Lecture 4 4. Project Management in ICT

Bibek Ropakheti Subodh Raj Satyal

Outline

- Advantages of Project Management
- Project Management context as per PMI
- Characteristics of Project Life Cycles
 - Representative Project Life Cycles
 - IT Product Development Life Cycle
 - Product Life Cycle and Project Life Cycle
- System Development Methodologies
- Roles and Responsibilities of Key Project Members

Advantages of Project Management

- 1. Increased control of financial, physical and human resources
- 2. Improved customer relations
- 3. Higher quality outcome
- 4. Enhanced Reliability on solutions
- 5. Increased profit margins
- 6. Improved productivity at work

- 7. Better internal coordination
- 8. Higher Work Morale
- 9. Shorter Development Time
- 10. Lower Costs

Project Management in Context of PMI

- When project is subdivided into different phases it decreases uncertainty
- Each project phase is marked by completion of one or more deliverables
- Deliverables
 - Tangible or Visible
 - Verifiable work product
 - Eg: Proposal Document, SRS Document, Prototype Completion

Project Life Cycle

- A rational Collection of Project Phases
- Marked with certain "beginning" and "ending"
- Used to link the project to the on-going operations of the performing organization

Project Life Cycle

1. Start-Up

2. Planning

3. Execution

4. Close-out

Purpose

Strategic Fit

Objectives

Scope (draft)

Terms of Reference

Draft Schedule

Budget Estimate

Scope - Final

Select

Team Members

Plan Deliverables

Quality Plan

Baseline Schedule

Baseline Budget

Risk Register

Issues Register

Business Case

Approvals

Communication Plan

Production of Key Deliverables

Monitor/Control

Quality

Management

Time Management

Cost Management

Risk Management

Issue Resolution

Change Control

Reporting

Communications

Celebrate!

Contract Closeout

Team Feedback

Recommendations for

further action


Post Implementation

Review

Project Life Cycle

Pipeline	Initiation	Planning	> Implement	Handover	Clase
Pipeline	Initiation	Planning	Implement	Handover	Close
High Level Requirements Approval to Proceed	Business Case Scope Schedule (Draft) Project Board - identified Project Team - identified Baseline/KPIs Resources both people and physical - identified Approval to Proceed	Objectives/Deliverables Baseline/KPIs Options Design Schedule and Work Packages Communications Testing Resource implications Impact on Business as usual Training Support Budget Organisation Risks/Issues/Changes Resilience/Business Continuity Approval to Proceed	Build & Develop Testing Reporting Ongoing Planning Meetings Risk & Issue Management Communications Key Deliverables Change Control Training End User Documentation Handover Resilience/Business Continuity Approval to Proceed	Handover to Central Desk/Campus Lessons Learned Project Implementation Review (PIR) Approval to Proceed	• Approval to Close
Documentation to be	Project Mandate	Project Plan Requirements Document Test Plan Handover Plan Schedule (MSP)	Project Plan (update) Status Reports Risk & Issue Log Change Log Test Log Lesson Learned Log Schedule (MSP update) End User Documentation	Lessons Learned PIR	

Web Based Project Life Cycle


Characteristic Of Project Life Cycle

- Project should pass through each of the project phases
- Conclusion of a project phase is marked by a review on key deliverables and project performance
- Cost and staffing levels are low at start, higher toward the end and drop rapidly as the project close
- Risk and Uncertainty are highest at the start and less at the end
- Ability of the stakeholders to influence the "final characteristics of the projects product" and "final cost" is highest at the start and gets progressively lower as the project continues

Representative Project Life Cycle

Defense Acquisition

- Strategic Planning
- Concept and Technology Development
- System Development and Demonstration
- Production and Deployment
- Support

Construction

- Feasibility Study
- Planning and Design
- Construction
- Turnover and Startup

Representative Project Life Cycle

Government Office

- Feasibility Study
- Concept and Technology Development
- System Development and Demonstration
- Production and Deployment
- Support

