3/Planning the Project

3/Planning the Project

Review Questions: 1,2,3,4,6,7,8

Discussion Questions: 9,10,11,12,16,17,23

Incidents for Discussion: 1

Problems: 24

Cases: 1
1.
What are some of the benefits of setting up a project plan for routine, frequent projects?

One key benefit of setting up a project plan for routine, frequent projects is that the project plan can be used as a template for similar projects in the future. Having such a template can greatly simplify future projects – just filling in the blanks, while at the same time can ensure that important steps or activities are not overlooked.

Furthermore, the project plan can be continuously improved and enhanced as the organization gains additional experience with these projects.

2.
Discuss the reasons for inviting the functional managers to a project launch meeting rather than their subordinates who may be actually doing the work?

The reason for inviting the functional managers to the project launch meeting is that it is important to get their buy-in and support for the project and understanding the load on their subordinates. The functional managers can have a significant impact on the degree to which the project succeeds or fails based on their willingness to assign key subordinates to the project. Clearly, if they are convinced up-front of the importance of the project and perhaps even have input into the project’s scope, their cooperation is more likely in later stages of the project.

Another important reason for including functional managers in the project launch meeting is to get their commitment to help develop the initial plan.

3.
Discuss the pros and cons of identifying and including the project team at the project launch meeting.

Some of major advantages to identifying and including project team members in the project launch meeting would be:

o
Getting their support early on.

o
Letting them hear first hand from senior management the importance of the project to the organization, and

o
[Perhaps] getting their input on more technical issues as the project’s scope is initially defined.

Major disadvantages include:

o
Not being able to identify all project team members at this early stage.

o
Getting too bogged down in technical details to the detriment of bigger picture issues, and

o
[Perhaps] less involvement from the functional managers if they feel their department is adequately represented by project team members from their respective departments.

4.
Why do “self-directed teams” perform poorly? What can be done to improve their performance?

One reason why self-directed teams may perform poorly is because they may not have a good understanding of how their efforts are meant to support overall organizational objectives. In the absence of this understanding, the team will likely create its own objectives which will probably lead to suboptimization if the team’s objectives are only loosely related to broader organizational objectives.

The solution to this problem is to ensure that the team has a solid understanding of how its objectives and its work are meant to support broader organizational objectives.

6.
What is the difference between the Resource column on the action plan (that would include personnel needed by the project) and the Assigned to column?

The Resources column is more general and simply lists the type of human, material, and machine resources needed.

The “Assigned to” column is more specific and identifies the particular person who has responsibility for completing the activity.
7.
Under what circumstances is it sensible to do without a project launch meeting?

While holding a project launch meeting is always a sensible step, it may not be essential or required in cases where the project is:

o
Quite routine and frequent. In these cases the scope is likely well understood and the functional managers have well defined responsibilities, and

o
To be completed entirely within one functional department. In this case, the functional manager involved can ensure the appropriate resources are assigned to the project as well as clearly define and articulate the project's scope.

8.
What limitations associated with traditional project management techniques like Gantt charts and precedence diagrams does the Design Matrix Structure overcome?

A limitation of traditional project management planning tools is they focus primarily on task precedence relationships.

In some projects (particularly new product development projects) another important aspect is what information does a task need from preceding tasks. The Design Structure Matrix addresses the issue of information flows within a project. When the matrix is complete, all the tasks that provide information needed to complete a given task can be determined by looking across that’s particular task’s row.

Suggested Answers to Discussion Questions

9.
For each of the nine components of a project master plan, discuss the problems that might be raised if the element was incomplete.

The elements required in a project plan fall into the following nine categories:

o
Overview:
An incomplete overview of the project could lead to overlooking key milestones. Typically, milestones correspond to important events of a project and it is particularly appropriate to assess the project’s performance at these times. If important milestones are not identified, opportunities to identify problems early on may be missed.

o
Objectives:
Inadequately defining the project’s objectives could lead to suboptimzation and missing important specifications.

o
General
Not thoroughly discussing the General approach could

 approach:
increase the number of ad-hoc decisions that have to be made as the project is completed and could also result in inconsistencies as different team members employ different approaches to address similar issues.

o
Contractual
The consequences of incompletely defining contractual

 aspects:
aspects include scope creep and major disputes between the client and the project team.

o
Schedules:
 An incomplete schedule typically results in overlooked activities which subsequently translates into late project completions and/or cost overruns.

o
Resource
Similarly, an incomplete resource requirements section

 requirements:
can result in failure to have required resources available when needed or omitted cost elements such as overhead.

o
Personnel:
An incomplete personnel section could result in overlooking important skill requirements or the need to provide the necessary training.

o
Evaluation
Not adequately specifying evaluation methods could

 methods:
lead to not capturing important project performance data which could impact the timely discovery of problems.

o
Potential
Finally, not adequately considering potential problems

 problems:
means that proactive contingency plans for problems that could have been anticipated are not available, forcing the project team into a more reactive mode.

