Pokok Bahasan:
 Project Management

Tujuan Instruksional Khusus:
 Learning to Choose and Manage System Information Project

Referensi:
Project, Project Management, and Process Management

Project – a [temporary] sequence of unique, complex, and connected activities having one goal or purpose and that must be completed by specific time, within budget, and according to specification.

Project management – the process of scoping, planning, staffing, organizing, directing, and controlling the development of an acceptable system at a minimum cost within a specified time frame.

Process management – the activity of documenting, managing, and continually improving the process of systems development.
Measures of Project Success

– The resulting information system is acceptable to the customer.
– The system was delivered “on time.”
– The system was delivered “within budget.”
– The system development process had a minimal impact on ongoing business operations.
Causes of Project Failure

• Failure to establish upper-management commitment to the project
• Lack of organization’s commitment to the system development methodology
• Taking shortcuts through or around the system development methodology
• Poor expectations management
• Premature commitment to a fixed budget and schedule
• Poor estimating techniques
• Overoptimism
• The mythical man-month (Brooks, 1975)
• Inadequate people management skills
• Failure to adapt to business change
• Insufficient resources
• Failure to “manage to the plan”
Poor Expectations Management

Scope creep – the unexpected and gradual growth of requirements during an information systems project.

Feature creep – the uncontrolled addition of technical features to a system.
Project Manager Competencies

- Business awareness
- Business partner orientation
- Commitment to quality
- Initiative
- Information gathering
- Analytical thinking
- Conceptual thinking
- Interpersonal awareness
- Organizational awareness
- Anticipation of impact
- Resourceful use of influence
- Motivating others
- Communication skills
- Developing others
- Monitoring and controlling
- Self-confidence
- Stress management
- Concern for credibility
- Flexibility

(Adapted from Wysocki, Beck, and Crane, *Effective Project Management: How to Plan, Manage, and Deliver Projects on Time and within Budget.*)
Project Management Functions

- **Scoping** – setting the boundaries of the project
- **Planning** – identifying the tasks required to complete the project
- **Estimating** – identifying the resources required to complete the project
- **Scheduling** – developing the plan to complete the project
- **Organizing** – making sure members understand their roles and responsibilities
- **Directing** – coordinating the project
- **Controlling** – monitoring progress
- **Closing** – assessing success and failure
Project Management Tools & Techniques

PERT chart – a graphical network model used to depict the interdependencies between a project’s tasks.

Gantt chart – a bar chart used to depict project tasks against a calendar.
Gantt Chart

<table>
<thead>
<tr>
<th>ID</th>
<th>Task Name</th>
<th>2001</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>May</td>
</tr>
<tr>
<td>1</td>
<td>Problem Analysis</td>
<td>🟦</td>
</tr>
<tr>
<td>2</td>
<td>Requirements Analysis</td>
<td>🟦</td>
</tr>
<tr>
<td>3</td>
<td>Logical Design</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Decision analysis</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Physical Design</td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Construction & Testing</td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>Implementation & Delivery</td>
<td></td>
</tr>
</tbody>
</table>

Legend

- Complete task
- Incomplete task

Today
Microsoft Project Gantt Chart

[Microsoft Project Gantt Chart Image]

Mata Kuliah

Minggu

Page 11
Project Management Life Cycle
Joint Project Planning Strategy

Joint project planning (JPP) – a strategy in which all stakeholders attend an intensive workshop aimed at reaching consensus on project decisions.
Activity 1 – Negotiate Scope

Scope – the boundaries of a project – the areas of a business that a project may (or may not) address. Includes answers to five basic questions:

- Product
- Quality
- Time
- Cost
- Resources

Statement of work – a narrative description of the work to be performed as part of a project. Common synonyms include *scope statement*, *project definition*, *project overview*, and *document of understanding*.
Statement of Work

I. Purpose

II. Background
 A. Problem, opportunity, or directive statement
 B. History leading to project request
 C. Project goal and objectives
 D. Product description

III. Scope
 A. Stakeholders
 B. Data
 C. Processes
 D. Locations

IV. Project Approach
 A. Route
 B. Deliverables

V. Managerial Approach
 A. Team building considerations
 B. Manager and experience
 C. Training requirements

Notice the use of information system building blocks

(continued)
Statement of Work (concluded)

V. Managerial Approach (continued)
 D. Meeting schedules
 E. Reporting methods and frequency
 F. Conflict management
 G. Scope management

VI. Constraints
 A. Start date
 B. Deadlines
 C. Budget
 D. Technology

VII. Ballpark Estimates
 A. Schedule
 B. Budget

VIII. Conditions of Satisfaction
 A. Success criteria
 B. Assumptions
 C. Risks

IX. Appendices
Activity 2 – Identify Tasks

Work breakdown structure (WBS) – a graphical tool used to depict the hierarchical decomposition of the project into phases, activities, and tasks.

