

ABSOLUTE BEGINNER'S GUIDE

TO

Project Management

Second Edition

*No prior project management
experience necessary!*

Absolute Beginner's Guide to Project Management, Second Edition

Copyright © 2009 by Que Publishing

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-3821-0

ISBN-10: 0-7897-3821-X

Library of Congress Cataloging-in-Publication Data:

Horine, Greg.

Absolute beginner's guide to project management / Greg Horine. — 2nd ed.
p. cm.

Includes index.

ISBN 978-0-7897-3821-9

1. Project management. I. Title.

HD69.P75H67 2009

658.4'04—dc22

2008052475

Printed in the United States of America

First Printing: January 2009

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

PMBOK is a registered trademark of the Project Management Institute, Inc.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this.

Bulk Sales

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearson.com

Associate Publisher

Greg Wiegand

Acquisitions Editor

Loretta Yates

Development Editor

Todd Brakke

Managing Editor

Kristy Hart

Project Editor

Lori Lyons

Copy Editor

Editorial Advantage

Senior Indexer

Cheryl Lenser

Proofreader

Jennifer Gallant

Technical Editor

Todd Meister

Publishing Coordinator

Cindy Teeters

Book Designer

Ann Jones

Compositor

Nonie Ratcliff

INTRODUCTION

As organizations continue to move toward “project-based” management to get more done with fewer resources, and as the demand for effective project managers continues to grow, more and more individuals find themselves with the opportunity to manage projects for the first time.

In an ideal world, every new project manager candidate would complete certified project management training programs and serve as an apprentice before starting his or her first project manager opportunity, but...this is the real world. In many cases, a quicker, more accessible, and more economical alternative is needed to guide these candidates in managing projects successfully the first time.

The *Absolute Beginner's Guide to Project Management, Second Edition*, is intended to provide this alternative with a helpful, fun, and informative style.

About This Book

Let's review the objectives and approach of this book.

Objectives

The objectives of this book include the following:

- To be an easy-to-use tutorial and reference resource for any person managing their first project(s).
- To teach the key concepts and fundamentals behind project management techniques. If these are understood, they can be applied effectively independent of toolset, environment, or industry.
- To reduce the “on-the-job” learning curve by sharing the traits of successful projects and “lessons learned” from less-than-successful projects.
- To balance the breadth of topics covered with adequate depth in specific areas to best prepare a new project manager.
- To review the skills and qualities of effective project managers.
- To emphasize the importance of project “leadership” versus just project “management.”

Approach

Consistent with the *Absolute Beginner's Guide* series, this book uses a teaching style to review the essential techniques and skills needed to successfully manage a project.

By teaching style, we intend the following:

- A mentoring, coaching style.
- A fun, easy-to-read, practical style.
- Assumes that the reader does not have previous hands-on experience with project management.
- Teaches the material as if an instructor were physically present.
- Task-oriented, logically ordered, self-contained lessons (chapters) that can be read and comprehended in a short period of time (15–30 minutes).
- Emphasis on understanding the principle behind the technique or practice.
- Teaches the material independent of specific tools and methodologies.
- Teaches the material with the assumption that the reader does not have access to organizational templates or methodologies.
- Provides a summary map of the main ideas covered at the end of each chapter. Research has shown that this type of “mind-map” approach can drive better memory recollection when compared to traditional linear summary approaches.

OUT-OF-SCOPE

The scope of this book is clearly outlined in the table of contents, but as we will cover later, it is always good to review what is out of scope to ensure understanding of the scope boundaries. Because the field of project management is extremely broad, and we needed to draw the line somewhere, this book focuses on the proper management of a single project. As a result, the following advanced project management subjects are not covered in this book:

- Program management
 - Enterprise portfolio management
 - Enterprise resource management
 - Advanced project risk management topics
 - Advanced project quality management topics
 - Advanced project procurement management topics
-

Who Should Read This Book?

The *Absolute Beginner's Guide to Project Management, Second Edition*, is recommended for any person who fits into one or more of the following categories:

- Individuals unsatisfied with other introductory project management books
- Individuals new to project management, such as
 - Technologists
 - Knowledge workers
 - Students
 - Functional managers
- Professionals taking a first project management assignment, such as
 - Team leaders
 - Project coordinators
 - Project administrators
 - Project support
 - Functional managers
- Experienced project managers needing a refresher course
- Experienced project managers with limited formal project management education

How This Book Is Organized

This book has been divided into five parts:

- Part I, “Project Management Jumpstart,” sets up the general framework for our project management discussion and accelerates your project management learning curve, including an insightful review of successful projects and project managers.
- Part II, “Project Planning,” reviews the processes that establish the foundation for your project.
- Part III, “Project Control,” reviews the processes that allow you to effectively monitor, track, correct, and protect your project’s performance.
- Part IV, “Project Execution,” reviews the key leadership and people-focused skills that you need to meet today’s business demands.
- Part V, “Accelerating the Learning Curve...Even More,” provides experienced insights and tips on making better use of MS Project, managing specific real-life project situations, and on many hot project management topics to further accelerate the knowledge base and skill level of the new project manager.

Conventions Used in This Book

- At the beginning of each chapter, you'll find a quick overview of the major topics that will be expounded upon as you read through the material that follows.
- The end of each chapter provides a list of key points along with a visual summary map.
- You will also find several special sidebars used throughout this book:

IN THIS CHAPTER

- Learn what comprises a “successful” project
- Understand the common characteristics of “troubled” projects
- Review the common characteristics of successful projects
- Learn which tools are indispensable to most project managers

ESSENTIAL ELEMENTS FOR ANY SUCCESSFUL PROJECT

In this chapter, we want to continue the accelerated learning approach we started in the previous chapter. Anytime you are learning a new skill set, especially one that is as broad as project management, one of the most effective ways to reduce your learning curve and focus your mental energies is to understand what “successful” people do in the field, and, equally important, understand what not to do.

With this philosophy in mind, we will take a step up in this chapter and look at projects as a whole and not just the project manager position. We will review the leading causes of “troubled” projects, and we’ll discuss the common principles, techniques, and tools underlying most successful projects. With this foundation in place, you will better understand the purpose and the value of the fundamentals covered in the rest of this book, and as a result, be much better positioned for success on your project management assignments.

What Exactly Is a “Successful” Project?

You would think it would be relatively straightforward to describe the attributes of a successful project. Well, let's just say this endeavor has kept more than a few “spin doctors,” “politicians,” and “history revisionists” employed throughout organizations across our great land. Why is this the case? There are several reasons for this.

- There is a lack of universal harmony of what comprises project success metrics. It seems that every project management educational source and organizational process maturity standard has a slightly different definition of project success.
- For many projects, the acceptance and success criteria are never established or agreed to by all key stakeholders.
- In many cases, an organization may define a project as successful even when some of the textbook criteria for project success (such as schedule, cost, and client expectations) are not completely met. This is often the case if the project achieved strategic business or organizational objectives.
- In other cases, a “cancelled” project may be a “successful” project if there was a plan for one or more “go/no-go” decision points.

From a utopian, academic standpoint, the “ultimate” successful project would be defined as a project that:

- **Delivered as promised**—Project produced all the stated deliverables.
- **Completed on-time**—Project completed within the approved schedule.
- **Completed within budget**—Project completed under the approved budget.
- **Delivered quality**—Project deliverables met all functional, performance, and quality specifications.
- **Achieved original purpose**—The project achieved its original goals, objectives, and purpose.
- **Met all stakeholder expectations**—The complete expectations of each key stakeholder were met, including all client acceptance criteria, and each key stakeholder accepts the project results without reservation.

tip

An excellent technique is to identify, document, review, and approve any criteria that will be used to measure the success of the project during the project definition and planning processes.

- **Maintains “win-win” relationships**—The needs of the project are met with a “people focus” and do not require sacrificing the needs of individual team members or vendors. Participants on successful projects should be enthusiastic when the project is complete and eager to repeat a similar experience.

Learning from Troubled Projects

Before we review the common traits of many successful projects, there’s a lot to be learned from “less than successful” projects. From my experience, the reasons for project troubles can be generally classified in two groups: organizational-level issues and project-level issues.

One of the key differences in the two groups is the level of control that the project manager has over these factors. For project-level issues, the project manager has tremendous influence on these matters. In most cases, the project manager can either avoid the issue or take action to resolve it if it does occur. For organizational-level issues, the project manager cannot generally fix the problem, but the project manager can certainly have influence on them by asking the right questions, anticipating the associated risks and issues, focusing extra efforts to compensate for the issue, and developing contingency plans to minimize the impact on the project.

Also, please note that these issues are not exclusive. In most cases, there is overlap, and if you have one of these factors present in a project, you will generally have others. Table 3.1 summarizes these issues, gives specific examples of each, and notes what type of issue it is (organizational, project, or both).

Table 3.1 Common Reasons for Troubled Projects

Reason	Example(s)	Type	Key Learning Point
Project not aligned	Project not aligned with business unit or organizational goals; Project not aligned with other projects	Org.	Verify alignment before project kicks off
Lack of management support	Insufficient funding; Insufficient resources; Issues not resolved; Senior mgmt performance criteria not aligned with project success criteria	Org.	Understand project impact of organizational structure; Ensure proper senior mgmt involvement in project organization; Advocate PMO and Steering Committee structures

Table 3.1 (continued)

Reason	Example(s)	Type	Key Learning Point
Lack of stakeholder “buy-in”	Purpose and goals not clear; “Trust” relationship not established; Inadequate communications; Mismatched expectations; All stakeholders not involved	Both	Gain acceptance of project purpose, goals, and success criteria up front; Ensure all stakeholders are identified and consulted; Constantly communicate and validate understanding
Inadequate project sponsor	Inactive, unengaged sponsor; Lack of leadership; Ethical issues; Not handling organizational issues; Not supportive of project management process	Org.	Educate the sponsor on their roles and responsibilities; Gain formal authorization of project and the project manager position; Understand sponsor's motives and incentives
Too many project sponsors	Conflicting project goals; Lack of ownership; Political battles	Org.	Relates to the need for proper project alignment and clear roles and responsibilities
Lack of clarity on roles and responsibilities	Inefficient work efforts; Missed deadlines; Lower team morale; Delayed issue resolution	Both	Use <i>Responsibility Matrix</i> to clarify all roles and responsibilities; Review roles and responsibilities with each individual; Validate expectations in advance
Poor communication	Inconsistent, incomplete, or nonexistent status information on key project metrics; Inadequate tracking and monitoring of project progress; Not listening to stakeholder concerns or feedback; Not using proper mediums for certain project communications; Messages are not clear or occur too frequently	Project	Develop a project Communications Plan that is acceptable to all stakeholders; Establish tracking and monitoring mechanisms during planning; Constantly seek questions and feedback; Understand each stakeholder's perspective; Clearly set context of each message
Price wars	Due to budget reduction measures or market pressures, management agrees to perform project at or below estimated costs	Org.	Develop complete, detailed project budgets; Communicate associated risks; Improve negotiating skills

Table 3.1 (continued)

Reason	Example(s)	Type	Key Learning Point
Resource conflicts	Lack of dedicated team members; Key resources not available when scheduled	Org.	Develop project Resource Plan; Gain commitments from Resource Managers; Encourage centralized organizational structure for resource planning/deployment
Inadequate project manager	Lack of leadership; Inexperienced or untrained project manager; Ineffective project manager	Both	Organizational commitment to PM education; Use of PM mentorship programs
Under-estimate change impact	Not understanding the complete effects on both and people existing processes that the “change” introduced by the project will have; Not properly preparing or planning for the “change”	Org.	Use project sponsor and business process owners to champion the new process; Involve additional stakeholders to understand their needs and to solicit their support; Plan for the necessary communications and training (change management plan); Plan for the “disruptive” deployment period; Utilize pilot approaches to minimize impact
Inadequate planning	Management does not require or allow time for proper planning; Incomplete scope or deliverables list; Incomplete “work” identification; Lack of detailed schedule; Inadequate risk identification; Assumptions not documented; Lack of schedule and budget contingency	Both	Educate senior mgmt on the value of proper planning; Use standard methodology for project planning; Gain formal acceptance of Project Plan before proceeding; Develop realistic project schedule and budget, as well as tools and processes to keep updated; Identify and document project risks and mitigation strategies

Table 3.1 (continued)

Reason	Example(s)	Type	Key Learning Point
Lack of change control management	Scope of work increases without proper schedule, budget, or resource adjustments; Changes occur to deliverables, schedule, or budget without proper notification and approval	Project	Utilize formal change control procedures to properly assess and communicate any change to the scope, schedule, budget, and targeted project deliverable
Lack of completion criteria	Missed stakeholder expectations; Increased costs or missed deadlines due to re-work; Lack of smooth transition from one phase to another	Both	Ensure success criteria is established during planning phase; Define user acceptance criteria for project deliverables; Define exit criteria for project phases
Inadequate progress tracking	Inability to measure project status and probability for success; Inability to review project at key points to make go/no-go decisions	Both	Establish and execute periodic status meetings and reporting (weekly in most cases); Review project at scheduled intervals against established criteria to determine if project should progress into next phase
Unforeseen technical difficulties	Effort spent resolving technical issues drive missed schedules and increased costs; Unproven technology does not meet user expectations	Project	Structure project to deal with high risk technical challenges early in the project; Prove the technology before making additional investment; Leverage technical expertise to support team capabilities

Learning from Successful Projects

After reviewing what makes a project successful and the common ills that befall many troubled projects, you likely have a good sense of the qualities and traits shared by most successful projects. While no two projects are ever the same, and every project has its own

caution

A good project manager can still end up managing a “troubled” project. Sometimes, your best project management work may be in minimizing the damage from a “troubled” project.

unique set of challenges, there is a common core of principles that successful projects share. By understanding these, a new project manager can better prioritize and better focus his/her project management efforts. These qualities are generally true about successful projects:

- Project is aligned with organizational goals.
- Project has effective management support.
- Project has effective leadership.
- All key stakeholders are in agreement on the purpose, goals, and objectives of the project.
- All key stakeholders share a common vision on the project results.
- All key stakeholders share *realistic* expectations for the project results.
- The project results meet the expectations of the key stakeholders.
- Stakeholder expectations are constantly managed and validated throughout the project.
- There is an investment made in proper planning.
- The project scope, approach, and deliverables are clearly defined and agreed upon during planning.
- Each stakeholder and team member's role(s) and responsibilities are clearly communicated and understood.
- A high priority is placed on accurate and complete work effort estimates.
- A realistic schedule is developed and agreed upon.
- The project team has a strong results-focus and customer-orientation.
- Project communications are consistent, effective, and focused on "understanding."
- Project progress is measured consistently from the current baseline.
- Project issues and subsequent action items are aggressively pursued.
- There is a strong sense of collaboration and teamwork.
- Expectations and changes surrounding scope, quality, schedule, and cost are closely managed.

