Project Management in Engineering

irem UÇAL SARI, Ph.D.
05387919434

iremucalsari@gmail.com

Course Materials

- Harold Kerzner, Project Management: A Systems Approach To Planning, Scheduling and Controlling, 10th Edition, 2009, Wiley
- *Harold Kerzner, Project Management Case Studies, 4th Edition, 2013, Wiley

Course Details

- ***8** Homeworks (every week related case studies will be examined) (%2,5*8)
- **Term Project (will be present at the last three weeks) groups of 3 people. (25-30 minutes each)** (%15)
- *** Midterm (%25)**
- Final Exam (%40)
- **❖ To have a visa for the final exam at least 6 case** study homeworks and term project presentation should be done on time!!!

Outline

Date	Week	Topic	
14.09.2017	1	Introduction-Chapter 1	
21.09.2017	2	Chapter 2 and Chapter 3	
28.09.2017	3	Chapter 4 and Chapter 5 Homework1: Case Studies: 1. Ferris Healthcare Inc. 2. Macon Inc. 3. Apache Metals	
05.10.2017	4	Chapter 6,7,8,9 and10 Homework2: Case Studies: 1. White Manufacturing 2. Ducor Chemical	
12.10.2017	5	Chapter 11 Homework3: Case Studies: 1. The estimating Problem 2. Payton Corporation	
19.10.2017	6	Chapter 12 and 13 Homework4: Case Studies: 1. The scheduling Dilemma 2. Quantum Telecom	
26 10 2017	7	Problem Session Homework 5: Case Studies: 1 The Prima Donna 2 The Bathtub	

Date	Week	Topic
09.11.2017	8	Midterm
16.11.2017	9	Chapter 14-15 and 16 Homework6: Case Studies: 1. The Need For Project Metric (c) 2. The Need For Project Metric (d)
23.11.2017	10	Chapter 17-18 and 19 Homework7: Case Studies:1. The Need For Project Metric (g) 2. Parker Telecom
30.11.2017	11	Chapter 20-21 nad 22 Homework8: Case Studies: 1. Telestar International 2. Is it Fraud?
07.12.2017	12	Project Presentations
14.12.2017	13	Project Presentations
21.12.2017	14	Project Presentations

Chapter One Overview

OVERVIEW OF PROJECT MANAGEMENT

Project Characteristics

- Have a specific objective (which may be unique or one-of-a-kind) to be completed within certain specifications
- * Have defined start and end dates
- Have funding limits (if applicable)
- Consume human and nonhuman resources (i.e., money, people, equipment)
- Be multifunctival (cut au or reral functional lines)

Project Management

- Project Initiation
- Project Planning
 - Definition of work requirements
 - Definition of quantity and quality of work
 - Definition of resources needed
- Project Execution
- Project Monitoring&Control
 - Tracking progress
 - Comparing actual outcome to predicted outcome
 - Analyzing impact
 - Making adjustments
- Project Closure

Successful project management

- Having Achieved Project Objectives
 - Within time
 - Within cost
 - At the desired performance/technology level
 - While utilizing the assigned resources effectively and efficiently
 - Accepted by the customer

WHY USE PROJECT MANAGEMENT?

Project Management and productivity are RELATED!

MATURITY IN PROJECT MANAGEMENT IS LIKE A THREE LEGGED STOOL.

THE LEGS REPRESENT THE:

- Project Manager
- Line Manager(s)
- **Executive Management (i.e... Project Sponsor)**

Maturity cannot exist without stability

The Three-Legged Stool

Critical Questions

- How important is Project Management training?
- Part-time Project Management is it good or bad?

Project Management Activities

- Role of the Project Manager
- Negotiating for Resources
- Establishing the project's policies and procedures
- Laying out the project workflow and plan
- Establishing Performance Targets
- Obtaining Funding
- Executing the Plan
- Encouraging the team to focus on deadlines
- Evaluating Performance
- Develop Contingency Plans
- Briefing the team, Briefing the customer
- Closing out the project

Why is a Project Management System Necessary?

Project Management

Resources

Quality/Technology

Benefits

- Identification of functional responsibilities to ensure that all activities are accounted for, regardless of personnel turnover.
- Minimizing the need for continuous improvement
- Identification of time limits for scheduling
- Identification of a methodology for tradeoff analysis
- Measurement of accomplishment against plans

Benefits (continued)

- Early identification of problems so that corrective action may follow
- Improved estimating capability for future planning
- Knowing when objectives cannot be met or will be exceeded

Obstacles

- Project complexity
- Customer's special requirements and scope changes
- Organizational restructuring
- Project risks
- Changes in technology
- Forward planning and pricing

Project management is the art of creating the illusion that any outcome is the result of a series of predetermined, deliberate acts when, in fact, it was dumb luck.

