code in only 50 lines of code
- Contractor failure
 - A contractor lacked expertise/commitment needed to do the job on schedule


Estimating Risk Costs & Effects

- Estimating the costs & effects of a risk is dependent upon the risk
 - e.g. A project using a new technology might realize that the technology is inadequate or unreliable
 - Now, the application must be retrofitted to another (trusted) technology
 - Much of the software may need to be replaced
 - The cost in this case is the cost of developing the obsolete components
 - In addition, there may be hidden costs due to delays (such as customer confidence or personnel availability)

Estimating Risk Costs & Effects

- Estimating the costs & effects of a risk is dependent upon the risk
 - e.g. In some projects there is a risk that a key developer will leave the project
 - If the key developer leaves, what will it take to replace her?
 - Given market conditions, you might estimate a replacement in 2 months
 - Some project deliverables might be delayed by up to that amount in her absence
 - Also, you may have to consider signing bonuses, relocation expenses, travel expenses, and other hiring costs
 - It depends on the project whether or not these costs are considered high


Estimating Risk Likelihood

- Like risk cost, risk likelihood also depends on the risk
 - The likelihood that a technology will fail can usually be estimated accurately, e.g.
 - Based on performance in similar projects
 - Based on performance in "well-known" projects
 - Based on available expertise
 - Other types of risks e.g. likelihood of a person leaving a project may be harder to quantify
 - One possibility is to ask

Identifying Alternatives

- C++ or Java?
- If Sarah leaves, who can replace her?

Evaluating & Comparing Alternatives

- Let us examine alternatives to Sarah:
 - Gerard: Has leadership, but lacks the technological expertise
 - Gerard is a take charge kind of person
 - He is also a *get it done* kind of person
 - However, he is not familiar with XML and many other technologies we plan to use
 - Helen: Knows some of the technology, but is very inexperienced
 - Helen knows XML and a few other technologies we plan to use
 - However, Helen is just starting her career
 - She has difficulty being assertive and taking charge
 - She doesn't command respect from her colleagues
 - Her development itself is slow