- Project resources are skilled and available when needed.
- Project team proactively identifies risk and determines mitigation strategies to reduce project exposure.
- Project team anticipates and overcomes obstacles to ensure project meets objectives.

Essential Project Manager Toolkit

While there are many facets of project management and many lessons to be learned from both troubled projects and successful projects, there is an essential set of tangible tools that any project manager needs to have to best manage any project. Table 3.2 lists these essential tools and why they are important.

The important principles to remember regarding project management tools are as follows:

- Any planning document needs to be reviewed and agreed to by appropriate project stakeholders and team members.
- Separate documents are not always needed. Smaller projects might combine relevant information (especially “plan” documents) into a single “grouped” document.
- The essential tools represent the key information and thought processes that are needed to effectively manage the project.

Table 3.2 Essential Project Manager Tools

Tool	Description	Value	Notes
Project Charter	Authorizes project and the project manager	Provides official notice to the organization	May not always be a formal document; At a minimum, get an email notification
Project Definition Document	Defines project purpose, objectives, success criteria, and scope statement	Key for managing expectations, controlling scope, and completing other planning efforts	Core tool
Requirements Document	Defines the specifications for product/output of the project	Key for managing expectations and controlling scope	Core tool

Table 3.2 (continued)

Tool	Description	Value	Notes
Project Schedule	Shows all work efforts, properly estimated, with logical dependencies, assigned to responsible resources scheduled against a calendar	Key for directing all project team work efforts; Key for managing expectations; Allows for impact and what-if simulations when things change	Core tool
Status Reports	Periodic reviews of actual performance versus expected performance	Provides essential information to stakeholders; Allows for timely identification of performance variances	See Chapter 10, "Controlling a Project," and Chapter 17, "Managing Project Communications," for more details
Milestone Chart	A summary of the detailed project schedule showing progress against key milestone	Allows stakeholders to see high level project progress on one page	Detailed schedule roll-ups can be difficult to read and interpret; Incorporate into Status Report
Project Organization Chart	Shows all project stakeholders and the working relationships among them	Allows team members to get a better understanding of project roles and organizational dynamics	On smaller projects, may be combined with project plan or project definition document
Responsibility Matrix	Defines all project roles and indicates what responsibilities each role has	Key for managing expectations; Establishes accountability	On smaller projects, may be combined with project plan or project definition document
Communication Plan	Defines the how, what, when, and who regarding the flow of project information to stakeholders	Key for managing expectations; Establishes buy-in	On smaller projects, may be combined with project plan or project definition document

Table 3.2 (continued)

Tool	Description	Value	Notes
Quality Management Plan	Defines the approaches and methods that will be utilized to manage the quality levels of project processes and results	Key for managing expectations regarding quality, performance, and regulatory compliance matters; Impacts work efforts and project schedule Establishes accountability	On smaller projects, may be combined with project plan or project definition document
Staffing Management Plan	Lists how project resources will be acquired, when they are needed, how much they are needed, and how long they will be needed	Key for building schedule; Key for properly managing resources	May also include role profiles, rates, training needs; On smaller projects, may be combined with project plan or project schedule
Risk Response Plan	Lists each identified risk and the planned response strategy for each	Communicates potential issues in advance; Proactive measures help reduce impact to project	On smaller projects, may be combined with project plan or project definition document
Project Plan	Formal, approved document that is used to manage project execution	Includes all other supplemental planning documents; Key output of project planning	On smaller projects, may be combined with project definition document
Deliverable Summary	Defines and lists all deliverables to be produced by the project	Key to managing expectations; Ensures proper visibility, tracking, and reporting of targeted deliverables	May be combined with status reports

Table 3.2 (continued)

Tool	Description	Value	Notes
Project Log	Captures essential information for each project risk, issue, action item, and change request	Ensures proper visibility, tracking, and reporting of items impacting the project	Core tool
Change Request Form	Captures essential information for any requested change that impacts scope, schedule, or budget	Allows change item to be properly assessed and communicated before action is taken	Core tool
Project Notebook	Used by project manager to maintain official record of important project documents and deliverables	Part of managing project information	Electronic and/or hardcopy versions

THE ABSOLUTE MINIMUM

At this point, you should have a solid understanding of the following:

- What defines a successful project and why it is not always easy to measure
- The common reasons why projects get in trouble and what you can do to avoid them
- The key principles that serve as the foundation for most successful projects
- The essential project management tools and why they are important

The map in Figure 3.1 summarizes the main points we reviewed in this chapter.

FIGURE 3.1

Essential elements for any successful project overview.

Index

Numerics

15% Completion Rule (project control), 130

30/60/90 day detail plans in quality schedules, 331

50% probability estimate in CCPM, 354

“90% done” phenomenon, 140

90% probability estimate in CCPM, 354

A

absorption method (project closure), 298

AC (Actual Costs) in EVM (Earned Value Management), 137

accents, listening skills (difference management), 274

acceptance

project definition checklist, 51

project management process groups, 10

project schedule goals, 101

project success tips, 30

acceptance criteria

buyer tips and techniques (vendor management), 283

contract components, 287

project planning, 60

quality management practices, 206

unplanned scope change causes, 150

vendor management, 285

acceptance signoffs (change prevention actions), 154

accepting risk, 185

access control (managing deliverables), 163

accomplishments

performance reporting, 134

project closure, 296

accountability

increased (recovery activities), 141

lack of (project closure challenges), 297

accounts, closing (project closure), 295

accuracy (work estimation), 92

action (project control principles), 127-128

active listening skill sets, 24

Actual Costs (AC) in EVM (Earned Value Management), 137

actual dates, 306

administrative process

principles (issue management systems), 172

agendas (meeting practices), 235

agile development (quality management), 204

agile project management, 346-348

agreement

change control

challenges, 156

lack of understanding,

project manager

mistakes, 27

project success tips, 35

alertness (change control), 150

aligners, 213

alignment

issue management

systems, 172

lack of, 31

project success tips, 35

allocation of resources by PMOs, 351

alternative approaches (project definition), 47

analogous estimating (work estimation), 90

analysis (project manager roles), 22

appreciation and gratitude
communications
management, 228
interpersonal skills, 236

approach (project definition checklist), 51

approval page (document sections), managing deliverables, 164

approvals
change control challenges, 156
change control principles, 151
change request forms, 153
managing deliverables, 161-163
protection management, 163
work estimation practices, 92

archived files, leveraging (managing deliverables), 166

assessing risk, 186

assigned to data points (issue management), 175

assigning resources, 316
rebuilding assignments, 325
to summary tasks, 317, 323
viewing assigned resources, 324

assignment (difference management), 270

assumptions
budget development, 116
change prevention actions, 155
definition of, 193
difference management, 273
project definition elements, 47

attention (communications management), 229

audio conferencing (communications management), 233

auditors (project control), 132

audits
configuration management plans, 168
project control, 131
QA audits, 193
quality management principles, 201-202

authority
of PMO (Project Management Office), 348
project and operation comparisons, 9

authorization identification (contract components), 287

autolinking, disabling, 314

availability of resources, adjusting in calendars, 307

averages (work estimation), 91

avoiding risk, 185

awareness campaigns (communications management), 224

B

BAC (Budget at Completion) in EVM (Earned Value Management), 138

backfilling positions for handling turnover risk, 335

backup plans
project deliverables, 165
team performance principles, 263

balancing reality and perception, 241

bar charts
performance reporting, 134
project schedule presentations, 109

baseline dates, 306
saving, 324

baseline management (scheduling software benefits), 105

baselines
change control benefits, 149
managing deliverables, 161, 164
performance reporting, 134
project control, 131, 140
resetting, 312-313
change control, 152
recovery activities, 141
variance responses, project control, 136
reviews, 131

beliefs and values (communication challenges), 227

best practices
creating new projects, 313-316
issue management systems, 176-177
work estimation, 92-94

Bill of Materials (BOM), 78

bottom-up estimating (work estimation), 90

breach of contract (contract termination), 298

Budget at Completion (BAC) in EVM (Earned Value Management), 138

budget development, 113. See also budgets

- assumptions,
 - documenting, 116
- buffers, 116
- cash flow management
 - tool, 115
- challenges of, 120-121
- comprehension principle, 115
- cost estimate models, 119
- costs of change, 119
- disposal costs, 118
- earned value
 - management, 114
- equipment sources, 116
- expectation
 - measurements, 115
- expenses versus capital, 117
- finalization, 120
- initial development, 119
- investment justification, 115
- iterative process principle, 115
- labor costs sources, 116
- licensing and fees, 118
- lifecycle principle, 115
- materials, 118
- operational costs, 118
- overhead costs, 118
- performance measurement
 - importance, 114
- reasons for, 114-115
- spreadsheet approach, 119
- time-phased principle, 115
- training sources, 118
- travel sources, 118

- validation importance, 114
- work estimation accuracy, 92

budgets. See also budget development; costs

- change control
 - principles, 152
- lack of, 32
- project planning, 64
- project success tips, 30
- schedules, 100-101

buffer consumption rates in CCPM, 355

buffers, budget development importance, 116

build/release process (managing deliverables), 166

bullet points (status reporting), 234

business drivers (unplanned scope change causes), 150

business management skills, skill sets, 23

buy-ins

- change control, 152, 156
- difference management
 - principles, 268
- issue management
 - systems, 177
- lack of, 32
- lack of understanding,
 - project manager mistakes, 27
- vendor management, 281

buyer tips and techniques (vendor management), 283

- acceptance criteria, 283
- certifications, 285

- cost and time estimates,
 - validating, 284
- incentives, 283
- new vendors, trying out, 284
- partnerships, 284
- quality assurance, 284
- quality enhancements, 284
- resource and process
 - dependencies, 283
- risk reduction, 283-284
- vendor teams,
 - integrating, 284
- WBS (work breakdown structure), 283

Buzan, Tony, 358

C

calculations (scheduling software benefits), 105

calendars. See also schedules

- adjusting resource
 - availability, 307
- multiple calendars in
 - Microsoft Project, 305
- nonstandard calendars,
 - updating timescales for, 323
- realistic project
 - schedules, 107
- types of, 306
- working time, setting, 315

callouts in reports, 322

calm natured techniques (success tips), 26

cancellations

- project closure, 298
- variance responses, project control, 136

capital, expenses versus (budget development), 117

CAPM (Certified Associate Project Management Professional) certification, 359

career goals (team performance principles), 258

career paths (project management as personal value points), 13

cash flow (budget development importance), 115

category data points (issue management), 174

CCB (Change Control Board), 154

CCPM (Critical Chain Project Management), 353-356

celebrations (project closure), 296

central contacts
communications
management, 230
issue management, 174

central repository (managing deliverables), 163, 168

certifications
value of, 358-359
vendor management, 285

Certified Associate Project Management Professional (CAPM) certification, 359

chain of command (difference management), 270

challenges (budget development), 120-121

change control

alertness, 150
baselines, resetting, 152
buy-ins, 152
challenges, 156-157
Change Control Board, 154
change control systems, 149
change prevention actions
 acceptance signoffs, 154
 assumptions and constraints, tracking, 155
 clear project objectives, 154
 post-implementation, 155
 right project approach, 155
 solid requirements definition, 154
 stakeholder engagement, 155
 traceability, 154
 WBS (work breakdown structure), 155

change request forms, 152-153
change types, 147
changes, planning for, 149
configuration and organizational management
 comparisons, 148
contract alignment, 152
contract components, 287
defined, 146-147
identification numbers, 153
lack of, 33-34
lack of understanding,
 project manager mistakes, 27
managing deliverables, 160-161

multiple process paths, 152
over-communication, 150
overview, 145-146
principles, 151
proactive project management, 57
project control, 128-129, 139
project definition, 47
project planning, 58, 65, 67
scope changes, minimizing, 149-150
scope creep, 146
spreadsheets, 153
stakeholders, educating, 149
tracking logs, 153
unplanned scope change causes, 150-151
vendor management, 281

Change Control Board (CCB), 154

change impact (communications planning), 228

change information (change request forms), 153

change management (project management trends), 17

change prevention actions
acceptance signoffs, 154
assumptions and constraints, tracking, 155
clear project objectives, 154
post-implementation, 155
right project approach, 155
solid requirements definition, 154
stakeholder engagement, 155

- traceability, 154
- WBS (work breakdown structure), 155
- change requests**
 - change control, 152-153
 - communications management, 224
 - performance reporting, 134
- charters (project success tools), 36**
- charts**
 - bar, 134
 - Gantt, 109
 - milestones, 37
 - organization, 37
 - PERT, 91
 - project schedule presentations, 109
- checklists**
 - project definition
 - acceptance checklist, 51*
 - approach checklist, 51*
 - documentation checklist, 51*
 - general checklist, 49*
 - risk checklist, 51*
 - scope checklist, 50*
 - stakeholder checklist, 50-51*
 - project definition, 49
 - project planning, 68-69
 - quality management principles, 201
 - quality management tools, 201
 - in testing process, 342
- checkpoints (project control), 132**
- clarification**
 - communications management, 229
 - WBS, 74-75
- clarity traits (team performance), 256**
- clarity, communication (recovery activities), 141**
- clear (five Cs of communication), 228**
- clear project objectives (change prevention actions), 154**
- clear project process (issue management systems), 174**
- client acceptance (project closure), 294**
- client interaction preparation (team performance principles), 261**
- client organization (vendor management), 280**
- closing project management process groups, 10**
- closing projects, 298**
 - absorption method, 298
 - cancellations, 298
 - challenges, 296-297
 - collapse method, 298
 - completion method, 298
 - contract termination, 298
 - deterioration method, 298
 - displacement method, 298
 - lack of closure, 294
 - official closure signals, 294
 - personal interaction analogy, 293
- Project End checklists, 294
 - accomplishment, acknowledging, 296*
 - accounts, closing, 295*
 - celebration events, 296*
 - central information repository, updating, 295*
 - client acceptance, 294*
 - contract obligations, closing, 295*
 - deliverables, transitioning, 295*
 - lessons learned, capturing, 295*
 - payments, finalizing, 295*
 - performance evaluations, 296*
 - referrals/references, 296*
 - resource schedule updates, 295*
 - resumes, updating, 295-296*
 - success criteria, 294
- closure (meeting practices), 235**
- CM indicator (deliverable tracker recommendations), 165**
- coaches, 213**
- coaching techniques (project manager roles), 22-23**
- coding schemes (WBS guidelines), 81**
- collaboration**
 - in agile project management, 347
 - project management challenges, 15
 - project success tips, 35

collaboration tools (issue management logging systems), 176

collapse method (project closure), 298

collocation (team performance principles), 260

color-coding (status reporting), 234

columns, hiding, 319

commitment

- from resource managers (difference management), 271
- team performance, 256
- vendor management, 282

common mistakes by project managers, 27

communication

- active listening, 24
- change control principles, 152
- clarity (recovery activities), 141
- contract components, 287
- difference management
 - cross-functional projects, 272*
 - principles of, 268-270*
 - virtual projects, 276*
- lack of, 32
 - work estimation reasons, 89*
- lack of understanding, project manager mistakes, 27
- managing, 223
 - appreciation and gratitude, 228*
 - audio conferencing, 233*
 - central contact assignment, 230*