Milestone – an event signifying the completion of a major project deliverable.
A Graphical Work Breakdown Structure
Activity 3 – Estimate Task Durations

1. Estimate the minimum amount of time it would take to perform the task – the optimistic duration (OD).
2. Estimate the maximum amount of time it would take to perform the task – the pessimistic duration (PD).
3. Estimate the expected duration (ED) that will be needed to perform the task.
4. Calculate a weighted average of the most likely duration (D) as follows:

\[D = \frac{1 \times OD + 4 \times ED + 1 \times PD}{6} \]

\[3.33 \text{ days} = \frac{(1 \times 2 \text{ days}) + (4 \times 3 \text{ days}) + (1 \times 6 \text{ days})}{6} \]
Activity 4 – Specify Intertask Dependencies

- **Finish-to-start (FS)**—The finish of one task triggers the start of another task.
- **Start-to-start (SS)**—The start of one task triggers the start of another task.
- **Finish-to-finish (FF)**—Two tasks must finish at the same time.
- **Start-to-finish (SF)**—The start of one task signifies the finish of another task.
Entering Intertask Dependencies
Scheduling Strategies

Forward scheduling – a project scheduling approach that establishes a project start date and then schedules forward from that date.

Reverse scheduling – a project scheduling strategy that establishes a project deadline and then schedules backward from that date.
A Project Schedule in Calendar View
Activity 5 – Assign Resources

- People – includes all the system owners, users, analysts, designers, builders, external agents, and clerical help that will be involved in the project in any way.

- Services – includes services such as a quality review that may be charged on a per use basis.

- Facilities and equipment – includes all rooms and technology that will be needed to complete the project.

- Supplies and materials – includes everything from pencils, paper, notebooks to toner cartridges, and so on.

- Money – includes a translation of all of the above into budgeted dollars!
Defining Project Resources

![Project Resources Table](image)

<table>
<thead>
<tr>
<th>Resource Name</th>
<th>Group</th>
<th>Max. Units</th>
<th>Std. Rate</th>
<th>Out. Rate</th>
<th>Accrue At</th>
<th>Base Calendar</th>
</tr>
</thead>
<tbody>
<tr>
<td>Project Sponsor</td>
<td>System Owner</td>
<td>10%</td>
<td>$60 00/hr</td>
<td>$60 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Executive Sponsor</td>
<td>System Owner</td>
<td>5%</td>
<td>$30 00/hr</td>
<td>$30 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Steering Body</td>
<td>System Owner</td>
<td>5%</td>
<td>$12 00/hr</td>
<td>$12 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Chief Information Officer</td>
<td>System Owner</td>
<td>5%</td>
<td>$10 00/hr</td>
<td>$10 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Management Representative</td>
<td>System User</td>
<td>12%</td>
<td>$30 00/hr</td>
<td>$30 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Auditor</td>
<td>System User</td>
<td>10%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Business Analyst</td>
<td>System User</td>
<td>50%</td>
<td>$45 00/hr</td>
<td>$45 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>User Representative(s)</td>
<td>System User</td>
<td>34%</td>
<td>$30 00/hr</td>
<td>$30 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Other User(s)</td>
<td>System User</td>
<td>100%</td>
<td>$30 00/hr</td>
<td>$30 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Project Manager</td>
<td>System Analyst</td>
<td>25%</td>
<td>$60 00/hr</td>
<td>$60 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>JAD Facilitator</td>
<td>System Analyst</td>
<td>30%</td>
<td>$150 00/hr</td>
<td>$200 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Data Analyst</td>
<td>System Analyst</td>
<td>20%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Process Analyst</td>
<td>System Analyst</td>
<td>20%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Object Analyst</td>
<td>System Analyst</td>
<td>10%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Interface Analyst</td>
<td>System Analyst</td>
<td>10%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Technical Consultant</td>
<td>System Designer</td>
<td>5%</td>
<td>$75 00/hr</td>
<td>$100 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Network Designer</td>
<td>System Designer</td>
<td>25%</td>
<td>$75 00/hr</td>
<td>$75 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>System Architect</td>
<td>System Designer</td>
<td>25%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Software Engineer</td>
<td>System Designer</td>
<td>10%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Interface Designer</td>
<td>System Builder</td>
<td>25%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Test Analyst</td>
<td>System Designer</td>
<td>25%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Systems Programmer</td>
<td>System Builder</td>
<td>20%</td>
<td>$60 00/hr</td>
<td>$60 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
<tr>
<td>Application Programmer</td>
<td>System Builder</td>
<td>250%</td>
<td>$45 00/hr</td>
<td>$60 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Database Programmer</td>
<td>System Builder</td>
<td>100%</td>
<td>$55 00/hr</td>
<td>$65 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Interface Programmer</td>
<td>System Builder</td>
<td>125%</td>
<td>$55 00/hr</td>
<td>$65 00/hr</td>
<td>Promoted</td>
<td>Contract</td>
</tr>
<tr>
<td>Network Technician</td>
<td>System Builder</td>
<td>5%</td>
<td>$50 00/hr</td>
<td>$50 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Trainer</td>
<td>System Builder</td>
<td>45%</td>
<td>$40 00/hr</td>
<td>$40 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Technical Writer</td>
<td>System Builder</td>
<td>45%</td>
<td>$40 00/hr</td>
<td>$40 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Trainer</td>
<td>System Builder</td>
<td>45%</td>
<td>$40 00/hr</td>
<td>$40 00/hr</td>
<td>Promoted</td>
<td>Standard</td>
</tr>
<tr>
<td>Capacity Analyst</td>
<td>System Builder</td>
<td>10%</td>
<td>$55 00/hr</td>
<td>$55 00/hr</td>
<td>Promoted</td>
<td>Administrative</td>
</tr>
</tbody>
</table>
Assigning Project Resources