Pharmaceuticals

- Discovery and Screening
- Preclinical Development
- Registration workup
- Post-submission Activity

Representative Project Life Cycle

- Software Development (Spiral)
 - Proof-of-concept cycle
 - First-build cycle
 - Second-build cycle
 - Final Cycle

- Software Development (Waterfall)
 - Concept
 - Analysis
 - Requirements
 - Design and Development
 - Programming
 - Testing
 - Verification
 - Maintenance

IT Product Development Life Cycle

- Products also have life cycles and most IT systems are developed as a series of projects
- The Software Development Life Cycle(SDLC) is a product development framework for describing the phases involved in developing and maintaining information systems

IT Product Development Life Cycle

System Development Projects can follow:

- Predictive Models
 - The scope of the product can be clearly articulated at start and the schedule and cost can be predicted.
 - E.g.: Waterfall, Spiral, RAD etc.
- Adaptive Models
 - Products are mission driven and component based, using time-based cycles to meet target dates
 - E.g.: Extreme Programming (XP), Scram, Agile etc.
- Assignments
 - Write an article on: RAD, Extreme Programming (XP), Scram, Agile

Product Life Cycle vs. Project Life Cycle

- Project life cycles is applied to all projects, regardless of the products being produced
- Product Life Cycle models vary considerably based on the nature of the product
- Most IT Systems are developed as a series of projects
- Project Management is performed in all of the product life cycle phases

System Development Methodology

- SDLC Examples
 - Waterfall
 - Spiral
 - Incremental
 - Prototype
 - Iterative
 - Test Driven Development
 - Scrum
 - Rational Unified Process

- Rapid Application Development
- Feature Driven Development
- Aspect Oriented Programming
- Agile
- Microsoft Solution Framework
- Lean Model

Choosing a Development Methodology

 Based on requirements and technology considerations classify the projects using following table:

		Requirements		
		Stable	Unstable	
Technology	Novel	Agile & Plan Based Iterative Model	Agile & Lean Based Iterative Model	
	Well- Known	Plan Based Iterative Model	Lean & Plan Based Iterative Model	

System Development Methodology

General Suggestion for all Project types:

- Adopt and develop reusable framework
- Iterate as frequently as possible without incurring too much overhead in terms of delivery and deployment efforts
- Do not underestimate in house QA efforts
- In case of distributed teams, practice common integration
- Measure quality and progress using purposeful metrics
- Practice frequent "meaningful hi-fidelity communication"

Roles and Responsibilities of Key Project Members

Project Sponsor

- Rally Support from Stakeholders & Executive Management for the Team
- Has Power and Authorities to make Decisions & Settle Disputes/Conflicts
- High Involvement during Initiation and Planning
- Possible Candidates:
 - Executive Director
 - Director Finance

Project Manager

- Overall responsibilities for Project Success
- Keeping Perspective
- Project Planning, Executing & Managing
- Setting & Maintaining Standards & Policies
- Resource Utilization & Performance Management
- Ensuring Win-Win Situation
- Possible Candidates:
 - Senior Manager
 - General Manager

Roles and Responsibilities of Key Project Members

Project Champion

- Helps focus attention on the project from technical perspective
- Usually someone with a great deal of technical expertise and industrial knowledge
- Possible Candidate:
 - Manager Technical
 - CTO
 - Technical Lead

Functional Manager

- Provide all necessary support services to the project including purchases
- Managing HR and Administration of the performing organization
- In case of IT Projects, Finance Manager performs duties of Functional Manager

References

- Project Management in Nepal, Dr. Govind Ram Agrawal, 2005, M.K.
 Publishers, Nepal.
- Project Management: A Systems Approach to Planning, Scheduling and Controlling, Harold Kerzner, 1987, CBS Publishers, New Delhi.
- Lecture Notes of MSTIM, Pulchowk Campus by Dr. Rajendra Prasad Adhikari.
- IT Project Management, NAAS, 2009.

Thank You

Have a nice day!