- challenges of, 226-227*
- communication options, 231-233*
- conflict resolution, 225*
- documentation, 228*
- email, 225, 233*
- expectations, 225*
- face-to-face meetings, 225, 232*
- five Cs of communication, 228-229*
- follow-ups, 228*
- information flow, 231*
- instant messaging, 233*
- interpersonal skills, 235-236*
- meeting practices, 234-235*
- meetings, 225*
- message content considerations, 231*
- naivness, 229*
- natural communication strengths, 230*
- organizational change management areas, 224*
- planning, 227-228*
- prioritization, 228*
- proactive approach, 229*
- project schedule considerations, 228*
- push and pull methods, 231*
- reasons for, 225-226*
- relationship building techniques, 229*
- responsibility, 229*
- stakeholder analysis, 230*
- standard communication areas, 224*

- status reporting, 234*
- team management, 225*
- technology use, 232*
- telephone contact, 225, 232*
- urgent communications, 231*
- video-conferencing, 232*
- voice mail, 225, 232*
- Web conferencing, with audio, 233*
- obstacles, project management challenges, 14
- over-communicating (change control), 150
- planning (project success tools), 37
- of PMO, 350
- proactive project management, 57
- project management knowledge areas, 11
- in project management "lite" culture, 328
- project planning, 66-67
- project success tips, 35
- quality management practices, 206
- skill sets, 24
- team orientation plans, 262
- vendor management, 281, 286
- in vendor selection process, 339
- WBS guidelines, 80
- compelling (five Cs of communication), 229**
- compensating for weaknesses, 218**

competing demands

for hard milestone dates, 332
project management challenges, 14-15

completed on time (project success tips), 30

completeness

project schedule goals, 100-101
WBS guidelines, 81

completion (project closure), 298

completion criteria

lack of, 34
project control, 131, 140
quality management principles, 202
in testing process, 342

completion date (deliverable tracker recommendations), 165

compliance

managing deliverables, 162
project managers, demands for, 16

comprehension processes (budget development importance), 115

computer simulation (quality management), 204

computer-based training, 360

concise (five Cs of communication), 228

confidence

vendor management, 286
WBS objectives, 79

configuration management

managing deliverables, 160, 166-168
organizational change management, compared, 148
project control, 128
project planning, 65, 67

confirmation (communications management), 236

conflict resolution techniques (team performance principles), 260

conflicts (communications management), 225

consensus (work estimation methods), 92

consistency, 229

in communication, 229
project control, 130, 140
status reporting, 234

constraints

on dates, 305
definition of, 193
project definition elements, 47
tracking (change prevention actions), 155
viewing violations, 314

construction phase (effort distribution), 90

contacts (issue management systems), 176

context

communication, difference management, 269
project definition elements, 46

understanding (project manager success tips), 26

contingency

buffers for hard milestone dates, 331
lack of, work estimation reasons, 89
lack of understanding, project manager mistakes, 27

contract development time in vendor selection process, 340

contractors (WBS guidelines), 81

contracts

acceptance criteria, 287
authorization identification, 287
change control, 152
challenges, 156
procedures, 287
communications components, 287
communications planning, 228
contract administrator and project manager conflicts, 282
contract state knowledge, 281
CPI (cost plus percent of fee), 288
CPPC (cost plus percent of cost), 288
CR (cost reimbursable), 287-289
failure to perform liability, 287
financial arrangements, 287

- FP (fixed price), 287-289
- issue resolution, 287
- legality conditions, 287
- milestone dates, 287
- non-disclosure
 - agreements, 287
- obligations, project
 - closure, 295
- ownership and property right
 - components, 287
- penalty components, 287
- performance measurement
 - components, 287
- scope statements, 287
- security agreement
 - components, 287
- T&M (time and materials), 287-289
- terminating, 298
- timetable dates, 287
- vendor management
 - development, 281
 - what to include, 282

contractual WBS (CWBS), 78

control

- project management as
 - organization value points, 12
- project management key
 - concepts, 9
- project management process
 - groups, 10
- WBS objectives, 78

control systems (project planning), 65

controlling projects

- 15% Completion Rule, 130
- action, 127-128
- baselines, 131, 140
- change control, 128-129, 139
- checkpoints, 132

- completion criteria, 131, 140
- configuration
 - management, 128
- considerations, 126
- consistency, 130, 140
- detection, 127
- early project stage
 - management, 130
- escalation thresholds, 133
- EVM (Earned Value Management), 136-139
- expectations, setting, 130
- formal signoffs, 132
- issue management, 128
- management processes, 128
- milestones, 132
- organization culture, 130
- overview, 125-126
- PDA (Prevention, Detection, and Action), 127-128
- performance reporting, 128, 133-135
- planning, 130
- prevention, 127
- priorities, 129
- process control, 129
- procurement
 - management, 128
- progress measurement
 - challenges, 140
- project manager reluctance
 - challenges, 139
- project scale, 129
- quality auditors, 132
- quality management, 128
- recovery activities, 141
- requirements
 - management, 128
 - traceability challenges, 140*
 - traceability matrix, 132*
- reviews, 131

- risk management, 128
- small work packages, 131
- status meetings, 131
- team connection
 - challenges, 140
- time and cost accounting
 - challenges, 139
- unidentified work
 - challenges, 140
- V method approach, 132
- variance responses, 135-136

Copy Picture feature, 311, 320

core project components in project management "lite" culture, 328

corporate culture, aligning PMO with, 350

corporate governance

- difference management, 270-271
- elements of, 353
- in portfolio project management, 352
- project management trends, 17

corrective actions

- project management key concepts, 9
- project manager roles, 23
- variance responses, project control, 135

correctness (WBS guidelines), 81

cost analysis (issue management systems), 172

cost challenges (project control), 139

cost estimation

- incorrect, work estimation reasons, 89
- validating (vendor management), 284
- WBS guidelines, 80
- WBS objectives, 78

cost management (project management knowledge areas), 11**cost performance in EVM (Earned Value Management), 136****Cost Performance Index (CPI) in EVM (Earned Value Management), 137****cost plus percent of cost (CPPC) contracts, 288****cost plus percent of fee (CPFF) contracts, 288****cost reimbursable (CR) contracts, 287-289****Cost Variance (CV) in EVM (Earned Value Management), 137****costs. See also budgets**

- project definition elements, 48
- project management as organization value points, 13
- project management challenges, 14
- project planning, 64
- work estimation practices, 94

courteous (five Cs of communication), 229**Cover Your Assets (CYA), managing deliverables, 162****CPFF (cost plus percent of fee) contracts, 288****CPI (Cost Performance Index) in EVM (Earned Value Management), 137****CPPC (cost plus percent of cost) contracts, 288****CR (cost reimbursable) contracts, 287-289****crashing technique (shortening project schedules), 108****creativity (project management as organization value points), 12****credibility (change control benefits), 149****Critical Chain Project Management (CCPM), 353-356****critical issues (project planning), 65****critical paths**

- disabling multiple, 314
- project schedules, 103
- scheduling software benefits, 105
- shortening project schedules, 108

Crosby, Philip, 198**cross-cultural projects (difference management)**

- accents, listening skills, 274
- days off differences, 273
- formality considerations, 274
- misunderstandings, 273
- potential impacts, 274
- time zone considerations, 273

cross-functional projects (difference management), 271

- alignment considerations, 271
- assumptions, 273
- commitments, retrieving from resource managers, 271
- communications planning, 272
- dysfunctional relations, 272
- group contribution importance, 271
- issue resolution, 272
- kickoff meetings, 272
- leadership designation, 271
- misunderstandings, 273
- poor performance, 270
- requirements definition, 272-273
- signatures, reluctant, 273
- sponsorship and governance ensured, 270-271
- unstated expectations, 273
- workflow process focus, 272

cross-functional teams (project management trends), 17**cultural influences (communication challenges), 227****cultures**

- cross-cultural projects (difference management), 273-274
- project management trends, 17

custom fields, 307

- in reports, 319

setting up, 316
visual indicators in, 308-310

customer expectations (project success tips), 35
customer experience in testing process, 341
customer focus (quality management practices), 206
customer perspective (quality management principles), 200
customer satisfaction in agile project management, 346
customer service skills (success tips), 26
customer-focused project approaches (quality management), 203-204
customizing reports, 321
cutting edge demands (project management challenges), 14
CV (Cost Variance) in EVM (Earned Value Management), 137
CWBS (contractual WBS), 78
CYA (Cover Your Assets), managing deliverables, 162

D

data points (issue management systems), 174-177
data validation in testing process, 342
databases
issue management logging systems, 176
Microsoft Project as, 304
date approved (deliverable tracker recommendations), 165
date closed data points (issue management), 175
date issued data points (issue management), 174
date resolved data points (issue management), 175
date submitted data points (issue management), 174
date updated data points (issue management), 175
dates
baseline dates, saving, 324
constraints on, 305
planned versus actual versus baseline, 306
start dates, setting, 313
days off differences (difference management), 273
deadlines, missed, 32
decision points (project success tips), 30
decision-making (project management as organization value points), 13
default settings
Microsoft Project, 306
reviewing, 314-315
defect tracking process in testing process, 342-343
defects, definition of, 193
defining projects, 49
acceptance checklist, 51
alternative approaches, 47

approach checklist, 51
assumptions, 47
constraints, 47
context, 46
cost estimates, 48
dependencies, 46
documentation checklist, 51
financial reasons for, 45
general checklist, 49
goals and objectives, 46
history reasons for, 45
logistical reasons for, 44
organizational change issues, 47
out-of-scope specifications, 46
policies and standards, 48
political reasons for, 44
portfolio project management, 45
practical reasons for, 45
progressive elaboration, 47
purpose, 46
questions/considerations, 44
recommended project approach, 47
resource estimates, 48
risks, 47, 51
schedule estimates, 48
scope, 46, 50
stakeholders, 47, 50-51
success criteria, 46
supporting document references, 48
validation, 59
visual scope summary, 48
definition documents (project success tools), 36
definitive accuracy levels (work estimation), 92

deliverable summary (project success tools), 38**deliverables**

communications
 management, 224
 managing
 access control
 implementation, 163
 approval processes, 163
 archived files,
 leveraging, 166
 backup procedures, 165
 baseline establishment, 164
 best practices, 163-166
 build/release process, 166
 central repository,
 establishing, 163
 challenges, 169
 change control system, 160
 configuration
 management, 160,
 166-168
 CYA (Cover Your Assets), 162
 directory structures, 164
 file-naming conventions,
 establishing, 164
 gatekeepers, defining, 163
 identity management,
 162-163
 protection
 management, 163
 reasons for, 161-162
 review processes, 163
 revision processes, 163
 standard document
 sections, 164
 tracking recommendations,
 164-165
 tracking systems, 163

version numbering
schemes, 164

in project management
 “lite” culture, 329
 project planning, 58-60, 65
 in quality schedules, 330
 transitioning, project
 closure, 295
 WBS development
 process, 80
 WBS guidelines, 80-81

delivered as promised (project success tips), 30**delivery management (vendor management), 281****Deming, W. Edwards, 198****dependencies**

definition of, 193
 external dependencies,
 setting, 315
 logical dependencies,
 capturing, 316
 project definition
 elements, 46

deploy phase (effort distribution phase), 90**design reviews (project control), 131****detailed data points (issue management), 174****detailed schedules**

in agile project
 management, 346
 lack of (example scenario),
 330-331

details (project planning), 58**detection (project control principles), 127****deterioration method (project closure), 298****development**

project management key
 concepts, 9
 schedules, project planning,
 61-62
 WBS, 79-80

diagrams (project schedule presentations), 110**differences, managing, 267-268**

buy-in principles, 268
 communication principles,
 268-270
 cross-cultural projects,
 273-274
 cross-functional projects,
 270-273
 expectations, verifying, 270
 leadership principles, 269
 management efforts, 270
 proper planning
 principles, 268
 risk management
 principles, 268
 sponsorship principles, 268
 virtual projects, 274-276
 well-defined expectation
 principles, 268

dining (team unity rituals), 261**directory structure (managing deliverables), 164, 168****disabling**

autolinking, 314
 multiple critical paths, 314

discipline (issue management systems), 173

displacement (project closure), 298

disposal costs (budget development), 118

document sections (managing deliverables), 164

documentation

- change control
 - challenges, 157
 - principles, 152
- change control
 - management, 269
- communications
 - management, 228
- gaps in vendor selection process, 340
- issue management systems, 172
- project definition checklist, 51
- project manager roles, 23
- of testing process, 341

documents

- definition documents, 36-37
- inserting projects with Copy Picture feature, 311
- plan, 36
- Project Definition. See defining projects
- requirements documents (project success tips), 36
- supporting document references, 48

drivers for hard milestone dates, 331

Duran, Dr. Joseph, 198

duration

- determining, 305
- entering, 316

dysfunctional relations (cross-functional projects), 272

E

EAC (Estimated At Completion)

- EVM (Earned Value Management), 138
- forecasts (performance reporting), 134

early project stage (project control), 130

Earned Value (EV) in EVM (Earned Value Management), 137

Earned Value

Management (EVM)