<table>
<thead>
<tr>
<th>Task ID</th>
<th>Task Description</th>
<th>Predecessors</th>
<th>Duration</th>
</tr>
</thead>
<tbody>
<tr>
<td>3.1</td>
<td>Identify business requirements</td>
<td>13</td>
<td>2 weeks</td>
</tr>
<tr>
<td>3.2</td>
<td>Analyze system requirements</td>
<td>3.1, 13</td>
<td>2 weeks</td>
</tr>
<tr>
<td>3.3</td>
<td>Prioritize business requirements</td>
<td>3.1, 3.2</td>
<td>2 weeks</td>
</tr>
<tr>
<td>3.4</td>
<td>Update the project plan</td>
<td>3.1, 3.2, 3.3</td>
<td>2 weeks</td>
</tr>
</tbody>
</table>

Task Information

- **Name**: Analyze system requirements
- **Duration**: 1 week

Resources

- **Resource Name**
 - Business Analyst: 100%
 - 3D Developer: 30%
 - Management Representative: 100%
 - User Representative(s): 100%
 - Data Analyst: 20%
 - Project Analyst: 100%
Resource Leveling

Resource leveling – a strategy for correcting resource overallocations.

There are two techniques for resource leveling:

• *task delaying*
• *task splitting*
Task Splitting and Delaying

- **Critical path** – the sequence of dependent tasks that determines the earliest possible completion date of the project.
 - Tasks that are on the critical path cannot be delayed without delaying the entire project schedule. To achieve resource leveling, critical tasks can only be split.

- **Slack time** – the amount of delay that can be tolerated between the starting time and completion time of a task without causing a delay in the completion date of the entire project.
 - Tasks that have slack time can be delayed to achieve resource leveling
Activity 6 – Direct the Team Effort

- Supervision resources
 - The Deadline: A Novel about Project Management
 - The People Side of Systems
 - The One Minute Manager
 - The One Minute Manager Meets the Monkey

- Stages of Team Maturity (see figure to the right)
10 Hints for Project Leadership

• Be Consistent.
• Provide Support.
• Don’t Make Promises You Can’t Keep.
• Praise in Public; Criticize in Private.
• Be Aware of Morale Danger Points.
• Set Realistic Deadlines.
• Set Perceivable Targets.
• Explain and Show, Rather Than Do.
• Don’t Rely Just on [Status Reports].
• Encourage a Good Team Spirit.
Activity 7 – Monitor and Control Progress

- Progress reporting
- Change management
- Expectations management
- Schedule adjustments—critical path analysis (CPA)
Sample Outline for a Progress Report

I. Cover Page
 A. Project name or identification
 B. Project manager
 C. Date or report

II. Summary of progress
 A. Schedule analysis
 B. Budget analysis
 C. Scope analysis
 (describe any changes that may have an impact on future progress)
 D. Process analysis
 (describe any problems encountered with strategy or methodology)
 E. Gantt progress chart(s)

III. Activity analysis
 A. Tasks completed since last report
 B. Current tasks and deliverables
 C. Short term future tasks and deliverables

(continued)
Sample Outline for a Progress Report (concluded)

IV. Previous problems and issues
 A. Action item and status
 B. New or revised action items
 1. Recommendation
 2. Assignment of responsibility
 3. Deadline

V. New problems and issues
 A. Problems
 (actual or anticipated)
 B. Issues
 (actual or anticipated)
 C. Possible solutions
 1. Recommendation
 2. Assignment of responsibility
 3. Deadline

VI. Attachments
 (include relevant printouts from project management software)
Progress Reporting on a Gantt Chart
Change Management

Change management – a formal strategy in which a process is established to facilitate changes that occur during a project.