10.
Give several examples of a type of project that would benefit from a template project action plan being developed.

Projects that are completed routinely would benefit from a template project action plan. In addition to routine system maintenance projects, examples of such projects include:

o
Constructing a house.

o
Taking a drug through clinical trials, and

o
Installing the same computer system in all of an organization’s manufacturing plants.

11.
Why is the hierarchical planning process useful for project planning? How might it influence the plan if the hierarchical planning process was not used?

The hierarchical planning process is useful for project planning for a number of reasons:

o
By starting very broadly and gradually adding more detail it is a logical and systematic process, and

o
It fits well with typical organizational hierarchies in the sense that senior and middle-level managers can focus on the top level items and then delegate the specification of these details to the people that will be responsible for completing these tasks.

A key problem with not using hierarchical planning is that important tasks may be overlooked which may ultimately delay the project and/or result in cost overruns.

12.
What causes so much conflict on multidisciplinary teams? As a PM what would you try to do to prevent or reduce such conflict?

Probably the leading source of conflict on multidisciplinary teams occurs is the fact that team members tend to view problems only from their own functional perspective.

One way to avoid this problem is to recruit project team members that have an orientation to problem solving rather than a particular solution approach.

16.
What are the potential ramifications of not utilizing integration management techniques or concurrent engineering while planning and implementing a project?

Important relationships across functional areas will likely be overlooked if integration management is not utilized. Not identifying these relationships will:

o
Reduce opportunities for concurrent engineering, as well as

o
Lead to disconnects between these functional areas.

In both cases the project schedule and budget are likely to suffer.

17.
List the advantages of using an “empowered team” for planning. What conditions must be met for these advantages to accrue?

Advantages of empowered teams include:

o
High quality solutions.

o
Avoiding micromanagement.

o
More accountability.

o
A greater likelihood of obtaining a synergistic solution, and

o
The availability of a tool for timely team evaluation and feedback.

The most important condition is that senior management must clearly spell out (a) the project’s goals and (b) be clear about the range of the team’s authority and responsibility.

23.
Contrast the Project Plan, the Action Plan, and the Work Breakdown Structure.

o
Project plan
The primary function of a project plan is to serve as a map of the route from start to finish. It should contain sufficient information that, at any time, the project manager knows what remains to be done. It is a comprehensive summary of the project.

o
Action plan
An action plan not only identifies the various task and their immediate predecessor tasks but also the estimated time duration, the estimated resources needed, and an identification of the individual(s) responsible for carrying out the task.

o
Work Breakdown
The Work Breakdown Structure (WBS) is a set of all tasks in a

 Structure
project, usually arranged by task levels. It is sometimes presented as a tree, much like an organization chart.

Problems

24.
Prepare an action plan using MSP with the steps that must be completed before Vern Toomey can contact outsourcing vendors. If Vern starts on August 1, 2005, how long will it take to get ready to contact outsourcing vendors?

[image: image1.png]4,105

31,05

Bug 7,05

[Bug 14,05

aug 21 05

80328, 05

Sepe, 05

m[TIW[T[F[s

smTIw[T[F[s

s M1 w[T[F[s

smTIW[T[F]s

smiTW[T[F[s

smiTwW[T[F[s

s [m[1 [w]

Based on the information in the Gantt chart it would be Tuesday, August 23, '05 before Vern would be able to contact vendors for the outsourcing proposals,

Incidents for Discussion

Incidents for Discussion Included in the Chapter
Plymouth Zoo’s Re-engineering Project
Question: what should Avery Mitchell do next?

Avery Mitchell should make no decision until he gets more information.

What information should he ask the consultants for before accepting their proposal?

He should ask for references, examples of other work redesign jobs the consultants have done, and he should ask about the relationship they had with the former CEO of the zoo.