- AC (Actual Costs), 137
- BAC (Budget at Completion), 138
- budget development importance, 114
- cost performance, 136
- CPI (Cost Performance Index Value), 137
- CV (Cost Variance), 137
- EAC (Estimate at Completion), 138
- earned values, 137
- ETC (Estimate to Complete), 138
- EV (Earned Value), 137
- fourth reporting period example, 139

negative performance

- index, 138
- overview, 136
- PV (Planned Value), 137
- schedule performance, 136
- SPI (Schedule Performance Index), 137
- SV (Schedule Variance), 137
- work packages, planned values, 137

effort distribution estimating (work estimation), 90

effort estimation (project schedule inputs), 101, 103

elaboration phase (effort distribution estimating), 90

email (communications management), 225, 233

emotions

- communication
 - challenges, 227
 - interpersonal skills, communications management, 236

encouragement (project planning), 68

end results (WBS development process), 80

ending projects, 293

- absorption method, 298
- cancellations, 298
- challenges, 296-297
- collapse method, 298
- completion method, 298
- contract termination, 298
- deterioration method, 298
- displacement method, 298
- lack of closure, 294

official closure signals, 294
 personal interaction
 analogy, 293
 Project End checklists, 294
accomplishment,
acknowledging, 296
accounts, closing, 295
celebration events, 296
central information
repository, updating, 295
client acceptance, 294
contract obligations,
closing, 295
deliverables,
transitioning, 295
lessons learned,
capturing, 295
payments, finalizing, 295
performance
evaluations, 296
referrals/references, 296
resource schedule
updates, 295
resumes, updating,
 295-296
 success criteria, 294

energy levels (team performance), 256, 259

environment noise (communication challenges), 227

equipment sources (budget development), 116

escalation procedures (issue management systems), 174

escalation thresholds (project control), 133

Estimated At Completion (EAC)
 EVM (Earned Value Management), 138

forecasts (performance reporting), 134

estimated duration, entering, 316

Estimated To Complete (ETC)
 EVM (Earned Value Management), 138
 forecasts (performance reporting), 134

estimates in CCPM, 354

estimating work
 accuracy levels, 92
 analogous estimating, 90
 best practices, 92-94
 bottom-up estimating, 90
 effort distribution
 estimating, 90
 expert judgment method, 91
 heuristic estimating, 90
 historical data, 91
 overview, 85-86
 parametric estimating, 91
 PERT charts, 91
 phased estimating, 91
 project management
 challenges, 15
 project planning, 61
 reasons for, 88-90
 risk analysis, 88
 risk factor methods, 92
 schedule development
 process, 86
 team consensus, 92
 weighted averages, 91

ETC (Estimated To Complete)
 EVM (Earned Value Management), 138
 forecasts (performance reporting), 134

EV (Earned Value) in EVM (Earned Value Management), 137

evaluation

change control
 principles, 151
 project closure, 296
 vendor management,
 281, 286

evaluation criteria in vendor selection process, 338

evaluation scoring in vendor selection process, 338-339

evaluation team in vendor selection process, 338

evidence (managing deliverables), 162

EVM (Earned Value Management)

AC (Actual Costs), 137
 BAC (Budget at Completion), 138
 budget development
 importance, 114
 cost performance, 136
 CPI (Cost Performance Index), 137
 CV (Cost Variance), 137
 EAC (Estimated at Completion), 138
 earned values, 137
 ETC (Estimated to Complete), 138
 EV (Earned Value), 137
 fourth reporting period
 example, 139
 negative performance
 index, 138

overview, 136
PV (Planned Value), 137
schedule performance, 136
SPI (Schedule Performance Index), 137
SV (Schedule Variance), 137
work packages, planned values, 137

example scenarios

hard milestone dates, 331-333
lack of detailed scheduling ability, 330-331
project management “lite” culture, 328-330
resource management problems, 333-334
testing process, 340-343
turnover, handling, 334-335
vendor selection process, 335-340

execution

lack of understanding, project manager mistakes, 27
project management process groups, 10

executive reports (communications management), 224

expectations

communications management, 225
difference management (cross-functional projects), 273
lack of understanding, project manager mistakes, 27
measurements (budget development importance), 115

project control, 130
in project management “lite” culture, 328
project success tips, 35
quality management principles, 200
team performance principles, 263
vendor management, 281, 286
verifying (difference management principles), 270

expectations management

balancing reality and perception, 241
expectation components, 241-245
importance of, 240
kickoff meetings, 248-250
overview, 239
principles of, 245-246
project planning and control elements, 247-248
requirements management, 250-253
team performance principles, 257

expectations territory (project management challenges), 14

expenses versus capital (budget development), 117

experience (communications management), 236

experience levels (communications planning), 228

expert judgment (work estimation), 91

expertise (team performance principles), 260

external dependencies

setting, 315
task relationships (project schedules), 105

external sources (communications planning), 228

F

face-to-face meetings

communications management, 225, 232
difference management (virtual projects), 275

facilitating progress, 217

facilitation

communications management, 235
issue management systems, 173, 176
project manager roles, 22

facilitators, 213

failure to perform liability (contract components), 287

FAQs (Frequently Asked Questions), communications management, 224

fast analysis (budget development), 119

fast-tracking technique (shortening project schedules), 108

feedback (team performance principles), 263

feeder buffers in CCPM, 354

fields, custom, 307

- in reports, 319
- setting up, 316
- visual indicators in, 308-310

15% Completion Rule (project control), 130**50% probability estimate in CCPM, 354****file naming conventions**

- deliverable tracker
- recommendations, 165
- managing deliverables, 164, 168

filtering tasks, 312**finalization**

- budget development, 120
- project schedules, 104

finances (project definition reasons), 45. See also budgets; costs**financial arrangements (contract components), 287****financial loss reduction (project management as organization value points), 13****financial reports (communications management), 224****finish dates, 306****five Cs of communication, 228-229****fixed price (FP) contracts, 287-289****flexibility**

- communications
- management, 229

difference management

- principles, 269
- spreadsheets, budget development, 119

flow of information (communications management), 231**focus**

- project manager roles, 22
- project manager success tips, 26
- team performance principles, 257

follow-up

- communications management, 228
- project manager roles, 23

footers and headers (document sections)

- managing deliverables, 164
- setting up, 315, 319

forecasts (performance reporting), 134**formal signoffs**

- change control
- challenges, 156
- project control, 132

formality considerations (difference management), 274**formality rules (vendor management), 281****formalization**

- project management process groups, 10
- project schedule goals, 101

Format Painter, 310**formatting**

- Gantt Bar, 310
- task display, 310
- tasks for reports, 319

FP (fixed price) contracts, 287-289**frequency (performance reporting), 135****Frequently Asked Questions (FAQs), communications management, 224****functional areas (communications planning), 227**

G

Gantt Bar

- formatting, 310
- hiding/viewing in reports, 320
- timescale, adjusting, 310, 320

Gantt charts (project schedule presentations), 109**gap documentation in vendor selection process, 340****gatekeepers (managing deliverables), 163****general project definition checklist, 49****global communication trends, demands for project managers, 16**

goals

- difference management principles, 269
- project definition elements, 46

gold-plating

- change control challenges, 156
- quality management challenges, 206

good budgets (quality management challenges), 205**good intentions (quality management challenges), 205****good resources, over-allocated (quality management challenges), 205****good schedules (quality management challenges), 205****governance**

- difference management, 270-271
- elements of, 353
- in portfolio project management, 352
- project management trends, 17

government agencies, demand for project managers, 16**government reports (communications management), 224****granularity (WBS guidelines), 81****graphical form (WBS), 72, 74****graphical indicators, 308-310**
adding to reports, 320**graphical schedule summaries (performance reporting), 134****gratitude (communications management), 236****Greenleaf, Robert, 218****group contribution importance (difference management), 271****grouping tasks, 312****growth of PMOs, 350****guilty tones (communications management), 236**

H

hard milestone dates (example scenario), 331-333**header and footers (document sections)**
managing deliverables, 164
setting up, 315, 319**healthy paranoia, 182****heuristic estimating (work estimation), 90****hiding**
columns, 319
Gantt Bar in reports, 320**high-maintenance staffs (team performance principles), 264****high-risk projects (work estimation practices), 93-94****historical data**

- parametric work estimation, 91
- work estimation practices, 91-94

history (project definition reasons), 45**holidays (realistic project schedules), 107****honest feedback (project planning), 68****human resources (project management knowledge areas), 11****humble (communications management), 235**

I

identification

- change request forms, 153
- contract components, 287
- issue management systems, 176
- quality management principles, 199
- WBS objectives, 78

identification data points (issue management), 174**identification numbers (change control), 153****identifying risks, 183****identity management (managing deliverables), 162-163****impact**

- change control challenges, 156-157
- of risks, assessing, 184

- impact assessment (change request forms), 153**
- impact data points (issue management), 174**
- implementation**
 - post-implementation (change prevention actions), 155
 - project management key concepts, 9
- improper work definition (work estimation reasons), 88-89**
- improving reports, 318-323**
- incentives (buyer tips and techniques), 283**
- industrial experience, skill sets, 23**
- industry standards (quality management), 197**
- information flow (communications management), 231**
- informational needs (communications planning), 228**
- initiation phase**
 - effort distribution estimation, 90
 - project management process groups, 10
 - work estimation accuracy, 92
- inserting projects with Copy Picture feature, 311**
- inspections (quality management principles), 201**
- instant messaging (communications management), 233**
- integration**
 - project management knowledge areas, 11
 - WBS objectives, 79
- integrity (change control benefits), 149**
- iterative processes (budget development importance), 115**
- interpersonal skills**
 - communications management, 235-236
 - project manager mindset (issue management systems), 173
 - vendor management, 286
- interruptions (communications management), 236**
- investments, justifying (budget development importance), 115**
- invoices (vendor management), 285**
- ISO standards (quality management), 197**
- issue logs (communications management), 224**
- issue management systems, 171**
 - administrative process principles, 172
 - alignment, 172
 - best practices, 176-177
 - clear project processes, 174
 - cost effective approach, 172
 - documentation, 172
 - escalation procedures, 174
 - facilitation, 176
 - identification, 176
 - logging systems, 174
 - central control contacts, 174*
 - collaboration tools, 176*
 - data points, 174-175*
 - databases, 176*
 - disciplined practices, 178*
 - multiple logs, 178*
 - spreadsheets, 176*
 - word processors, 175*
 - proactive project management, 172-173
 - project control, 128
 - project manager mindset principles, 173
 - resolution, 177
 - reviews, 177
 - root cause analysis, 177
 - tracking systems, 172
 - training systems, 177
 - vendor management, 281
- issue resolution**
 - contract components, 287
 - difference management (cross-functional projects), 272
 - recovery activities, 141
- issues, definition of, 193**
- iterations**
 - multiple iterations in testing process, 341
 - in project management "lite" culture, 330
- iterative development**
 - in agile project management, 346
 - quality management, 204

J–K

judgment (work estimation), 91

judgment attitudes (communications management), 236

kickoff meetings, 248-250

communications management, 224
 difference management, 272
 team performance principles, 259-260

knowledge (skill sets), 24-25

knowledge areas (PMI), 11-12

L

label formats for timescales, changing, 323

labor costs (budget development), 116, 121

lack of accountability (project closure challenges), 297

lack of project closure, 294

lack of transition plans (project closure challenges), 297

leadership

difference management principles, 269-271
 lack of understanding, project manager mistakes, 27
 overview, 211-212
 project areas requiring leadership, 214-215

project management as personal value point, 13
 project management key concepts, 9
 in project management “lite” culture, 329
 project management trends, 17
 project success tips, 35
 qualities of successful project leaders, 212-214
 servant leadership approach, 218-219
 skill sets, 24
 team orientation plans, 262
 tips and techniques, 215-218

learning

from successful projects, 34-36
 from troubled projects, 31–34

learning styles (communication challenges), 227

legal assistance (vendor management), 286

legal constraints (communications planning), 228

legal issues (managing deliverables), 162

length expectations (communications planning), 228

lessons learned (project closure), 295

leveling resources (scheduling software benefits), 105

leverage (project management as organization value points), 13

leverage exception-based approach (status reporting), 234

librarians (project manager roles), 23

licensing and fees (budget development), 118

lifecycles (budget development importance), 115

limited overtime (shortening project schedules), 108

linear organization, visual thinking versus, 357

listening skills

active listening, 24
 communications management, 229, 235

location considerations (communications planning), 227

logging systems (issue management), 174

central control contacts, 174
 collaboration tools, 176
 data points, 174-175
 databases, 176
 disciplined practices, 178
 multiple logs, 178
 spreadsheets, 176
 word processors, 175

logical dependencies, capturing, 316

logistics, project definition reasons, 44

logs

- change control, 153
- project success tools, 39
- risk logs, 186

lost productivity, reasons for managing deliverables, 161**M****maintenance (project planning considerations), 59****management (WBS objectives), 78****management commitment considerations (vendor management), 282****management decisions (work estimation reasons), 89-90****management processes (project control), 128****management style principles (team performance), 257****managers**

- common mistakes of, 27
- demands for, 15-16
- inadequate, 33
- mindset principles, 173
- multiple, 32
- responsibilities of, 201
- risk management roles, 23
- roles of, 22-23
 - coach, 22-23
 - facilitator, 22
 - librarian, 23
 - organizers, 22
 - persuader, 22
 - planners, 22
 - point-of-contact, 22
 - problem-solver, 22

resource manager, 22

salesman, 23

skill categories

- business management skills, 23
- communication, 24
- industrial experience, 23
- leadership, 24-25
- office productivity suite, 23
- self-assessments, 25
- software skills, 23
- technical knowledge, 24

success tips for, 25

- calm natured techniques, 26
- common mistakes, avoiding, 25
- context understanding, 26
- customer-service skills, 26
- focus, 26
- knowledge of skills, 25
- mindset considerations, 25
- ownership techniques, 25
- passion, 26
- political techniques, 25
- positive attitude techniques, 25
- realism techniques, 26
- risk analysis, 26
- team-oriented approach, 26

managing

- change control alertness, 150
- baselines, resetting, 152
- buy-ins, 152
- challenges, 156-157

