14. Developing Custom Processes for IT Projects

Bibek Ropakheti Rajendra Bahadur Thapa

Outline

- 14.0 Economics of Project Management
- 14.1 Developing an IT Project Management Methodology
 - 14.1.1 A Customized SDLC Model for IT Project
 - 14.1.2 Customizing Project Management Workflow
 - 14.1.3 IT Process Tailoring
 - 14.1.4 Barriers to Implementation of Tailored Project Management
- 14.2 Moving Forward with Customized Management Processes
 - 14.2.1 Information System at PM's Office
 - 14.2.2 Preventive Maintenance of Office Computer System
 - 14.2.3 Eleven Axioms for IT Project Success
 - 14.2.4 Decision Making Tips for PM
 - 14.2.5 PM's Checklist
- 14.3 Certified associate in Project Management
- 14.4 Project Management Maturity
- 14.5 Promoting project Excellency through awards and assessments
- 14.6 Certification process flow
- 14.7 Code of Ethics
- 14.8 Future Trends

Why Custom Processes for IT Projects?

- Customer's role is dominant
- Environment is more dynamic
- Tasks are mental, unique, and complex
- Society is more democratic and educated
- Individuals have higher aspirations and expectations
- Government's role is less clear, and its performance more closely scrutinize
- Sources of knowledge are different (tacit knowledge, the practitioner)

Economics of Project O nag $\boldsymbol{\sigma}$

Economics: Law of Supply and Demand • Project Status Maximizing benefits **Demand Side Supply Side CUSTOMER** PROJECT MANAGER Business Strategy Project Deliverables •Business Requirements Project Performance Operational Resources • ICT Resources **Demand Management Supply Management** Enhance visibility of customer's _Track work progress and benefits operations Conduct what-if analysis against Assess customer's demand available resources both for against capital funding project work and non-project work Apprehend State of Balance between Supply and Demand Measure Client Satisfaction Access the state of IT governance Regulating Supply Cost Analysis-Categories: HW, SW, People

Managing Supply and Demand for a PM

Developing an IT Project Management Methodology

Many organization develop their own project management methodologies,

especially for IT projects.

a. Project Initiation

- •Recognizing and starting a new project or project phase
- •Key outputs include:
 - Assigning the project manager
 - •Identifying the key stakeholders
 - Completing a business case
 - •Completing the project charter and getting signature on it.
- Project Initiation Documents
 - Business Case Study
 - Project Charter
 - Stakeholder Analysis

b. Project Planning

- Main purpose of planning is to guide execution.
- •Key outputs include:
 - A team contract
 - A scope statement
 - A work breakdown structure (WBS)
 - Project Schedule (Gantt, etc)
 - list of prioritize risks
- Project Planning Documents
 - Project Executing
 - Project controlling
 - Project closing
 - Post-project follow-up

A customized SDLC Model for IT Projects

- To design and develop a "customized +tailored +tuned" project management methodology – A "multi-pass model"
- Multi-pass model need not be a full fledged development methodology, rather it encompasses both the "iterative & incremental model" and the agile model in a "merge and fit" manner.
- Key logical phases of multi-pass model are:
 - Outline initial requirements, focus on mission critical issues and develop proof of concept –
 Agile way.
 - Sort out major requirements, prioritize according to business need and develop an initial stable solution **Iterative** & **Incremental** way.
 - Increase client's involvement, develop more functional and relatively more sensible solution
 Agile way.
 - Finalize requirements, enhance design, develop complete solution, test rigorously iterative
 & incremental way

Workflow Project gement Sustomizing Mana

Activity Management

Select & Take Tasks from WBS

Put estimated duration for each task

Assign Preliminary Resource for Each Task

Collect Actual Data, Make Decisions on Corrections

Schedule & Resource Management

Perform Scheduling & Prepare Gantt Chart

Check for Dependencies,
Update Gantt Chart

Add Summary Task & Milestone

Adjust Schedule & Resource Utilization

Compare & Update Project
Plan

Update Project Status, Report & Distribute

Figure: A Guideline for Project Management workflow

IT Project Process Tailoring

Barriers to Implementation of Tailored Project Management

- External Environment
 - Unpredictability, hostility and heterogeneity
 - Degree of dependence on environment
 - Customer, consumer (public, private, culture, experience)
- Objectives and Constraints
 - Ambiguity, conflicts, stability
 - Strategic importance
 - Level of required performance, speed
 - Special constraints and risks (e.g. funding)
 - Type of contract

Task

- Degree of innovation (previous experience)
- Scope (size and duration)
- Interdependence and heterogeneity of task's components
- Type (Technical, business, organizational)
- Organizational and Human Resources
 - Structure, systems, culture (of parent organization & project)
 - Top management support
 - Project leader (competence, experience)
 - Team members, other contributors (experience, skills, culture)

Project Management Maturity

The foundation for achieving excellence in project management can best be described as the project management maturity model (PMMM), which is comprised of five levels. Each of the five levels represents a different degree of maturity in project management.

- Level 1—Common Language: good understanding of the basic knowledge on project management.
- Level 2—Common Processes: common processes need to be defined and developed such that successes on one project can be repeated on other projects.
- Level 3—Singular Methodology: the synergistic effect of combining all corporate methodologies into a singular methodology, the center of which is project management.
- Level 4—Benchmarking: process improvement is necessary to maintain a competitive advantage. Benchmarking must be performed on a continuous basis.
- Level 5—Continuous Improvement: evaluates the information obtained through benchmarking and must then decide whether or not this information will enhance the singular methodology.

Project Management Maturity .. Contd.

Fig: the five levels of maturity

Promoting Project Excellency through Awards and Assessment

Certification Process Flow

Code of Ethics

Project Management Institute (PMI) sets ethical standards by which professionals must abide when completing tasks.

- Responsibility (towards community)
- Respect (relationship between employers and clients)
- Fairness (work performance)
- Honesty (personal performance)

How to Create a Code of Ethics

- 1) Decide why are you writing your code of ethics. Is it to inspire your employees? Is it to spell out the expected behavior?
- 2) Begin with introduction that explains the purpose of the code of ethics and what you hope to achieve by instituting such a code.
- 3) Add the items to your code of ethics. Cover the issues like interpersonal relationships, behavior expected around customers and clients and other items specific to your company/industry.
- 4) Decide how you will implement code of ethics.

Future Trends

Five Themes kept surfacing for future Project Management. (ED HOFFMAN, APPEL Director) src: ASK MAGAZINE

- Team diversity
- Virtual Work
- Sustainability
- Innovation
- Portfolio Management

Think about future Tools for Project Management.

