Chapter 4: Project Integration Management

Information Technology Project Management,

Learning Objectives

- Describe an overall framework for project integration management as it relates to the other PM knowledge areas and the project life cycle
- Explain the strategic planning process and apply different project selection methods
- Explain the importance of creating a project charter to formally initiate projects
- Discuss the process of creating a preliminary project scope statement

Learning Objectives (continued)

- Describe project management plan development, including content, using guidelines and templates for developing plans, and performing a stakeholder analysis to help manage relationships
- Explain project execution, its relationship to project planning, the factors related to successful results, and tools and techniques to assist in project execution
- Describe the process of monitoring and controlling project work

Learning Objectives (continued)

- Understand the integrated change control process, planning for and managing changes on information technology projects, and developing and using a change control system
- Explain the importance of developing and following good procedures for closing projects
- Describe how software can assist in project integration management

The Key to Overall Project Success: Good Project Integration Management

- Project managers must coordinate all of the other knowledge areas throughout a project's life cycle
- Many new project managers have trouble looking at the "big picture" and want to focus on too many details (See opening case for a real example)
- Project integration management is not the same thing as software integration

Project Integration Management Processes

- Develop the project charter: working with stakeholders to create the document that formally authorizes a project—the charter
- Develop the preliminary project scope statement: working with stakeholders, especially users of the project's products, services, or results, to develop the high-level scope requirements and create a preliminary project scope statement
- Develop the project management plan: coordinating all planning efforts to create a consistent, coherent document—the project management plan

Project Integration Management Processes (continued)

- Direct and manage project execution: carrying out the project management plan by performing the activities included in it
- Monitor and control the project work: overseeing project work to meet the performance objectives of the project
- Perform integrated change control: coordinating changes that affect the project's deliverables and organizational process assets
- Close the project: finalizing all project activities to formally close the project

Figure 4-1: Project Integration Management Summary

Initiating Process: Develop project charter Output: Project charter Process: Develop preliminary project scope statement Output: Preliminary project scope statement Planning Process: Develop project management plan Output: Project management plan Executing Process: Direct and manage project execution Outputs: Deliverables, requested changes, work performance information, implemented change request, corrective actions, preventive actions, defect repair Monitoring and Controlling Process: Monitor and control project work Outputs: Recommended corrective and preventive actions, forecasts, recommended defect repair, requested changes Process: Integrated change control Outputs: Approved and rejected change requests, approved corrective and preventive actions, approved and validated defect repair, deliverables, updates to the project management plan and scope statement Closing Process: Close Project Outputs: Final products, services, or results, administrative and contract closure procedures, updates to organizational process assets **Project Finish Project Start**

What Went Wrong?

- The Airbus A380 megajet project was two years behind schedule in Oct. 2006, causing Airbus' parent company to face an expected loss of \$6.1 billion over the next four years
- The project suffered from severe integration management problems, or "integration disintegration... Early this year, when pre-assembled bundles containing hundreds of miles of cabin wiring were delivered from a German factory to the assembly line in France, workers discovered that the bundles, called harnesses, didn't fit properly into the plane. Assembly slowed to a near-standstill, as workers tried to pull the bundles apart and re-thread them through the fuselage. Now Airbus will have to go back to the drawing board and redesign the wiring system."*

*Matlack, Carol. "First, Blame the Software," BusinessWeek Online (October 5, 2006).

Strategic Planning and Project Selection

- Strategic planning involves determining long-term objectives, predicting future trends, and projecting the need for new products and services
- Organizations often perform a SWOT analysis
 - Analyzing Strengths, Weaknesses, Opportunities, and Threats
- As part of strategic planning, organizations:
 - Identify potential projects
 - Use realistic methods to select which projects to work on
 - Formalize project initiation by issuing a project charter

Figure 4-2: Information Technology Planning Process

Best Practice

- Only one in seven product concepts comes to fruition
 - Companies like Proctor & Gamble, Johnson and Johnson, Hewlett Packard, and Sony are consistently successful in NPD because they use a disciplined, systematic approach to NPD projects based on best practices
- Four important forces behind NPD success include the following:
 - 1. A product innovation and technology strategy for the business
 - 2. Resource commitment and focusing on the right projects, or solid portfolio management
 - 3. An effective, flexible and streamlined idea-to-launch process
 - 4. The right climate and culture for innovation, true cross-functional teams, and senior management commitment to NPD