Change Control

Board, 154

change control

systems, 149

change prevention

actions, 154-155

change request forms, 152-153**change types, 147****changes, planning for, 149****configuration and**

organizational

management

comparisons, 148

contract alignment, 152**defined, 146-147****identification numbers, 153****multiple process paths, 152****over-communication, 150****overview, 145-146****principles, 151****scope changes,**

minimizing, 149-150

scope creep, 146**spreadsheets, 153****stakeholders,**

educating, 149

tracking logs, 153**unplanned scope change**

causes, 150-151

communications, 223**appreciation and**

gratitude, 228

audio conferencing, 233**central contact**

assignment, 230

challenges of, 226-227**communication options,**

231-233

conflict resolution, 225

documentation, 228
 email, 225, 233
 expectations, 225
 face-to-face meetings, 225, 232
 five Cs of communication, 228-229
 follow-ups, 228
 information flow, 231
 instant messaging, 233
 interpersonal skills, 235-236
 meeting practices, 234-235
 meetings, 225
 message content considerations, 231
 naiveness, 229
 natural communication strengths, 230
 organizational change management areas, 224
 planning, 227-228
 prioritization, 228
 proactive approach, 229
 project schedule considerations, 228
 push and pull methods, 231
 reasons for, 225-226
 relationship building techniques, 229
 responsibility, 229
 stakeholder analysis, 230
 standard communication areas, 224
 status reporting, 234
 team management, 225
 technology use, 232
 telephone contact, 225, 232

urgent communications, 231
 video-conferencing, 232
 voice mail, 225, 232
 Web conferencing, with audio, 233

deliverables
 access control implementation, 163
 approval processes, 163
 archived files, leveraging, 166
 backup procedures, 165
 baseline establishment, 164
 best practices, 163-166
 build/release process, 166
 central repository, establishing, 163
 challenges, 169
 change control system, 160
 configuration management, 160, 166-168
 CYA (Cover Your Assets), 162
 directory structures, 164
 file naming conventions, establishing, 164
 gatekeepers, defining, 163
 identity management, 162-163
 protection management, 163
 reasons for, 161-162
 review processes, 163
 revision processes, 163
 standard document sections, 164

tracking recommendations, 164-165
 tracking systems, 163
 version numbering schemes, 164

differences, 267-268
 buy-in principles, 268
 communication principles, 268-270
 cross-cultural projects, 273-274
 cross-functional projects, 270-273
 expectations, verifying, 270
 leadership principles, 269
 management efforts, 270
 proper planning principles, 268
 risk management principles, 268
 sponsorship principles, 268
 virtual projects, 274-276
 well-defined expectation principles, 268

expectations
 balancing reality and perception, 241
 expectation components, 241-245
 importance of, 240
 kickoff meetings, 248-250
 overview, 239
 principles, 245-246
 project planning and control elements, 247-248

- requirements
 - management, 250-253
- team performance
 - principles, 257
- issues, 171
 - administrative process
 - principles, 172
 - alignment, 172
 - best practices, 176-177
 - clear project
 - processes, 174
 - cost-effective
 - approach, 172
 - documentation, 172
 - escalation procedures, 174
 - facilitation, 176
 - identification, 176
 - logging systems, 174-178
 - proactive project
 - management, 172-173
 - project manager mindset
 - principles, 173
 - resolution, 177
 - reviews, 177
 - root cause analysis, 177
 - tracking systems, 172
 - training systems, 177
- projects
 - agile approaches, 346-348
 - CCPM (Critical Chain Project Management), 353-356
 - certifications, value of, 358-359
 - challenges, 13-15
 - defined, 8
 - key concepts, 8-10
 - mind mapping software, 357-358
 - online resources, 18
 - organization value points, 12-13
 - personal value points, 13
 - PPM (Portfolio Project Management), 351-353
 - scenarios, 328-343
 - training for, 359-360
 - trends in, 16-17
 - web-based software
 - for, 356-357
- quality
 - acceptance criteria, 206
 - agile development, 204
 - audits, 201-202
 - challenges, 205-206
 - checklists, 201
 - communication, 206
 - completion criteria, 202
 - computer simulation, 204
 - customer focus, 206
 - customer-focused
 - principles, 200
 - customer-focused project
 - approaches, 203-204
 - expectations, setting, 200
 - GFD (Quality Function Deployment), 204
 - identification
 - principles, 199
 - industry standards, 197
 - inspections, 201
 - iterative development, 204
 - mentor relationships, 204
 - overview, 198
 - planning principles, 200
 - PMI definition of, 198
 - pre-verification, 204
 - prevention, 206
 - process focus on, 199
- product focus on, 199
- project manager
 - responsibilities, 201
- prototyping approach, 204
- Quality Management Plan, 203
- rational unified
 - processing, 204
- requirements focus
 - on, 199
- requirements traceability
 - matrix, 201
- reviews, 201
- risk management
 - and, 198
- scenario development, 204
- scope focus, 206
- skilled resources/high-performing teams, 206
- small work packages, 202, 206
- standards, 202
- storyboarding
 - approach, 204
- success factors, 200
- testing cycles, 201
- V method, 202
- value-added
 - requirements, 199
- verification focus on, 199
- verification principles, 200
- risks
 - accepting risk, 185
 - in agile project
 - management, 347
 - assessing impact of
 - risk, 184
 - avoiding risk, 185

common problems, 190-192
difference management principles, 268
goals, 181
identifying risk, 183
mitigating risk, 185
monitoring risk, 184-185
principles, 182-183
prioritizing risk, 184
probability of risk factors, 183
probability/impact matrix, 187
project management key concepts, 9
project management knowledge areas, 12
project management roles, 23
project management trends, 17
quality management and, 198
risk assessments, 186
risk control strategies, 192-193
risk logs, 186
risk management plans, 186
risk profiles, 183, 186
risk response options, 186
risk response plans, 187
risk-related terms, 193
sources of risk, 187-190
transference, 186
vendor management, 286
 vendors, 279
buyer tips and techniques, 283-285
client organization, 280

contract administrator and project manager conflicts, 282
contract development, 281
contracts, 281-282, 286-289
delivery management, 281
evaluation and selection elements, 281
formality rules, 281
management commitment considerations, 282
management skills, 286
procurement specialists, 279-280
project management essentials, 280-281
relationship management, 281
roles and responsibilities, clarifying, 282
seller organization, 280
seller tips and techniques, 285-286
terms and processed, clarifying, 282
win-win relationship approach, 282

manual resource leveling, 316

marketability experiences (team performance principles), 258

materials (budget development), 118

meetings

communications
 management, 225, 235
agenda preparation, 235
closure, 235
face-to-face meetings, 225, 232
facilitation, 235
meeting minutes, posting, 235
note taking, 235
planning, 234
timing considerations, 235
video conferencing, 232
 difference management, 272
 kickoff meetings, 248-250
 status meetings
project control, 131
recovery activities, 141
 team performance principles, 259-260
 virtual meetings, 275-276

mentoring, 204, 359

message content considerations (communications management), 231

metrics in testing process, 342

Microsoft Project, design fundamentals of, 304-306

milestones

charts
project schedule presentations, 109
project success tools, 37
 contract components, 287

hard milestone dates (example scenario), 331-333
 project control, 132
 in quality schedules, 330-331
 setting, 315

mind mapping software, 357-358

Mindjet, 357

MindManager, 357

mindset considerations (skill sets), 25

minutes, posting (meeting practices), 235

missed deadlines, 32

missing cost categories (budget development challenges), 121

mistakes by project managers, 27

misunderstandings (difference management), 273

mitigating risk, 185

modification type (deliverable tracker recommendations), 165

monitoring
 project management key concepts, 9
 in project management "lite" culture, 329
 risk, 184-185

motivation (team performance principles), 258

multi-cultural teams (project management trends), 17

multiple calendars in Microsoft Project, 305

multiple critical paths, disabling, 314

multiple iterations
 in project management "lite" culture, 330
 in project planning, 56
 in testing process, 341

multiple schedule versions, 323

multiple schedule views, 322

mutual agreements (contract termination), 298

mutual considerations (legal contracts), 287

N

naivness (communications management), 229

name data points (issue management), 174

name/identity change (communications management), 224

negative performance index in EVM (Earned Value Management), 138

negativity (communications management), 236

negotiation
 managing deliverables, 162
 vendor management, 286
 vendor selection process, 340

network diagrams (project schedule), 104, 110

new team members (team orientation plans), 262

newsletters (communications management), 224

"90% done" phenomenon, 140

90% probability estimate in CCPM, 354

non-disclosure agreements (contract components), 287

non-standard calendars, updating timescales for, 323

non-working days (realistic project schedules), 107

note taking (meeting practices), 235

notebooks (project success tools), 39

Notes field, 315

O

objective project approval process of PMOs, 350

objectives
 lack of understanding, project manager mistakes, 27
 project definition elements, 46

OBS (Organizational Breakdown Structure), 78

office productivity suite, skill sets, 23

one-on-one meetings (communications management), 224

ongoing project operations, 8

online resources

- project management resources, 18
- communication management, 224

openness in vendor selection process, 339

operational costs (budget development), 118

operations (projects), ongoing, 8

organization

- charts
 - communications management, 224*
 - project success tools, 37*
- project management key concepts, 9
- project manager roles, 22-23
- project success tips, 30
- WBS guidelines, 80
- WBS objectives, 79

organization updates (project planning), 62, 64

organization value points, 12-13

organizational and configuration change management comparisons, 148

Organizational Breakdown Structure (OBS), 78

organizational change issues (project definition), 47

organizational culture

- communications planning, 228
- project control, 130

organizational impacts (project management challenges), 15

organizational structure (communications planning), 227

orientation plans (team performance principles), 261-262

out-of-scope specifications (project definition elements), 46

outcomes (project and operation comparisons), 9

outline form (WBS), 72

outline view (tasks), 312

outsourcing

- for resource management problems, 334
- for turnover risk, 335
- selection process for (example scenario), 335-340

over-allocating resources, 311

- avoiding with resource leveling, 316-318
- quality management challenges, 205

over-communication (change control), 150

overhead costs (budget development), 118

overtime, limited (shortening project schedules), 108

ownership

- contract components, 287
- deliverable tracker recommendations, 165

- success tips, 25
- WBS guidelines, 81

P

Page Setup feature, printing reports, 320

parametric estimating (work estimation), 91

Parkinson's Law, defined, 355

part-time resources

- adjusting availability in calendars, 307
- realistic project schedules, 107

partial schedules, 98-99

partnership relationships

- vendor management, 284
- vendor selection process, 340

passion (project manager success tips), 26

past experiences (communication challenges), 227

payment schedules (contracts), 287

payments, finalizing (project closure), 295

PBS (Project Breakdown Structure), 78

PDA (Prevention, Detection, and Action), project control principles, 127-128

penalties (contract components), 287

people. See also resource management; team management

- performance development, 255
 - clarity traits, 256
 - client interaction
 - preparation, 261
 - collocation, 260
 - commitment traits, 256
 - conflict resolution
 - techniques, 260
 - expectation management
 - principles, 257
 - expertise, leverage, 260
 - high-maintenance
 - staffs, 264
 - high-performing
 - teams, 256
 - kickoff meetings, 259-260
 - management style
 - principles, 257
 - marketability
 - experiences, 258
 - orientation plans, 261-262
 - planning principles, 257
 - poor performers, 263
 - primary strength traits, 258
 - procedures, setting up, 259
 - productivity principles, 257-258
 - professionalism, 256
 - progress reporting, 259
 - project repository
 - setup, 261
 - recognition, 258-259
 - relationship building
 - principles, 259
 - reputation considerations, 264
 - reward systems, 258-259
 - risk identification, 264
 - standards, setting, 260
 - synergistic traits, 256, 259
 - task assignment
 - techniques, 261
 - team charter
 - development, 260
 - team focus, 257
 - team selection principles, successful people, 257
 - team unity rituals, 261
 - trust levels, 256
 - undeveloped schedule
 - considerations, 264
- resources
 - adding automatically, 315
 - assigning, 316, 317, 323, 325
 - availability, adjusting in
 - calendars, 307
 - buyer tips and techniques (vendor management), 283
 - communications
 - planning, 227
 - incorrect, work estimation
 - reasons, 89
 - lack of, 33
 - lack of understanding,
 - project manager mistakes, 27
 - over-allocating, 311, 316-318
 - project definition
 - elements, 48
 - project management,
 - 14, 18
 - project manager roles, 22
 - project planning,
 - 58-59, 68
 - project schedule
 - impacts, 100
 - project schedule inputs,
 - 101, 103
 - project success tools, 38
 - schedule updates (project closure), 295
 - scheduling software
 - benefits, 105
 - viewing assignments, 324
 - WBS guidelines, 80
- teams
 - communications
 - management, 225
 - project and operation
 - comparisons, 9
 - project management key
 - concepts, 10
 - project schedules, quality-based reviews, 109
 - vendor teams,
 - integrating, 284
- perception, balancing with reality, 241**
- performance**
 - budget development
 - importance, 114
 - evaluations (project closure), 296
 - project control, 133-135
 - project management key
 - concepts, 9
 - project planning
 - considerations, 59

project schedule
 impacts, 100
 WBS objectives, 78-79

performance development (teams), 255

clarity traits, 256
 client interaction
 preparation, 261
 collocation, 260
 commitment traits, 256
 conflict resolution
 techniques, 260
 expectation management
 principles, 257
 expertise, leverage, 260
 high-maintenance staffs, 264
 high-performing teams, 256
 kickoff meetings, 259-260
 management style
 principles, 257
 marketability experiences, 258
 orientation plans, 261-262
 planning principles, 257
 poor performers, 263
 primary strength traits, 258
 procedures, setting up, 259
 productivity principles,
 257-258
 professionalism, 256
 progress reporting, 259
 project repository setup, 261
 recognition, 258-259
 relationship building
 principles, 259
 reputation considerations, 264
 reward systems, 258-259
 risk identification, 264
 standards, setting, 260
 synergistic traits, 256, 259
 task assignment
 techniques, 261

team charter
 development, 260
 team focus, 257
 team selection principles,
 successful people, 257
 team unity rituals, 261
 undeveloped schedule
 considerations, 264

performance measurement (contract components), 287

performance reporting (project control), 128

personal value points (project management benefits), 13

personality clashes (example scenario), 333-334

perspectives (communications management), 235

persuasion (project manager roles), 22

PERT charts (work estimation), 91

pessimistic project justifications of PMOs, 351

PgMP (Program Management Professional) certification, 358

phased deployment in agile project management, 346

phased estimating (work estimation), 91

phased implementation for hard milestone dates, 333

physical state (communication challenges), 227

pilot projects of PMOs, 350

plan phase (effort distribution estimation), 90

plan-do-review model in agile project management, 347

planned dates, 306

Planned Value (PV) in EVM (Earned Value Management), 137

planners, 212

planning

change control, 149
 communication (project success tools), 37
 communications
 management, 227-228
 difference management
 principles, 268
 improper, 33
 lack of (deliverable management challenges), 169
 meeting practices, 234
 plan documents, 36
 project control, 130
 project management key concepts, 9
 project management process groups, 10
 project manager roles, 22
 project success tips, 35
 project success tools, 38
 projects
acceptance criteria, 60
all-encompassing document, 57
budgets, 64
change control, 65, 67