Classical Management

- Planning
- Organizing
- Staffing
- Controlling
- Directing

Which of the above is Usually NOT performed by the project manager?

Resources

- Money
- Manpower
- Equipment
- Facilities
- Materials
- Information/technology

Successful Culture

- Successful project management is strongly dependent on:
 - A good daily working relationship between the project manager and those line managers who directly assign resources to projects
 - The ability of functional employees to report vertically to their line manager at the same time they report horizontally to one or more project managers

Interface Management

- Managing human interrelationships within the project team
- Managing human interrelationships between the project team and the functional organization
- Managing human interrelationships between the project team and senior management
- Managing human interrelationships between the project team and the customer's organization, whether an internal or external organization

Integration Management

Resources

- Capital _____
- Materials
- **Inputs**
- Equipment——
- Facilities—
- Information—
- Personnel-

Integration Management

Integrated Processes

→ Products

→ Services Outputs

→ Profits

The Functional Role

- The functional manager has the responsibility to define how the task will be done and where the task will be done (i.e., the technical criteria)
- The functional manager has the responsibility to provide sufficient resources to accomplish the objective within the project's constraints (i.e., who will get the job done).
- The functional manager has the responsibility for the deliverable.

Functional Obstacles

- Unlimited work requests (especially during competitive bidding)
- Predetermined deadlines
- All requests having a high priority
- Limited number of resources
- Limited availability of resources
- Unscheduled changes in the project plan
- Unpredicted lack of progress

Functional Obstacles (continued)

- Unpredicted lack of progress
- Unplanned absence of resources
- Unplanned breakdown of resources
- Unplanned loss of resources
- Unplanned turnover of personnel

Most projects also have a project sponsor which may or may not reside at the executive levels of management.

The Project Sponsor Interface

Priority Projects

Project Sponsor: Senior Management

Maintenance Projects

Project Sponsor: Lower/Middle Management

Project Manager

Project Team

Relationship:

Project Sponsor

1

Project Manager

- Objective Setting
- Up-Front Planning
- Project Organization
- Key Staffing
- Master Plan
- Policies
- Monitoring Execution
- Priority-Setting
- Conflict Resolution
- Executive-Client Contact

Project Necessities

- Complete task definitions
- Resource requirement definitions (and possibly skill levels needed)
- Major timetable milestones
- Definition of end-item quality and reliability requirements
- The basis for performance measurement

Results of Good Planning

- Assurance that functional units will understand their total responsibilities toward achieving project needs.
- Assurance that problems resulting from scheduling and allocation of critical resources are known beforehand.
- Early identification of problems that may jeopardize successful project completion so that effective corrective action and replanning can occur to prevent or resolve problems.

Promises Made???

- Promotion
- ❖ Grade
- **❖ Salary**
- **♦** Bonus
- Overtime
- Responsibility
- Future work assignments

Project Management in Non-Project-Driven Groups

- Projects may be few and far between
- Not all projects have the same project management requirements, and therefore they cannot be managed identically. This difficulty results from poor understanding of project management and a reluctance of companies to invest in proper training.
- Executives do not have sufficient time to manage projects themselves, yet refuse to delegate authority.

Project Management in Non-Project-Driven Groups (Continued)

- Projects tend to be delayed because approvals most often follow the vertical chain of command. As a result, project work stays too long in functional departments.
- Because project staffing is on a "local" basis, only a portion of the organization understands project management and sees the system in action.
- There exists heavy dependence on subcontractors and outside agencies for project management expertise.

High-level Reporting

- The project manager is charged with getting results from the coordinated efforts of many functions. He should, therefore, report to the man who directs all those functions.
- The project manager must have adequate organizational status to do his job effectively.
- To get adequate and timely assistance in solving problems that inevitably appear in any important project, the project manager needs direct and specific access to an upper echelon of management

High-level Reporting (continued)

The customer, particularly in a competitive environment, will be favorably impressed if his project manager reports to a high organizational echelon.

Low-level Reporting

- It is organizationally and operationally inefficient to have too many projects, especially small ones, diverting senior executives from more vital concerns.
- Although giving a small project a high place in the organization may create the illusion of executive attention, its real result is to foster executive neglect of the project.
- Placing a junior project manager too high in the organization will alienate senior functional executives on whom he must rely for support.

THE TIP-OF-THE-ICEBERG SYNDRO

OF AUTHORITY TO PROJECT MANAGER

EXECUTIVE MEDDLING

LACK OF UNDERSTANDING OF HOW PROJECT MANAGEMENT SHOULD WORK

LACK OF TRAINING IN COMMUNICATIONS /
INTERPERSONAL SKILLS

MANY OF THE PROBLEMS ASSOCIATED WITH PROJECT MANAGEMENT WILL SURFACE MUCH LATER IN THE PROJECT AND RESULT IN MUCH HIGHER COSTS

Project Vs. Functional Influences