Methods for Selecting Projects

- There are usually more projects than available time and resources to implement them
- Methods for selecting projects include:
 - Focusing on broad organizational needs
 - Categorizing information technology projects
 - Performing net present value or other financial analyses
 - Using a weighted scoring model
 - Implementing a balanced scorecard

Focusing on Broad Organizational Needs

- It is often difficult to provide strong justification for many IT projects, but everyone agrees they have a high value
- "It is better to measure gold roughly than to count pennies precisely"
- Three important criteria for projects:
 - There is a *need* for the project
 - There are funds available
 - There's a strong will to make the project succeed

Categorizing IT Projects

- One categorization is whether the project addresses:
 - A problem
 - An opportunity
 - A directive
- Another categorization is how long it will take to do and when it is needed
- Another is the overall priority of the project

Financial Analysis of Projects

- Financial considerations are often an important consideration in selecting projects
- Three primary methods for determining the projected financial value of projects
 - Net present value (NPV) analysis
 - Return on investment (ROI)
 - Payback analysis

Net Present Value Analysis

- Net present value (NPV) analysis is a method of calculating the expected net monetary gain or loss from a project by discounting all expected future cash inflows and outflows to the present point in time
- Projects with a positive NPV should be considered if financial value is a key criterion
- The higher the NPV, the better

Figure 4-3: Net Present Value Example

	Α	В	С	D	E	F	G
1	Discount rate	10%					
2							
3	PROJECT 1	YEAR 1	YEAR 2	YEAR 3	YEAR 4	YEAR 5	TOTAL
4	Benefits	\$0	\$2,000	\$3,000	\$4,000	\$5,000	\$14,000
5	Costs	\$5,000	\$1,000	\$1,000	\$1,000	\$1,000	\$9,000
6	Cash flow	(\$5,000)	\$1,000	\$2,000	\$3,000	\$4,000	\$5,000
7	NPV	\$2,316					
8		Formula =npv(b1,b6:f6)					
9							
10	PROJECT 2	YEAR 1	YEAR 2	YEAR 3	YEAR 4	YEAR 5	TOTAL
11	Benefits	\$1,000	\$2,000	\$4,000	\$4,000	\$4,000	\$15,000
12	Costs	\$2,000	\$2,000	\$2,000	\$2,000	\$2,000	\$10,000
13	Cash flow	(\$1,000)	\$0	\$2,000	\$2,000	\$2,000	\$5,000
14	NPV	\$3,201					
15		Formula =npv(b1,b13:f13)					
16							

Note that totals are equal, but NPVs are not because of the time value of money

Figure 4-4: JWD Consulting NPV Example

Multiply
by the
discount____
factor each
year, then
take cum.
benefits –
costs to
get NPV

	Payback In Year 1					
ROI —	→ 112%					
		†				
Cumulative benefits - costs	(140,000)	8,800	146,400	272,800		
Discounted benefits - costs	(140,000)	148,800	137,600	126,400	272,800	← NPV
Discounted benefits	0	186,000	172,000	158,000	516,000	
Discount factor	1	0.93	0.86			
Benefits	0	200,000	200,000	200,000		
	110,000	07,200	2 17 100	21,000	_ 10,200	
Discounted costs	140,000	37,200	34,400	31,600	243,200	
Discount factor	1	0.93	0.86	0.79		
Costs	140,000	40,000	40,000	40,000		
	0	1	2	3	Total	
Assume the project is comp	leted in Ye	ar 0	Year			
Discount rate	8%					

Note: See the template called business_case_financials.xls

NPV Calculations

- Determine estimated costs and benefits for the life of the project and the products it produces
- Determine the discount rate (check with your organization on what to use)
- Calculate the NPV (see text for details)
- Note: Some organizations consider the investment year as year 0, while others start in year 1; some people enter costs as negative numbers, while others do not
 - Check with your organization for their preferences

Return on Investment

- Return on investment (ROI) is calculated by subtracting the project costs from the benefits and then dividing by the costs
 - ROI = (total discounted benefits total discounted costs) / discounted costs
- The higher the ROI, the better
- Many organizations have a required rate of return or minimum acceptable rate of return on investment for projects
- Internal rate of return (IRR) can by calculated by finding the discount rate that makes the NPV equal to zero