- checklists, 68-69*
- communications, 66-67*
- configuration*
 - management, 65, 67*
- control systems, 65*
- cost determination*
 - updates, 64*
- critical issues, 65*
- deliverables, 58-60, 65*
- detail planning, 58*
- fundamental questions, 58-59*
- multiple passes, 56*
- proactive project management, 57*
- procurement, 66-67*
- project organization*
 - updates, 62, 64*
- purpose principles, 56*
- quality management, 67*
- quality standards, 65*
- RASIC matrix, 61*
- reasons for, 55-56*
- resources, 60, 68*
- responsibility matrix, 67*
- risk analysis, 68*
- roles and responsibilities, 62*
- rolling wave planning, 56*
- schedule development, 61-62*
- schedules versus, 99*
- shared information, 60*
- stakeholder analysis, 57*
- success factor*
 - considerations, 57*
- supplemental project plan components, 66-68*
- team interaction, 57*
- team management, 66*
- validation, 59*
- variance management, 68*
- WBS and, 77*
- work estimation, 61*
- quality management, 200, 203
- risk management plans, 186
- risk response plans, 187
- team performance
 - principles, 257
- testing process, 341
- vendor management, 281
- PMI (Project Management Institute), 10, 358**
 - knowledge areas, 11-12
 - process groups, 10
 - project management defined, 10
- PMI Risk Management Professional (PMI-RMP) certification, 358**
- PMI Scheduling Professional (PMI-SP) certification, 358**
- PMI special interest group conferences, 360**
- PMI-RMP (PMI Risk Management Professional) certification, 358**
- PMI-SP (PMI Scheduling Professional) certification, 358**
- PMO (Project Management Office), 348-351**
 - scope of, 348-349
 - traits of successful PMOs, 349-351
- PMP (Project Management Professional) certification, 16, 358**
- point men, 213, 230**
- point-of-contact (project manager roles), 22**
- policies (project definition), 48**
- political influence in portfolio project management, 352**
- political techniques (success tips), 25**
- politics, project definition reasons, 44**
- pooled buffers in CCPM, 355**
- poor performance**
 - difference management, 270
 - team performance principles, 263
- poor scope statement (unplanned scope change causes), 151**
- Portfolio Project Management (PPM), 45, 351-353**
- positive attitudes (success tips), 25**
- positive attributes (team performance principles), 258**
- post-implementation (change prevention actions), 155**
- posting minutes (meeting practices), 235**
- potential impacts (difference management), 274**
- PPM (Portfolio Project Management), 45, 351-353**

practicality, project definition reasons, 45

pre-allocated budgets (budget development challenges), 121

pre-verification (quality management), 204

preliminary schedules, 103-106

presentations

- communications management, 224
- inserting projects with Copy Picture feature, 311
- project schedules, 109-110

prevention

- project control principles, 127
- quality management practices, 206

Prevention, Detection, and Action (PDA), project control principles, 127-128

principles, reviewing (recovery activities), 141

printing reports, Page Setup feature, 320

priorities

- communications management, 228
- for hard milestone dates, 332
- project closure challenges, 297
- project control, 129
- project success tips, 35
- risks, 184
- tasks, 317-318
- in testing process, 341

priority data points (issue management), 174

proactive approach (communications management), 229

proactive project management
issue management systems, 172-173
project planning, 57

probability, determining, 183

probability/impact matrix, 187

problem-solvers, 22, 213

procedures

- managing deliverables, 168
- team performance, 259

process groups (PMI), 10

process improvement technique (shortening project schedules), 108

processes

- buyer tips and techniques (vendor management), 283
- clarifying (vendor management), 282
- configuration management plans, 168
- project control, 129
- quality management, 199

procurement

- project management knowledge areas, 12
- project planning, 66-67

procurement contracts (communications planning), 228

procurement management (project control), 128

procurement specialists (vendor management), 279-280

procurement tasks (budget finalization), 120

procurement team, role in vendor selection process, 337

production environment in testing process, 342

productivity

- difference management, 276
- managing deliverables, 161
- project manager roles, 22
- team performance principles, 257-258

products (quality management), 199

professionalism (team performance), 256

profiles, risk, 183, 186

profit margins, lack of (budget development challenges), 121

program management, portfolio project management versus, 352

Program Management Professional (PgMP) certification, 358

progress

- measurement (project control challenges), 140
- recording, 324
- reporting (team performance), 259

- tracking, 34-35
- WBS guidelines, 80
- progress notes data points (issue management), 175**
- progressive elaboration (project definition), 47**
- project administration support of PMOs, 350**
- project approval process of PMOs, 350**
- Project Breakdown Structure (PBS), 78**
- project buffers in CCPM, 354**
- project calendars. *See also* schedules**
 - adjusting resource availability, 307
 - multiple calendars in Microsoft Project, 305
 - nonstandard calendars, updating timescales for, 323
 - realistic project schedules, 107
 - types of, 306
 - working time, setting, 315
- Project Definition documents. *See* defining projects**
- project groups (PMI), 10**
- Project Information dialog box, 313**
- project information location reasons (managing deliverables), 161**
- project leadership**
 - difference management principles, 269-271
 - lack of understanding, project manager mistakes, 27
 - overview, 211-212
 - project areas requiring leadership, 214-215
 - project management as personal value point, 13
 - project management key concepts, 9
 - in project management “lite” culture, 329
 - project management trends, 17
 - project success tips, 35
 - qualities of successful project leaders, 212-214
 - servant leadership approach, 218-219
 - skill sets, 24
 - team orientation plans, 262
 - tips and techniques, 215-218
- project management. *See also* projects**
 - agile approaches, 346-348
 - CCPM (Critical Chain Project Management), 353-356
 - certifications, value of, 358-359
 - challenges, 13
 - collaboration, 15*
 - communication obstacles, 14*
 - competing demands, 14-15*
 - cutting edge demands, 14*
 - estimations, 15*
 - multiple expectations, 14*
 - organizational impacts, 15*
 - uncharted territory, 14*
 - defined, 8
 - key concepts, 8-10
 - mind mapping software, 357-358
 - online resources, 18
 - organization value points, 12-13
 - personal value points, 13
 - PPM (Portfolio Project Management), 351-353
 - scenarios
 - hard milestone dates, 331-333*
 - lack of detailed scheduling ability, 330-331*
 - project management “lite” culture, 328-330*
 - resource management problems, 333-334*
 - testing process, 340-343*
 - turnover, handling, 334-335*
 - vendor selection process, 335-340*
 - training for, 359-360
 - trends in, 16-17
 - web-based software for, 356-357
- project management “lite” culture (example scenario), 328-330**
- Project Management Institute (PMI), 10, 358**
 - knowledge areas, 11-12
 - process groups, 10
 - project management defined, 10
- Project Management Office (PMO), 348-351**
 - scope of, 348-349
 - traits of successful PMOs, 349-351

Project Management Professional (PMP) certification, 16, 358

project manager reluctance challenges (project control), 139

project managers

- common mistakes of, 27
- demands for, 15-16
- inadequate, 33
- mindset principles, 173
- multiple, 32
- responsibilities of, 201
- risk management roles, 23
- roles of, 22-23
 - coach*, 22-23
 - facilitator*, 22
 - librarian*, 23
 - organizers*, 22
 - persuader*, 22
 - planners*, 22
 - point-of-contact*, 22
 - problem-solver*, 22
 - resource manager*, 22
 - salesman*, 23
- skill categories
 - business management skills*, 23
 - communication*, 24
 - industrial experience*, 23
 - leadership*, 24-25
 - office productivity suite*, 23
 - self-assessments*, 25
 - software skills*, 23
 - technical knowledge*, 24
- success tips for, 25
 - calm natured techniques* 26
 - common mistakes, avoiding*, 25

- context understanding*, 26
- customer-service skills*, 26
- focus*, 26
- knowledge of skills*, 25
- mindset considerations*, 25
- ownership techniques*, 25
- passion*, 26
- political techniques*, 25
- positive attitude techniques*, 25
- realism techniques*, 26
- risk analysis*, 26
- team-oriented approach*, 26
- tools, 36-38

project phase name (deliverable tracker recommendations), 165

project phases in quality schedules, 330

project summary task, viewing, 313

Project, design fundamentals of, 304-306

projects. See also project management

- budget development, 113
 - assumptions, documenting*, 116
 - buffers*, 116
- cash flow management tool*, 115
- challenges of*, 120-121
- comprehension principle*, 115
- cost estimate models*, 119
- costs of change*, 119
- disposal costs*, 118

- earned value management (EVM)*, 114
- equipment sources*, 116
- expectation measurements*, 115
- expenses versus capital*, 117
- finalization*, 120
- initial development*, 119
- investment justification*, 115
- iterative process principle*, 115
- labor cost sources*, 116
- licensing and fees*, 118
- lifecycle principle*, 115
- materials*, 118
- operational costs*, 118
- overhead costs*, 118
- performance measurement importance*, 114
- reasons for*, 114-115
- spreadsheet approach*, 119
- time-phased principle*, 115
- training sources*, 118
- travel sources*, 118
- validation importance*, 114
- communications, 67
- controlling
 - 15% Completion Rule*, 130
 - action*, 127-128
 - baselines*, 131, 140
 - change control, 128-129*, 139
 - checkpoints*, 132

- completion criteria, 131, 140
- configuration
 - management, 128
- considerations, 126
- consistency, 130, 140
- detection, 127
- early project stage
 - management, 130
- escalation thresholds, 133
- EVM (Earned Value Management), 136-139
- expectations, setting, 130
- formal signoffs, 132
- issue management, 128
- management
 - processes, 128
- milestones, 132
- organizational culture, 130
- overview, 125-126
- PDA (Prevention, Detection, and Action), 127-128
- performance reporting, 128, 133-135
- planning, 130
- prevention, 127
- priorities, 129
- process control, 129
- procurement
 - management, 128
- progress measurement
 - challenges, 140
- project manager reluctance
 - challenges, 139
- project scale, 129
- quality auditors, 132
- quality management, 128
- recovery activities, 141
- requirements
 - management, 128
 - requirements traceability
 - challenges, 140
 - requirements traceability matrix, 132
 - reviews, 131
 - risk management, 128
 - small work packages, 131
 - status meetings, 131
 - team connection
 - challenges, 140
 - time and cost accounting
 - challenges, 139
 - unidentified work
 - challenges, 140
 - V method approach, 132
 - variance responses, 135-136
- creating, best practices, 313-316
- defining, 8, 49
 - acceptance checklist, 51
 - alternative
 - approaches, 47
 - approach checklist, 51
 - assumptions, 47
 - constraints, 47
 - context, 46
 - cost estimates, 48
 - definition questions/
 - considerations, 44
 - dependencies, 46
 - documentation
 - checklist, 51
 - financial reasons for, 45
 - general checklist, 49
 - goals and objectives, 46
 - historical reasons for, 45
 - logistical reasons for, 44
 - organizational change
 - issues, 47
- out-of-scope
 - specifications, 46
- policies and standards, 48
- political reasons for, 44
- portfolio project
 - management, 45
- practical reasons for, 45
- progressive
 - elaboration, 47
- purpose, 46
- recommend project
 - approach, 47
- resource estimates, 48
- risk checklist, 51
- risks, 47
- schedule estimates, 48
- scope, 46
- scope checklist, 50
- stakeholders, 47, 50-51
- success criteria, 46
- supporting document
 - references, 48
- validation, 59
- visual scope summary, 48
- ending, 293, 298
 - absorption method, 298
 - cancellations, 298
 - challenges, 296-297
 - collapse method, 298
 - completion method, 298
 - contract termination, 298
 - deterioration
 - method, 298
 - displacement
 - method, 298
 - lack of closure, 294
 - official closure
 - signals, 294
 - personal interaction
 - analogy, 293

- Project End checklists*, 294-296
- success criteria*, 294
- examples of, 8
- inserting with Copy Picture feature, 311
- leading in project management “lite” culture, 329
- operations, ongoing, 8
- planning
 - acceptance criteria*, 60
 - all-encompassing document*, 57
 - budgets*, 64
 - change control*, 65, 67
 - checklists*, 68-69
 - communication plans*, 66
 - configuration management*, 65, 67
 - control systems*, 65
 - cost determination*, 64
 - critical issues*, 65
 - deliverables*, 58-60, 65
 - detail planning*, 58
 - fundamental questions to*, 58-59
 - multiple passes*, 56
 - proactive project management*, 57
 - procurement*, 66-67
 - project organization updates*, 62, 64
 - purpose principles*, 56
 - quality management*, 67
 - quality standards*, 65
 - RASIC matrix*, 61
 - reasons for*, 55-56
 - resource needs*, 60, 68
 - responsibility matrix*, 67
 - risk analysis*, 68
 - roles and responsibilities*, 62
 - rolling wave planning*, 56
 - schedule development*, 61-62
 - schedules versus*, 99
 - shared information*, 60
 - stakeholder analysis*, 57
 - success factor considerations*, 57
 - supplemental project plan components*, 66-68
 - team interaction*, 57
 - team management*, 66
 - validation*, 59
 - WBS and*, 77
 - work estimation*, 61
- risk management
 - accepting risk*, 185
 - in agile project management*, 347
 - assessing impact of risk*, 184
 - avoiding risk*, 185
 - common problems*, 190-192
 - difference management principles*, 268
 - goals*, 181
 - identifying risk*, 183
 - mitigating risk*, 185
 - monitoring risk*, 184-185
 - principles*, 182-183
 - prioritizing risk*, 184
 - probability of risk factors*, 183
 - probability/impact matrix*, 187
 - project management key concepts*, 9
 - project management knowledge areas*, 12
 - project management roles*, 23
 - project management trends*, 17
 - quality management and*, 198
 - risk assessments*, 186
 - risk control strategies*, 192-193
 - risk logs*, 186
 - risk management plans*, 186
 - risk profiles*, 183, 186
 - risk response options*, 186
 - risk response plans*, 187
 - risk-related terms*, 193
 - sources of risk*, 187-190
 - transference*, 186
 - vendor management*, 286
- schedules
 - acceptance goals*, 101
 - budget impacts*, 100
 - completeness and quality goals*, 100-101
 - crashing technique*, 108
 - critical path*, 103
 - effort estimation inputs*, 101, 103
 - fast tracking technique*, 108
 - finalization*, 104
 - formalization goals*, 101
 - impact*, 98-100
 - limited overtime technique*, 108
 - network diagrams*, 104
 - partial*, 98-99

performance impacts, 100
preliminary, 103, 105-106
presenting, 109-110
process improvement technique, 108
project planning versus, 99
quality-based reviews, 108-109
realistic expectations, 103, 106-107
realistic goals, 101
reasons for, 97-98
resource impacts, 100
resource inputs, 101, 103
risk analysis, 101, 104
scheduling software, 105
shortening, 107-109
task inputs, 103
task relationships, 101-105
team-based approach, 106
walk-throughs, 104, 108-109
WBS inputs, 101
what-if analysis, 100
sending, challenges, 297
success tips
 acceptance criteria, 30
 achieved purpose, 30
 agreement, 35
 alignment, 35
 budgets, completed within, 30
 collaboration, 35
 communication, 35
 completed on time, 30
 customer expectation, 35
 decision points, 30
 delivered as promised, 30
 expectations, realistic, 35

learning from successful projects, 34-36
learning from troubled projects, 31-34
leadership, 35
management tools, 36-39
organization, 30
planning, 35
priorities, 35
progress tracking, 35
quality, 30, 35
risk analysis, 36
schedules, 35
scope, 35
skill sets, 36
stakeholder acceptance, 30
stakeholder expectations, meeting, 35
support, 35
universal harmony, 30
win-win relationship approach, 31
variance management, 68
promotion from within for handling turnover risk, 335
protection management (managing deliverables), 163
prototyping (quality management), 204
public relation notices (communications management), 224
purpose
 project and operation comparisons, 9
 project definition elements, 46

project planning, 56
 project success tips, 30
push and pull methods (communications management), 231
PV (Planned Value) in EVM (Earned Value Management), 137