What project management tools would you suggest Avery ask the consultants to use to outline the project more specifically and address his concerns?

He should also ask for:

o
A specific action plan with deliverables, objectives, schedules, resource needs, etc.

o
A linear responsibility chart so that Zoo officers can identify what the consultants are responsible for and what the Zoo is accountable to do to meet the targets.

These pieces of information would help Avery determine if and how the work re-design project would impact ongoing work or other projects going on. Also, this information would enable him to see how the consultants propose to carry out the project. He can then determine the impact of the project on the Zoo’s everyday operations. This would also enable him to see where and how the cost savings were determined and whether they would be sufficient to meet the Zoo’s profit projections.
Time is Fleeting

Question: if you were the President, how would you handle this problem?

The president could ask the IT and HR department heads each to outline a project plan for the approach they favored.

It might be better, however, if he asked them to work together to prepare action plans for each of their recommended solutions to the current problem with the time clocks. The two department heads could then be asked to plan cost benefit studies of both plans. They should carefully delineate the objective of each project. Acting together, they could choose the best alternative, based on the cost/benefit studies. Then they could jointly outline the implementation project plan for the solution that they choose.
Suggested Case Analyses and Solutions

St Dismas Assisted Living Facility -- 1
Teaching Purpose: The St. Dismas Assisted Living Facility cases comprise a set of cases beginning in this chapter and are all associated with the same project – the planning, building, and marketing of an assisted living facility for people whose state of health makes it difficult for them to live independently, but who are not yet ill enough to require nursing home care. In this initial installment of the case, students address issues related to the project deliverables, project constraints and assumptions, the development of an action plan, and the selection of a project manager.

Question #1: Define the project deliverables.

Deliverables of the project are:

· Construction of a 100 unit facility

· Provide a positive return on investment and contribute to overall business

Project outcomes that will be measured to determine project effectiveness are:

· Increase utilization of existing hospital outpatient services

· Develop more services focused on wellness and preventative medicine

· Increase census of inpatient units

Question #2: Define project constraints and assumptions.

Project assumptions are:

· For-profit subsidiary of St. Dismas

· Free standing apartment construction design

· Facility will be constructed to provide easy access to St. Dismas’ services such as kitchen area, outpatient therapy areas, etc.

· 100 units, some designed for heavy-assisted, and most light-assisted.

Project constraints are:

· Construction cannot begin until after November 1999

· Open facility in July 2000

Question #3: Develop a level 1 action plan.

Outline the broad steps in the project, for example;

	Number
	Step
	Who Does

	1
	Start ALF project
	

	2
	Building design
	COO

	3
	Construction
	Construction Manager

	4
	Define food service needs
	COO

	5
	Define housekeeping needs
	COO

	6
	Define staffing needs
	COO

	7
	Develop policies and procedures
	COO

	8
	Create budget for facility
	CFO

	9
	Create financial systems (payroll, accounting, etc)
	CFO

	10
	Identify telecommunications & information systems needs
	Director Information Services

	11
	Develop marketing plan (including ground breaking event)
	Vice President of Business Development

	12
	Develop communications plan
	VP Business Development

	13
	Define clinical services needed
	Rehab Medical Director

	14
	Develop management structure
	Fred Splient

	15
	Identify all regulatory requirements
	Fred Splient

	16
	Complete Project
	

Question #4: Is Dr. Splient a good choice for project manager? Support your position.

Students can support both yes and no answers.

However, Fred Splient is not an appropriate project manager. Fred should function as the project champion. He can provide the necessary oversight and leadership without actually managing the project. He is the Chief Executive Officer of a major medical center; his role in the organization is not one of a project manager but an organizational leader. Fred is also far too busy to handle the day-to-day needs of managing a large project such as the planning and construction to open an assisted living facility. It has also not been identified that he has the necessary skills to manage a project.

Key points for discussion:

Why does Fred want to be project manager?

He wants control of the project, he wants to be sure the project gets done, he will have members of his Board of Trustees sitting on the project team, this is a highly visible project, to his customers, board and community members. This project is a major change from the regular business of St. Dismas.

What sort of systems can Fred set up so that he sees that the project gets managed without having to do it himself?

Fred needs to set up effective communications systems for the project. He could have the project manager report directly to him. Fred could still chair the project steering team.

32
30