Payback Analysis

- Another important financial consideration is payback analysis
- The payback period is the amount of time it will take to recoup, in the form of net cash inflows, the total dollars invested in a project
- Payback occurs when the net cumulative discounted benefits equals the costs
- Many organizations want IT projects to have a fairly short payback period

Figure 4-5: Charting the Payback Period

Weighted Scoring Model

- A weighted scoring model is a tool that provides a systematic process for selecting projects based on many criteria
 - 1. Identify criteria important to the project selection process
 - 2. Assign weights (percentages) to each criterion so they add up to 100%
 - 3. Assign scores to each criterion for each project
 - Multiply the scores by the weights and get the total weighted scores
- The higher the weighted score, the better

Figure 4-6: Sample Weighted Scoring Model for Project Selection

Project Charters

- After deciding what project to work on, it is important to let the rest of the organization know
- A project charter is a document that formally recognizes the existence of a project and provides direction on the project's objectives and management
- Key project stakeholders should sign a project charter to acknowledge agreement on the need and intent of the project; a signed charter is a key output of project integration management

Figure 4-6: Project Integration Management Overview

PROJECT INTEGRATION MANAGEMENT 4.1 Develop Project Charter 4.2 Develop Preliminary 4.3 Develop Project Management Plan **Project Scope Statement** 1. Inputs .1 Contract 1. Inputs . Inputs
.1 Preliminary project scope .1 Project charter statement .2 Statement of work .2 Statement of work .3 Enterprise environmental .3 Enterprise environmental .2 Project management processes
.3 Enterprise environmental factors 4 Organizational process assets .4 Organizational process 2. Tools and Techniques factors assets .1 Project selection methods **Tools and Techniques** .4 Organizational process .2 Project management .1 Project management assets methodology methodology Tools and Techniques .3 Project management .2 Project management .1 Project management information system methodology information system .4 Expert judgment .3 Expert judgment .2 Project management 3. Outputs information system . Outputs .1 Preliminary project scope .1 Project charter .3 Expert judgment 3. Outputs statement .1 Project management plan 4.4 Direct and Manage **Project Execution** 4.5 Monitor and Control **Project Work** 4.6 Integrated Change Control 1 Project management plan Approved corrective actions .3 Approved preventive actions 1 Project management plan Approved change requests .2 Work performance .5 Approved defect repair .6 Validated defect repair .1 Project management plan information
.3 Rejected change requests .2 Requested changes .7 Administrative closure .3 Work performance **Tools and Techniques** procedures
2. Tools and Techniques information .1 Project management .4 Recommended preventive methodology .1 Project management actions methodology .2 Project management information system .5 Recommended corrective .2 Project management information system actions .3 Earned value technique .6 Recommended defect 3. Outputs .4 Expert judgment repair .7 Deliverables .1 Deliverables
.2 Requested changes .1 Recommended corrective Tools and Techniques actions .3 Implemented change request .1 Project management .2 Recommended preventive .4 Implemented corrective methodology actions
.5 Implemented preventive actions .2 Project management information system Recommended defect repair .3 Expert judgment .5 Requested changes .6 Implemented defect repair 3. Outputs .7 Work performance informatio .1 Approved change requests .2 Rejected change requests .3 Project management plan (updates)
.4 Project scope statement 4.7 Close Project (updates) .5 Approved corrective actions Approved preventive actions 1 Project management plan .7 Approved defect repair 2 Contract documentation .8 Validated defect repair .3 Enterprise environmental .9 Deliverables factors Organizational process assets .5 Work performance information .6 Deliverables
2. Tools and Techniques .1 Project management methodology .2 Project management information system .3 Expert judgment 3. Outputs
.1 Administrative closure

PMBOK® Guide Third Edition, 2004, p. 79.

procedure
2 Contract closure procedure
3 Final product, service,
or result
4 Organizational process

Preliminary Scope Statements

- A scope statement is a document used to develop and confirm a common understanding of the project scope
- It's important for preventing scope creep
 - The tendency for project scope to keep getting bigger
- It's good practice to develop a preliminary or initial scope statement during project initiation and a more detailed scope statement as the project progresses