Q

QA audits, 193

quality

auditors, 132
 managing
 acceptance criteria, 206
 agile development, 204
 audits, 201-202
 challenges, 205-206
 checklists, 201
 communication, 206
 completion criteria, 202
 computer simulation, 204
 customer focus, 206
 customer-focused principles, 200
 customer-focused project approaches, 203-204
 expectations, setting, 200
 identification principles, 199
 industry standards, 197
 inspections, 201
 iterative development, 204
 mentor relationships, 204
 overview, 198
 planning principles, 200
 PMI definition of, 198
 pre-verification, 204

prevention, 206
process focus on, 199
product focus on, 199
project management trends, 17
project manager responsibilities, 201
project planning, 67
prototyping approach, 204
QFD (Quality Function Deployment), 204
Quality Management Plan, 203
rational unified processing, 204
requirements focus on, 199
requirements traceability matrix, 201
reviews, 201
risk management and, 198
scenario development, 204
scope focus, 206
skilled resources/high-performing teams, 206
small work packages, 202, 206
standards, 202
storyboarding approach, 204
success factors, 200
testing cycles, 201
V method, 202
value-added requirements, 199
verification focus on, 199
verification principles, 200
 project control, 128
 project management challenges, 14

project management key concepts, 9
 project management knowledge areas, 11
 project planning considerations, 59
 project schedule goals, 100-101
 project success tips, 30, 35
 project success tools, 38
quality assurance (vendor management), 284
quality enhancements (vendor management), 284
quality schedules, detailed schedules versus, 330-331
quality standards (project planning), 65
quality-based reviews (project schedules), 108-109
question asking
 interpersonal skills, communications management, 236
 project planning, 58-59

R

RASIC matrix (project planning), 61
rational unified processing (quality management), 204
RBS (Resource Breakdown Structure), 78
readiness checkpoints in testing process, 342
realism (success tips), 26
realistic expectations
 project schedules, 101, 103, 106
 resource allocation, 107
 project success tips, 35
reality, balancing with perception, 241
rebuilding resource assignments, 325
recognition
 project management as personal value points, 13
 team performance principles, 258-259
recommended project approach (project definition elements), 47
reconciliation (budget finalization), 120
recording progress, 324
recovery activities
 baselines, resetting, 141
 clarity, communication, 141
 discussed, 141
 increased accountability and visibility, 141
 issue resolution, 141
 managing deliverables, 161
 planning principles, reviewing, 141
 status meetings, 141
references/referrals (project closure), 296
refinement (WBS guidelines), 81
regulatory issues (managing deliverables), 162

related terms (configuration and organizational management comparisons), 148

related terms data points (issue management), 175

relationships

- in agile project management, 347
- communications management, 229
- interpersonal skills, communications management, 236
- in project management “lite” culture, 328-329
- team performance, 259
- vendor management, 281

release process (managing deliverables), 166

reporting

- configuration management plans (managing deliverables), 168
- performance (project control), 128, 133-135
- in portfolio project management, 352
- status reporting, 37, 234

reports

- customizing, 321
- improving, 318-323
- printing (Page Setup feature), 320

repository plans (managing deliverables), 168

repository setup (team performance principles), 261

reputations (team performance principles), 264

requestor information (change request forms), 153

requests (change control principles), 152

requirements

- change prevention actions, solid requirements definition, 154
- defining for cross-functional projects, 272-273
- lack of understanding, project manager mistakes, 27
- managing, 128, 250-253
- quality management, 199
- unplanned scope change causes, 151

requirements documents (project success tools), 36

requirements traceability matrix (RTM), 253

- project control, 132, 140
- quality management tools, 201

reserve time (work estimation practices), 94

resilience, 217

resolution

- issue management systems, 177
- lack of understanding, project manager mistakes, 27
- recovery activities, 141

resource allocation

- of PMOs, 351
- realistic project schedules, 107
- work estimation practices, 93

Resource Breakdown Structure (RBS), 78

resource buffers in CCPM, 354

resource calendars, 306

resource dependencies (vendor management), 285

resource estimation

- WBS objectives, 78
- work estimation reasons, 89

resource leveling, 316-318

- realistic project schedules, 107
- scheduling software benefits, 105

resource management. See also team management

- in CCPM, 354
- in portfolio project management, 352
- problems (example scenario), 333-334
- turnover, handling (example scenario), 334-335

resource needs (project planning), 60

resources

- adding automatically, 315
- assigning, 316
- rebuilding assignments*, 325

to summary tasks,
317, 323

availability, adjusting in
calendars, 307

buyer tips and techniques
(vendor management), 283

communications
planning, 227

incorrect, work estimation
reasons, 89

lack of, 33

lack of understanding, project
manager mistakes, 27

over-allocating, 311
*avoiding with resource
leveling, 316-318*

project definition
elements, 48

project management, 14, 18

project manager roles, 22

project planning, 58-59, 68

project schedule impacts, 100
project schedule inputs,
101, 103

project success tools, 38

schedule updates (project
closure), 295

scheduling software
benefits, 105

viewing assignments, 324

WBS guidelines, 80

respect, earning, 216

**response options (risk
management), 185-186**

responsibilities

communication, difference
management, 270

communications
management, 229

configuration management
plans (managing
deliverables), 168

difference management, 270

of PMO (Project
Management Office),
348-349

project planning, 62
vendor management,
281-282

responsibility matrix

project planning, 67
project success tools, 37

**responsiveness (difference
management), 275**

**results-orientation in agile
project management, 347**

**resumes, updating (project
closure), 295-296**

review processes

communications
management, 224
default settings, 314-315
issue management
systems, 177
managing deliverables, 163
project control, 131
project schedules, 108-109
quality management
principles, 201
recovery activities, 141
vendor management, 285

**revision history page
(document sections),
managing deliverables, 164**

**revision processes (managing
deliverables), 163**

reward systems

buyer tips and
techniques, 283
team performance principles,
258-259

**right project approach
(change prevention
actions), 155**

**risk analysis. See also risk
management**

communications
planning, 228
lack of (quality management
challenges), 206
performance reporting, 134
proactive project
management, 57
project control, 128
project definition
checklist, 51
project definition
elements, 47
project manager success
tips, 26
project planning, 68
project schedules, 101, 104
project success tools/tips,
36-38
WBS objectives, 79
work estimation, 88-89, 93

risk assessments, 186

**risk factor methods (work
estimation), 92**

**risk factors (variance
responses), project
control, 135**

**risk identification (team
performance
principles), 264**

risk level, scaling vendor selection process to, 336-337

risk logs, 186, 224

risk management

- accepting risk, 185
- in agile project management, 347
- assessing impact of risk, 184
- avoiding risk, 185
- common problems, 190-192
- difference management principles, 268
- goals, 181
- identifying risk, 183
- mitigating risk, 185
- monitoring risk, 184-185
- principles, 182-183
- prioritizing risk, 184
- probability of risk factors, 183
- probability/impact matrix, 187
- project management key concepts, 9
- project management knowledge areas, 12
- project management roles, 23
- project management trends, 17
- quality management and, 198
- risk assessments, 186
- risk control strategies, 192-193
- risk logs, 186
- risk management plans, 186
- risk profiles, 183, 186
- risk response options, 186
- risk response plans, 187
- risk-related terms, 193
- sources of risk, 187-190

- transference, 186
- vendor management, 286

risk management plans, 186

risk profiles, 183, 186

risk reduction (vendor management), 283-284

risk response plans, 187

risks

- lack of understanding, project manager mistakes, 27
- project manager mindset (issue management systems), 173
- project planning considerations, 59

roadshows (communications management), 224

role responsibility matrix (communications management), 224

roles and responsibilities

- communication, difference management, 270
- configuration management plans (managing deliverables), 168
- project planning, 62
- vendor management, 281-282

rolling wave planning (project planning), 56

root cause analysis (issue management systems), 177

RTM (requirements traceability matrix), 253
project control, 132, 140

- quality management tools, 201

rule-of-thumb estimating (heuristic estimation), 90

rush jobs (project closure challenges), 296

S

salesmen, 23, 213

saving baseline dates, 324

scale (project control), 129

scenario development (quality management), 204

scenarios

- hard milestone dates, 331-333
- lack of detailed scheduling ability, 330-331
- project management "lite" culture, 328-330
- resource management problems, 333-334
- testing process, 340-343
- turnover, handling, 334-335
- vendor selection process, 335-340

schedule changes, capturing impacts of, 324

schedule completion date (deliverable tracker recommendations), 165

schedule performance in EVM (Earned Value Management), 136

Schedule Performance Index (SPI) in EVM (Earned Value Management), 137

Schedule Variance (SV) in EVM (Earned Value Management), 137

schedules. See also calendars

- acceptance goals, 101
- baselines, setting, 312-313
- budget impacts, 100
- in CCPM, 354
- change control principles, 152
- communication, difference management, 270
- communications management, 228
- completeness and quality goals, 100-101
- critical path, 103
- dates
 - constraints on, 305*
 - planned versus actual versus baseline, 306*
- detailed schedules
 - in agile project management, 346*
 - lack of (example scenario), 330-331*
- developing (project planning), 61-62
- effort estimation inputs, 101-103
- finalization, 104
- formalization goals, 101
- impacts, 98-100
- lack of understanding, project manager mistakes, 27
- multiple versions of, 323
- multiple views of, 322
- network diagrams, 104
- partial, 98-99
- performance impacts, 100
- preliminary, 103-106

- presenting, 109-110
- project closure, 295
- project definition elements, 48
- in project management
 - "lite" culture, 329
- project planning versus, 99
- project success tools/tips, 35-37
- quality-based reviews, 108-109
- realistic expectations, 103, 106
 - calendar alignment, 107*
 - resource allocation, 107*
- realistic goals, 101
- reasons for, 97-98
- resource impacts, 100
- resource inputs, 101, 103
- risk analysis, 101, 104
- scheduling software, 105
- shortening, 107-109
 - crashing technique, 108*
 - fast tracking technique, 108*
 - limited overtime technique, 108*
 - process improvement technique, 108*
- task duration, determining, 305
- task inputs, 103
- task relationships, 101-105
- team orientation plans, 261
- team-based approach, 106
- undeveloped (team performance techniques), 264
- walk-throughs, 104, 108-109

- WBS and, 77
 - guidelines, 80*
 - inputs, 101*
- what-if analysis, 100
- work estimation, 86

scope

- change control, 149-151
- lack of, 34
- lack of understanding, project manager mistakes, 27
- of PMO (Project Management Office), 348-349
- project definition checklist, 50
- project definition elements, 46-47
- project management challenges, 14
- project management key concepts, 9
- project management knowledge areas, 11
- project success tips, 35
- quality management plans, 203
- quality management practices, 206
- visual summary (project definition elements), 48

scope creep, defined, 146

scope management for hard milestone dates, 332

scope statements (contract components), 287

scoring in vendor selection process, 338-339

scripts in testing process, 341

security agreements (contract components), 287

selection process for vendors (example scenario), 335-340

self-assessments (skill set categories), 25

self-control, 218, 236

seller organization (vendor management), 280

seller tips and techniques (vendor management), 285

acceptance criteria, 285

communication

management, 286

invoice control, 285

resource dependencies, 285

review processes, 285

sign-offs, 285

trust and confidence, 286

senior management support of PMO, 350

***The Servant as Leader* (Greenleaf), 218**

servant leadership approach, 218-219, 269

shared information (project planning), 60

shortening project schedules, 107-109

crashing technique, 108

fast tracking technique, 108

limited overtime

technique, 108

process improvement

technique, 108

sign-offs

change control

challenges, 156

change prevention

actions, 154

managing deliverables, 161

project control, 132

protection management, 163

vendor management, 285

signatures

difference management

(cross-functional

projects), 273

legal contracts, 287

simulations, 359

skill categories

business management, 23

communication skills, 24

industrial experience, 23

leadership, 24

office productivity suite, 23

project management as

personal value points, 13

project planning

considerations, 58

project success tips, 36

self-assessments, 25

software skills, 23

technical knowledge

skills, 24

unsuccessful project

considerations, 25

skilled resources (quality management practices), 206

small work packages

project control, 131

quality management,

202, 206

SMART goals, 49

SME (subject matter expert), work estimation, 91

software, scheduling, 105

software skills, 23

sources of project risk, 187-190

SPI (Schedule Performance Index) in EVM (Earned Value Management), 137

sponsorship

difference management,

268-271

lack of, 32

vendor management, 281

spreadsheets

budget development, 119

change control, 153

issue management logging systems, 176

staffing resources

adding automatically, 315

assigning, 316

rebuilding

assignments, 325

to summary tasks,

317, 323

availability, adjusting in

calendars, 307

buyer tips and techniques

(vendor management), 283

communications

planning, 227

incorrect, work estimation

reasons, 89

lack of, 33

lack of understanding,

project manager

mistakes, 27

over-allocating, 311

avoiding with resource

leveling, 316-318

- project definition elements, 48
- project management, 14, 18
- project manager roles, 22
- project planning, 58-59, 68
- project schedule impacts, 100
- project schedule inputs, 101, 103
- project success tools, 38
- schedule updates (project closure), 295
- scheduling software
 - benefits, 105
- viewing assignments, 324
- WBS guidelines, 80

stakeholder acceptance (project management as organization value points), 13

stakeholder analysis

- communications
 - management, 230
- communications
 - planning, 227
- project planning, 57-59
- WBS guidelines, 79-81

stakeholder confidence (difference management principles), 269

stakeholder engagement (change prevention actions), 155

stakeholders

- buy-in, lack of, 32
- defined, 13
- educating (change control), 149
- expectations, managing
 - balancing reality and perception, 241*
 - expectation components, 241-245*

