

The Absolute Basics of Project Management

Michael Clingan
970-215-2981

michael.clingan@theclaymoregroup.com

Why me?

Over 50 projects in the consumer electronics industry

Created an engineering group specializing in rapid ramp-ups

Took prototype lead times from 4-6 weeks to 2 days

Developed Rapid for IT projects, an Enterprise predecessor to Agile

Figured out projects are for leaders

What's up with projects?

Only 2.5% of companies successfully complete 100% of their projects (PwC)

In 2013, less than one third of all projects were completed successfully (Standish)

One in six IT projects has a 200% cost overrun & schedule overrun of 70%. (HBR)

17% of large IT projects fail so badly they pose a threat to the company (McKinsey)

Figure 6: Project Performance Metrics

To-Do

Task

To-Do + Name + Duration + Due Date = Task

A
Task

Another
Task

Task + Task + = Simple Project

Tasks + Dependencies = Common Project

Common Projects + Shared Resources = Complex Project

Dependence

Variation

What qualifies
as a project?

Anything with dependent tasks and a higher degree of variation from what you normally do.

The 4 phases of project management

Planning

Doing

Delivering

Learning

According to PwC's Project Management Global Survey 32% of project failures are due to poor estimation during the planning phase

Planning – 4 things to include

Written statement of the scope, deliverables, budget, and time

Work Breakdown Schedule with task info, milestones, and buffer(s)

Tracking and communications tools and plan

Identification of risk factors

http://www.organization.openproject.com

Website Relaunch

OpenProject

Sprint 1 Column width: 2 Burndown Chart

Story	New	In progress	On hold	Rejected	Closed
Sprint Impediments		37 No access to test environment			
New Neue Funktion entwickeln Unassigned 96		98 Bitte Design abstimmen Birthe Lin... 2.0			
Developed Cookie warning Peter Nielsen 3	95 Test in FF and IE John Doe		32 Write tests John Doe 5.0		
In development Newsletter registration form Peter Nielsen 3		36 Test integration with Peter Niel... 1.0	66 Test newsletter Birthe Lin... 1.0		93 Adapt wording in sign-out John Doe
Specified SEO optimized footer Claire Gulivan 1	90 Create link lists Birthe Lin...		87 Create visuals John Doe		
Specified Availability calendar John Doe 5	89 Create wireframes Claire Guli...				
Specified Language selector 27		94 Move selector to			92 Implement styling

Step 1 – Build the WBS

Step 1 – Build the WBS

Step 1 – Build the WBS with Project Team

Step 2 – Rotate 90°

Step 3 – Convert WBS to a Plan

Step 4 – Identify Critical Path

Step 5 – Add a Project Buffer

Estimated Task Time

Hands On

Safety

Start

Finish

Start

Finish

Step 5 – Add a Project Buffer

Work packages

Search saved views

- FAVORITE VIEWS
 - Gantt chart
 - Meilensteinplan
 - Product Timeline
 - Project plan**
 - Ressource overview
- DEFAULT VIEWS
 - All open
 - Assigned to me
 - Created by me
 - Gantt chart
 - Latest activity
 - Recently created
 - Summary

Project plan

+ Create Filter 1 [Info] [Fullscreen] [Search] [Print] [Refresh] [More]

SUBJECT	STATUS	*
Develop v2.0	In development	
Identify website scope	In development	
Legal notes	On hold	
Bug fixing v2.0	Tested	
Launch beautiful product v2.0	Scheduled	
Develop v2.1	New	
Availability Calendar	In development	[Info] [More]
OpenID authentication	New	
Bug fixing v2.1	New	
Launch beautiful product v2.1	To be scheduled	
Develop v2.2	New	
Time and costs reporting	New	
Reporting dashboard	New	
Add project status	New	
Bug fixing v2.2	New	
Launch beautiful product v2.2	To be scheduled	

Doing –
4 things to
avoid

Scope Creep

Student Syndrome

Parkinson's Law

Multitasking

Task

Doing –
4 things a
project leader
must know

“Health” of project buffer

What’s my constraining
resource?

How is that resource shared
with other projects or tasks?

Are we running a marathon or a
relay race?

Summary

01

Plan, Do,
Deliver, Learn

02

Engage the
team early

03

Don't penalize
owners of late
task, use the
buffer

04

Relay race work
ethic

05

Lead when you
can, manage
when you must

Free (at least initially) PM Software

Asana

SmartSheet

Wrike

ClickUp

Teamweek

OpenProject

Questions?
Success Stories?
Painful Experiences?

Michael Clingan
970-215-2981
michael.clingan@theclaymoregroup.com