Project Management Plans

- A project management plan is a document used to coordinate all project planning documents and help guide a project's execution and control
- Plans created in the other knowledge areas are subsidiary parts of the overall project management plan

Common Elements of a Project Management Plan

- Introduction or overview of the project
- Description of how the project is organized
- Management and technical processes used on the project
- Work to be done, schedule, and budget information

Table 4-1: Sample Contents for a Software Project Management Plan (SPMP)

MAJOR SECTION HEADINGS	SECTION TOPICS			
Overview	Purpose, scope, and objectives; assumptions and constraints; project deliverables; schedule and budget summary; evolution of the plan			
Project Organization	External interfaces; internal structure; roles and responsibilities			
Managerial Process Plan	Start-up plans (estimation, staffing, resource acquisition, and project staff training plans); work plan (work activities schedule, resource, and budget allocation); control plan; risk management plan; closeout plan			
Technical Process Plans	Process model; methods, tools, and techniques; infrastructure plan; product acceptance plan			
Supporting Process Plans	Configuration management plan; verification and validation plan; documentation plan; quality assurance plan; reviews and audits; problem resolution plan; subcontractor management plan; process improvement plan			

IEEE Standard 1058-1998.

What the Winners Do

"The winners clearly spell out what needs to be done in a project, by whom, when, and how. For this they use an integrated toolbox, including PM tools, methods, and techniques...If a scheduling template is developed and used over and over, it becomes a repeatable action that leads to higher productivity and lower uncertainty. Sure, using scheduling templates is neither a breakthrough nor a feat. But laggards exhibited almost no use of the templates. Rather, in constructing schedules their project managers started with a clean sheet, a clear waste of time."*

^{*}Milosevic, Dragan and Ozbay. "Delivering Projects: What the Winners Do." Proceedings of the Project Management Institute Annual Seminars & Symposium (November 2001).

Stakeholder Analysis

- A stakeholder analysis documents important (often sensitive) information about stakeholders such as:
 - Stakeholders' names and organizations
 - Roles on the project
 - Unique facts about stakeholders
 - Level of influence and interest in the project
 - Suggestions for managing relationships

Table 4-2: Sample Stakeholder

	KEY STAKEHOLDERS								
	Анмер	Susan	ERIK	MARK	DAVID				
Organization	Internal senior management	Project team	Project team	Hardware vendor	Project manager for other inter- nal projects				
Role on project	Project sponsor and one of the company's founders	DNA sequencing expert	Lead programmer	Supplier of some instrument hardware	Competitor for company resources				
Unique facts	Quiet, demanding, likes details, business- focused, Stanford MBA	Ph.D. in biology, easy to work with, has toddler	Very smart, best pro- grammer I know, weird sense of humor	Head of a start-up company, he knows we can make him rich if this works	Nice guy, one of the oldest people at company, has three kids in college				
Level of interest	Very high	Very high	High	Very high	Low to medium				
Level of influence	Very high; can call the shots	Subject mat- ter expert; critical to success	High; hard to replace	Low; other vendors available	Low to medium				
Suggestions on managing relationship	Keep informed, let him lead conversa- tions, do as he says and quickly	Make sure she reviews specifications and leads testing; can do some work from home	Keep him happy so he stays; empha- size stock options; likes Mexican food	Give him enough lead time to deliver hardware	He knows his project takes a back seat to this one, but I can learn from him				

Project Execution

- Project execution involves managing and performing the work described in the project management plan
- The majority of time and money is usually spent on execution
- The application area of the project directly affects project execution because the products of the project are produced during execution

Coordinating Planning and Execution

- Project planning and execution are intertwined and inseparable activities
- Those who will do the work should help to plan the work
- Project managers must solicit input from the team to develop realistic plans

Providing Leadership and a Supportive Culture

- Project managers must lead by example to demonstrate the importance of creating and then following good project plans
- Organizational culture can help project execution by:
 - Providing guidelines and templates
 - Tracking performance based on plans
- Project managers may still need to break the rules to meet project goals, and senior managers must support those actions

Important Skills for Project Execution

- General management skills like leadership, communication, and political skills
- Product, business, and application area skills and knowledge
- Use of specialized tools and techniques