- importance of, 240*
- kickoff meetings, 248-250*
- overview, 239*
- principles, 245-246*
- project planning and control elements, 247-248*
- project success tips, 35*
- requirements management, 250-253*
- needs, adapting
 - to (performance reporting), 135
- project definition checklist, 50-51
- project definition elements, 47
- quality-based reviews with, project schedules, 109

standard document sections (managing deliverables), 164

standardization in PMOs, 350

standards

- project definition, 48
- quality management, 197, 202
- team performance
 - principles, 260

start dates

- planned versus actual versus baseline, 306
- setting, 313

statistical data (parametric work estimation), 91

status data points (issue management), 174

status information (change request forms), 153

status meetings

- project control, 131
- recovery activities, 141

status name

(deliverable tracker recommendations), 165

status reports

- communications
 - management, 224, 234
- project success tools, 37

stoplight indicators

(performance reporting), 134

storyboarding (quality management approach), 204

strength traits (team performance principles), 258

student syndrome, defined, 355

subject matter expert (SME), work estimation, 91

submission by data points (issue management), 174

success criteria

- change control
 - principles, 152
- ending projects, 294
- performance reporting, 134
- project definition
 - elements, 46
- project planning, 57
- quality management
 - principles, 200
- team performance
 - principles, 263
- vendor management, 281

success tips

- project managers, 25
 - calm natured techniques, 26*
 - common mistakes, avoiding, 25*
 - context understanding, 26*
 - customer service skills, 26*
 - focus, 26*
 - knowledge of skills, 25*
 - mindset considerations, 25*
 - ownership techniques, 25*
 - passion, 26*
 - political techniques, 25*
 - positive attitude techniques, 25*
 - realism techniques, 26*
 - risk analysis, 26*
 - team-oriented approach, 26*
- projects, 30
 - acceptance criteria, 30*
 - achieved purpose, 30*
 - agreement, 35*
 - alignment, 35*
 - budgets, completed within, 30*
 - collaboration, 35*
 - communication, 35*
 - completed on time, 30*
 - customer expectations, 35*
 - decision points, 30*
 - delivered as promised, 30*
 - expectations, realistic, 35*
 - leadership, 35*
 - learning from successful projects, 34-36*
 - learning from troubled projects, 31-34*
 - management tools, 36-39*

- organization, 30*
- planning, 35*
- priorities, 35*
- progress tracking, 35*
- quality, 30, 35*
- risk analysis, 36*
- schedules, 35*
- scope, 35*
- skill sets, 36*
- stakeholder acceptance, 30*
- stakeholder expectations, meeting, 35*
- support, 35*
- universal harmony, 30*
- win-win relationship approach, 31*

successful performance (contract termination), 298**summaries**

- interpersonal skills, communications management, 236
- performance reporting, 134
- project success tools, 38

summary tasks, assigning resources to, 317, 323**supplemental project plan components, 66-68****support**

- lack of, 31
- project success tips, 35

supporting document references (project definition elements), 48**SV (Schedule Variance) in EVM (Earned Value Management), 137****synergistic traits (team performance), 256, 259****T****T&M (time and materials) contracts, 287-289****T&M (time and materials) with cap contracts, 288****target approval date (deliverable tracker recommendations), 165****target audience (communications management), 229****target due date data points (issue management), 175****target reports (status reporting), 234****targeted work product (deliverable tracker recommendations), 165****targets (configuration management plans), 168****task assignments (difference management), 270****task calendars, 306****task duration**

- determining, 305
- entering, 316

task relationships (project schedule inputs), 101, 103-105**tasks**

- assigned resources, viewing, 324

assignment techniques (team performance principles), 261
 constraint violations,
 viewing, 314
 disabling autolinking, 314
 display formatting, 310
 filtering, 312
 formatting for reports, 319
 grouping, 312
 Notes field, 315
 outline view, 312
 prioritizing, 317-318
 project planning
 considerations, 58
 project schedule inputs, 103
 project schedules versus
 WBS, 77
 project summary task,
 viewing, 313
 recording progress, 324
 summary tasks, assigning
 resources to, 323
 viewing
 level of detail,
 determining, 312
 in reports, 319
 WBS guidelines, 80-81

teachers, 218

team charter development (team performance principles), 260

team connection (project control challenges), 140

team consensus (work estimation methods), 92

team development (WBS guidelines), 80

team interaction (project planning), 57

team management. See also resource management

for hard milestone
 dates, 332
 project planning, 66

team performance

quality management
 practices, 206
 WBS objectives, 79

team rule establishment (difference management), 275

team-based schedule development approach (project schedules), 106

team-oriented approach (success tips), 26

teams

communications
 management, 225
 performance
 development, 255
 clarity traits, 256
 client interaction preparation, 261
 collocation, 260
 commitment traits, 256
 conflict resolution techniques, 260
 expectation management principles, 257
 expertise, leverage, 260
 high-maintenance staffs, 264
 high-performing teams, 256
 kickoff meetings, 259-260
 management style principles, 257

marketability experiences, 258
orientation plans, 261-262
planning principles, 257
poor performers, 263
primary strength traits, 258
procedures, setting up, 259
productivity principles, 257-258
professionalism, 256
progress reporting, 259
project repository setup, 261
recognition, 258-259
relationship building principles, 259
reputation considerations, 264
reward systems, 258-259
risk identification, 264
standards, setting, 260
synergistic traits, 256, 259
task assignment techniques, 261
team charter development, 260
team focus, 257
team selection principles, successful people, 257
team unity rituals, 261
trust levels, 256
undeveloped schedule considerations, 264
 project and operation
 comparisons, 9
 project management key
 concepts, 10

- project schedules,
 - quality-based reviews, 109
- vendor teams,
 - integrating, 284
- technical difficulties, unforeseen, 34**
- technical skill sets**
 - knowledge skills, 24
 - project management as
 - personal value points, 13
- technology**
 - communications
 - management, 232
 - communications
 - planning, 228
 - overhead costs (budget
 - development), 118
 - shifts (unplanned scope
 - change causes), 150
- telephone contact (communications management), 225, 232**
- terminating contracts, 298**
- terminology development (difference management), 269**
- terms, clarifying (vendor management), 282**
- testing**
 - multiple phases (quality
 - management
 - challenges), 205
 - prioritizing for hard
 - milestone dates, 332
 - project control, 131
 - quality management
 - principles, 201
 - example scenario, 340-343
- thinking before responding (communications management), 235**
- 30/60/90 day detail plans in quality schedules, 331**
- time and materials (T&M) contracts, 287-289**
- time and materials (T&M) with cap contracts, 288**
- time challenges (project control), 139**
- time estimations**
 - validating (vendor
 - management), 284
 - work estimation
 - practices, 94
- time ranges (work estimation practices), 93**
- time zones (difference management)**
 - cross-cultural projects, 273
 - virtual projects, 276
- time-phased principle (budget development importance), 115**
- timeboxing in agile project management, 347**
- timescales**
 - adjusting, 310, 320
 - label formats, changing, 323
 - updating for nonstandard
 - calendars, 323
- timetable dates (contract components), 287**
- timing**
 - meeting practices, 235
 - of vendor selection
 - process, 339
- timing management (project management knowledge areas), 11**
- title page (document sections), managing deliverables, 164**
- tolerance levels (escalation thresholds), 133**
- tonality (communications management), 236**
- tool difficulties (deliverable management challenges), 169**
- tools**
 - configuration management
 - plans, 168
 - project manager, 36-38
 - risk management tools,
 - 186-187
- traceability**
 - change prevention
 - actions, 154
 - quality management
 - tools, 201
- tracking**
 - managing deliverables, 161
 - in project management
 - “lite” culture, 329
 - requirements traceability
 - matrix, 132
- tracking systems**
 - change control, 153
 - issue management
 - systems, 172
 - managing deliverables,
 - 163-165

training

- budget development, 118
- issue management systems, 177
- for project management, 359-360
- project planning considerations, 59

transference (risk management), 186**transition period for handling turnover risk, 335****transition plans, lack of (project closure challenges), 297****travel sources (budget development), 118****trends in project management, 16-17****triple constraint of project management, 15****troubled projects**

- learning from, 31-34
- WBS guidelines, 82

trust

- earning, 216
- team performance, 256
- vendor management, 286

turnover, handling (example scenario), 334-335

U
umbrella (project role), 213**unacknowledged risks, 191****uncharted territory (project management challenges), 14****undetected risks, 190****undeveloped schedule considerations (team performance principles), 264****unidentified work (project control challenges), 140****unity rituals (team performance principles), 261****universal harmony (project success tips), 30****unstated expectations (difference management), 273****unsuccessful project considerations, skill set categories, 25****updating timescales for non-standard calendars, 323****urgent messages (communications management), 231**

V
V method

- project control, 132
- quality management principles, 202

validation

- budget development importance, 114
- interpersonal skills, communications management, 236
- project planning, 59
- in testing process, 342

value-added deliverables

- of PMOs, 350
- in project management "lite" culture, 329

value-added requirements (quality management), 199**values and beliefs (communication challenges), 227****variance management (project planning), 68****variance responses (project control)**

- baselines, resetting, 136
- corrective actions, 135
- project cancellation, 136
- risk factors, logging, 135

vendor selection process

- example scenario, 335-340
- project management trends, 16

vendors, managing, 279

- buyer tips and techniques, 283-285
- client organization, 280
- contract administrator and project manager conflicts, 282
- contract development, 281
- contracts, 281-282, 286-289
- delivery management, 281
- evaluation and selection elements, 281
- formality rules, 281
- management commitment considerations, 282
- management skills, 286
- procurement specialists, 279-280

W-Z

walk-throughs

- project control, 131
- project schedules, 104, 108-109

WBS (work breakdown structure)

- BOM (Bill of Materials), 78
- buyer tips and techniques (vendor management), 283
- change prevention
 - actions, 155
- clarification, 74-75
- CWBS (contractual WBS), 78
- defined, 72
- development process, 79
 - guidelines, 80-81*
 - work decomposition process, 79-80*
- graphical form, 72, 74
- objectives, 78-79
- OBS (Organizational Breakdown Structure), 78
- outline form, 72
- PBS (Project Breakdown Structure), 78
- project planning and, 77
- project schedules, 77
 - inputs, 101*
 - presentations, 110*
 - versus WBS, 77*
- RBS (Resource Breakdown Structure), 78
- when to stop, 82
- work estimation, 75-76

WBS detail in quality schedules, 330**WBS field, viewing, 311**

- project management
 - essentials, 280-281
- project management trends, 16
- relationship management, 281
- roles and responsibilities,
 - clarifying, 282
- seller organization, 280
- seller tips and techniques, 285-286
- terms and processes,
 - clarifying, 282
- win-win relationship approach, 282

verbal communications (vendor management), 286**verification**

- communications
 - management, 229
 - pre-verification, 204
 - quality management, 199-200

version control (project planning considerations), 59**version numbering schemes**

- deliverable tracker
 - recommendations, 165
 - managing deliverables, 164

video-conferencing (communications management), 232**viewing**

- assigned resources, 324
- constraint violations, 314
- Gantt Bar in reports, 320
- over-allocated resources, 311
- project summary task, 313

tasks

- level of detail, determining, 312*
- in reports, 319*

WBS field, 311

views, multiple views of schedules, 322**virtual projects (difference management), 274**

- communication
 - methods, 276
- face-to-face interaction, 275
- productivity verification, 276
- responsiveness, 275
- team rule establishment, 275
- time zone references, 276
- virtual meetings, 275-276

virtual teams (project management trends), 17**virtual training, 360****visibility, increased (recovery activities), 141****visual aids (status reporting), 234****visual indicators, 308-310**

- adding to reports, 320

visual scope summary (project definition elements), 48**visual thinking, linear organization versus, 357****voice mail (communications management), 225, 232**

weak foundation (budget development challenges), 120

weaknesses, compensating for, 218

Web conferencing, with audio (communications management), 233

Web sites

- project management resources, 18
- communication management, 224

web-based project management software, 356-357

weekends (realistic project schedules), 107

weighted averages (work estimation), 91

what-if analysis (project schedule impacts), 100

win-win relationships

- project success tips, 31
- vendor management, 282

word processors (issue management logging systems), 175

work breakdown structure (WBS)

- BOM (Bill of Materials), 78
- buyer tips and techniques (vendor management), 283
- change prevention actions, 155

clarification, 74-75

CWBS (contractual WBS), 78

defined, 72

development process, 79

guidelines, 80-81

work decomposition

process, 79-80

graphical form, 72, 74

objectives, 78-79

OBS (Organizational

Breakdown Structure), 78

outline form, 72

PBS (Project Breakdown

Structure), 78

project planning and, 77

project schedules, 77

inputs, 101

presentations, 110

versus WBS, 77

RBS (Resource Breakdown

Structure), 78

when to stop, 82

work estimation, 75-76

work effort, entering, 316

work environments (team orientation plans), 262

work estimation (WBS), 75-76

accuracy levels, 92

analogous estimating, 90

best practices, 92-94

bottom-up estimating, 90

effort distribution

estimating, 90

expert judgment method, 91

heuristic estimating, 90

historical data, 91

overview, 85-86

parametric estimating, 91

PERT charts, 91

phased estimating, 91

project planning, 58, 61

reasons for, 88-90

risk analysis, 88

risk factor methods, 92

schedule development

process, 86

team consensus, 92

weighted averages, 91

work hours (realistic project schedules), 107

work packages

in EVM (Earned Value Management), 137

quality management

practices, 202, 206

work products in project management "lite" culture, 329

workflow processes

change control

principles, 152

difference management, 272

working time, setting in project calendar, 315

written communications (vendor management), 286