

Chapter 1: Introduction

NET481: Project Management

Afnan Albahli

Topics to be covered

- ◆ Introduction
- ◆ The definition and characteristics of projects
- ◆ Why project management
- ◆ Software project management Vs. other projects
- ◆ The project life cycle
- ◆ Project stakeholders
- ◆ Project objectives
- ◆ Project and Business Success and Failure
- ◆ Project management

What is a Project?

- ◆ Project:
 - ◆ PMI defined project as: “*A temporary endeavor undertaken to create a unique product or service*”
 - ◆ *A problem with a known solution scheduled for completion —unique and non-routine activities*
 - ◆ A planned activity

Program and Project

- ◆ *Program: refer to an exceptionally large, long-range objectives that is broken down into projects*
- ◆ *Project: are divided further into tasks*
- ◆ *Tasks: are split into work packages*
- ◆ *Work packages: are split into work units*

Projects characteristics

- ◆ Non-routine tasks
- ◆ Planning is required
- ◆ Specific objectives are to be met
- ◆ Predetermined time
- ◆ Work is carried out for someone
- ◆ Carried out by people who don't normally work together
- ◆ Has several phases
- ◆ Large or complex

Exercise

- ◆ Determine which of the following is considered as a project:
 - ◆ Checking your e-mail
 - ◆ Flight from Riyadh to U.S.A
 - ◆ Introducing a new production line
 - ◆ Writing an operating system

Answer

- ◆ Checking your e-mail - **NO**
- ◆ Flight from Riyadh to U.S.A - **NO**
- ◆ Introducing a new production line - **YES**
- ◆ Writing an operating system - **YES**

Why project management?

- ◆ A lot of money is at market with ICT projects

e.g. In UK in 2002-2003 more money was spent on contracts for ICT than contracts for roads (£ 2.3 billion as opposed to £ 1.4 billion)

- ◆ Mismanagement of ICT projects means less money will be left to spend on important things such as hospitals

Why project management? (continued)

- ◆ **Projects are not always successful.**
 - ◆ A report published in 2003, the Standish Group in the United States analyzed 13,522 projects and found:
 - ◆ Only a **THIRD** of projects were successful
 - ◆ **82%** of projects were **LATE**
 - ◆ **43%** exceeded their **budget**
 - ◆ The reason of these shortcomings is often the management of these projects

Software project management Vs. other projects

- ◆ **Invisibility:** Progress in software is not immediately visible.
- ◆ **Complexity:** per dollar, pound or euro spent, software products contain more complexity than other engineered artifacts.
- ◆ **Conformity:** software developers have to conform to the requirements of human clients. Humans can be inconsistent.

Software project management Vs. other projects (Continued)

- ◆ **Flexibility:** the software is easy to change which is considered a strength. Usually, a software that will interface with a physical or organization system, is expected to change to accommodate the system not the opposite.

The project life cycle

- ◆ Three successive process that bring a new system into being

The project life cycle (continued)

- ◆ **Feasibility study:** Is it worth? Will benefits exceed the cost?
- ◆ **Plan:** How do we do it?
 - ◆ An outline plan for the whole project
 - ◆ A detailed plan for earlier stages
 - ◆ Planning for later stages near their start
- ◆ **Project execution:** Do it.
 - ◆ Design
 - ◆ Implementation

The project life cycle (continued)

Project stakeholders

- ◆ Stakeholders: are people who have stake or interest in the project.
- ◆ They could be:
 - ◆ Internal to the project team
 - ◆ External to the project team but within the organization
 - ◆ External to both the project team and the organization

Project Objectives

- ◆ Objectives should define what the project team must achieve for project success
- ◆ Objectives should identify the shared intentions for the project based on the stakeholders requirements
- ◆ Objectives focus on the desired outcomes rather than the tasks to take it

Project Objectives (continued)

- ◆ SMART is used to describe a well defined objectives
 - ◆ S: Specific
 - ◆ M: Measurable
 - ◆ A: Achievable
 - ◆ R: Relevant
 - ◆ T: Time constrained

Exercise

- ◆ **Comment on the following objectives**
 - ◆ To design a system that is user-friendly
 - ◆ To produce full documentation for the new system

Answer

- ◆ To design a system that is user-friendly
 - ◆ Comments:
 - ◆ User-friendly is not specific
 - ◆ User-friendly is not measured
- ◆ To produce full documentation for the new system
 - ◆ Comments:
 - ◆ Full documentation is not specific
 - ◆ A list of the types of documents to be produced is more meaningful

Project and Business Success and Failure

- ◆ Project Success
 - ◆ Delivered on time
 - ◆ Within budget
 - ◆ Within the agreed on functionality
 - ◆ Within a certain level of quality
- ◆ Business Success

Benefits (value) exceeds the cost (development and operational)

Project and Business Success and Failure (continued)

- ◆ Project Success but a Business Failure
 - ◆ That you complete a project and produced a product on time, on budget, with the required functionality and the required degree of quality **then no body buys it because for example another competitive product is cheaper**
- ◆ Project Failure but a Business Success
 - ◆ The project may accede the budget **but later the product attract a lot of customers and make good business**

Project Management

- ◆ Project Management:
 - ◆ Is a carefully planned and organized effort to accomplish a successful project
 - ◆ The science and art of solving the problem within predetermined time and resource parameters