Project Execution Tools and Techniques

- Project management methodology: many experienced project managers believe the most effective way to improve project management is to follow a methodology that describes not only what to do in managing a project, but how to do it
- Project management information systems: there are hundreds of project management software products available on the market today, and many organizations are moving toward powerful enterprise project management systems that are accessible via the Internet
- See the "What Went Right?" example of Kuala Lumpur's Integrated Transport Information System on p. 161

Monitoring and Controlling Project Work

- Changes are inevitable on most projects, so it's important to develop and follow a process to monitor and control changes
- Monitoring project work includes collecting, measuring, and disseminating performance information
- Two important outputs of monitoring and controlling project work include recommended corrective and preventive actions

Media Snapshot

The 2002 Olympic Winter Games and Paralympics took five years to plan and cost more than \$1.9 billion. PMI awarded the Salt Lake Organizing Committee (SLOC) the Project of the Year award for delivering world-class games.

Four years before the Games began, the SLOC used a Primavera software-based system with a cascading color-coded WBS to integrate planning... The SLOC also used an Executive Roadmap, a one-page list of the top 100 Games-wide activities, to keep executives apprised of progress. Activities were tied to detailed project information within each department's schedule. A 90-day highlighter showed which managers were accountable for each integrated activity.

Fraser Bullock, SLOC Chief Operating Officer and Chief, said, "We knew when we were on and off schedule and where we had to apply additional resources. The interrelation of the functions meant they could not run in isolation—it was a smoothly running machine."*

*Foti, Ross, "The Best Winter Olympics, Period," PM Network (January 2004) 23.

Integrated Change Control

- Three main objectives are:
 - Influencing the factors that create changes to ensure that changes are beneficial
 - Determining that a change has occurred
 - Managing actual changes as they occur
- A baseline is the approved project management plan plus approved changes

Change Control on Information Technology Projects

- Former view: the project team should strive to do exactly what was planned on time and within budget
- Problem: stakeholders rarely agreed up-front on the project scope, and time and cost estimates were inaccurate
- Modern view: project management is a process of constant communication and negotiation
- Solution: changes are often beneficial, and the project team should plan for them

Change Control System

- A formal, documented process that describes when and how official project documents and work may be changed
- Describes who is authorized to make changes and how to make them

Change Control Board (CCB)

- A formal group of people responsible for approving or rejecting changes on a project
- CCBs provide guidelines for preparing change requests, evaluate change requests, and manage the implementation of approved changes
- Includes stakeholders from the entire organization

Making Timely Changes

- Some CCBs only meet occasionally, so it may take too long for changes to occur
- Some organizations have policies in place for time-sensitive changes
 - "48-hour policy" allows project team members to make decisions, then they have 48 hours to reverse the decision pending senior management approval
 - Delegate changes to the lowest level possible, but keep everyone informed of changes

Configuration Management

- Ensures that the descriptions of the project's products are correct and complete
- Involves identifying and controlling the functional and physical design characteristics of products and their support documentation
- Configuration management specialists identify and document configuration requirements, control changes, record and report changes, and audit the products to verify conformance to requirements
- See www.icmhq.com for more information

Table 4-3: Suggestions for Performing Integrated Change Control

View project management as a process of constant communication and negotiation.

Plan for change.

Establish a formal change control system, including a change control board (CCB).

Use effective configuration management.

Define procedures for making timely decisions on smaller changes.

Use written and oral performance reports to help identify and manage change.

Use project management and other software to help manage and communicate changes.

Focus on leading the project team and meeting overall project goals and expectations.

Closing Projects

- To close a project, you must finalize all activities and transfer the completed or cancelled work to the appropriate people
- Main outputs include:
 - Administrative closure procedures
 - Contract closure procedures
 - Final products, services, or results
 - Organizational process asset updates

Using Software to Assist in Project Integration Management

- Several types of software can be used to assist in project integration management
 - Documents can be created with word-processing software
 - Presentations are created with presentation software
 - Tracking can be done with spreadsheets or databases
 - Communication software like e-mail and Web authoring tools facilitate communications
 - Project management software can pull everything together and show detailed and summarized information
 - Business Service Management (BSM) tools track the execution of business process flows

Chapter Summary

- Project integration management includes:
 - Developing a project charter
 - Developing a preliminary project scope statement
 - Developing a project management plan
 - Directing and managing project execution
 - Monitoring and controlling project work
 - Performing integrated change control
 - Closing the project