Changes can be the result of various events and factors including:

- An omission in defining initial scope
- A misunderstanding of the initial scope
- An external event such as government regulations that create new requirements
- Organizational changes
- Availability of better technology
- Shifts in planned technology that force unexpected and significant changes to the business organization, culture, and/or processes
- Management’s desire to have the system do more than was originally requested or agreed to
- Reduced funding for the project or imposition of an earlier deadline.
Expectations Management

Expectations management matrix – a tool used to understand the dynamics and impact of changing the parameters of a project.

<table>
<thead>
<tr>
<th>MEASURES OF SUCCESS</th>
<th>PRIORITIES</th>
<th>Max or Min</th>
<th>Constrain</th>
<th>Accept</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cost</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Schedule</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Scope and/or Quality</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

The most important

The second most important

The least important

Can have only one X in each row and each column
Lunar Project Expectations Management

<table>
<thead>
<tr>
<th>MEASURES OF SUCCESS</th>
<th>PRIORITIES</th>
<th>Max or Min</th>
<th>Constrain</th>
<th>Accept</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cost</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>• $20 billion (estimated)</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Schedule</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>• Dec 31, 1969 (deadline)</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Scope and/or Quality</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>• Land a man on the moon</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>• Get him back safely</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Typical, Initial Expectations for a Project

<table>
<thead>
<tr>
<th>MEASURES OF SUCCESS</th>
<th>PRIORITIES</th>
<th>Max or Min</th>
<th>Constrain</th>
<th>Accept</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cost</td>
<td></td>
<td></td>
<td>X</td>
<td></td>
</tr>
<tr>
<td>Schedule</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Scope and/or Quality</td>
<td></td>
<td>X</td>
<td></td>
<td></td>
</tr>
<tr>
<td>PRIORITIES</td>
<td>Max or Min</td>
<td>Constrain</td>
<td>Accept</td>
<td></td>
</tr>
<tr>
<td>------------</td>
<td>------------</td>
<td>-----------------</td>
<td>-----------------------------</td>
<td></td>
</tr>
<tr>
<td>↓MEASURES OF SUCCESS</td>
<td></td>
<td>X+</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cost</td>
<td></td>
<td></td>
<td>Increase budget</td>
<td></td>
</tr>
<tr>
<td>• Adjusted budget</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Schedule</td>
<td></td>
<td>X-</td>
<td></td>
<td></td>
</tr>
<tr>
<td>• Adjusted deadline</td>
<td></td>
<td></td>
<td>Extend deadline</td>
<td></td>
</tr>
<tr>
<td>Scope and/or Quality</td>
<td>X+</td>
<td></td>
<td>Accept expanded requirements</td>
<td></td>
</tr>
</tbody>
</table>
Changing Priorities

<table>
<thead>
<tr>
<th>PRIORITIES →</th>
<th>Max or Min</th>
<th>Constraining</th>
<th>Accept</th>
</tr>
</thead>
<tbody>
<tr>
<td>MEASURES OF SUCCESS</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Cost</td>
<td>X</td>
<td>X</td>
<td></td>
</tr>
<tr>
<td>Schedule</td>
<td>Step 1</td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Scope and/or Quality</td>
<td>X</td>
<td>Step 2</td>
<td></td>
</tr>
</tbody>
</table>
Schedule Adjustments - Critical Path Analysis

1. Using intertask dependencies, determine every possible path through the project.

2. For each path, sum the durations of all tasks in the path.

3. The path with the longest total duration is the critical path.
 - The critical path for a project is that sequence of dependent tasks that have the largest sum of most likely durations. The critical path determines the earliest completion date of the project.
 - The slack time available for any noncritical task is the amount of delay that can be tolerated between the starting time and completion time of a task without causing a delay in the completion date of the entire project.
Critical Path Analysis

TASK A
Mon 2/5/01 8 days
Mon 2/5/01 0 days

TASK B
Wed 2/7/01 2 days
Wed 2/7/01 0 days

TASK C
Fri 2/9/01 2 days
Fri 2/9/01 0 days

TASK D
Tue 2/20/01 7 days
Tue 2/20/01 0 days

TASK E
Mon 2/19/01 6 days
Tue 2/20/01 1 day

TASK F
Wed 2/14/01 3 days
Fri 2/16/01 2 days

TASK G
Fri 2/16/01 2 days
Tue 2/20/01 2 days

TASK H
Thu 2/15/01 1 day
Tue 2/20/01 3 days

TASK I
Tue 2/27/01 5 days
Tue 2/27/01 0 days
Activity 8 – Assess Project Results and Experiences

- Did the final product meet or exceed user expectations?
 - Why or why not?

- Did the project come in on schedule?
 - Why or why not?

- Did the project come in under budget?
 - Why or why not?