

Praktisk projektledning

Kristian Sandahl

Läget

Första, trevande rapport på måndag

Dependent project parameters

The Project Plan

Why a project plan?

- Tool for the project manager
- Communication medium between project members and other stakeholders
- **What should be done, when and by whom?**

When is the plan finished?

The Project Plan - Content

Project Description

- Background to the project
- Relevant constraints (budget etc.)
- Project Goal
- Start and expected end date.

Time and Resource Plan

- Milestones
- Tollgates
- Deliverables
- Activities
- Resources

Project Organization

- Roles
- Knowledge / skill
- Training
- Communication and reports

Risk Management

- Risks, Probability, and Impact
- Mitigation and Contingency plan

Additional things to plan

- Meetings
- Training
- Quality assurance (own document):
 - Experience build-up
 - Change requests
 - Measurements
 - Reviews
 - Adapted processes

What is a risk?

Something that can eliminate
full success of the project

Examples:

Staff turnover - Experienced team members will leave the project

Requirement change - Significant requirements will change late in the process.

Size underestimated - The size project was larger than expected

Communication too slow – The communication between modules is too slow

Realistic size of test data base not possible

Kinds of risks

"A team member gets sick"
"There is a risk that the project gets delayed"

"The delivery of the development hardware environment is delayed."
"Anders needs to visit his family, since his father is dying."

The project has great control
"The Windows platform will not scale"

Risk where the project has little control
"The servers will stop running due to an earthquake"

What is risk management?

"What can go wrong"

"How bad is it"

"What shall we do with it"

"Has the probability changed?"

1. Risk Identification

Brainstorming with the whole team for 10 minutes.

What can go bad?!?

Types of risks

- *Technology risks* -
Hardware/software technology used for development, e.g. using Java
- *People risks* -
people in the development team
- *Organizational risks*
- *Tools risks* -
Risks with the current tool used
- *Requirements risks* -
Changes in customer requirements
- *Estimation risks* -
Wrong project estimations

2. Risk Analysis

3. Risk Planning

Make risks useful

Iteration plan

1. Key milestones
2. High-level objectives
3. Task assignments

Reference or selection of Task List
4. Issues and Risks
5. Evaluation criteria
6. Assessment (separate document?)

Objectives, Evaluation results, other deviations..

Task List

- A central focus for the entire group
- Both small, scheduled steps and large sub-projects
- Each task has:
 - Name and Description
 - Priority
 - Size Estimate
 - State
 - References
 - Target Iteration or Completion Date
 - Assignee(s)
 - Estimated Effort Remaining
 - Hours Worked
- Can be realised with many means

Useful states

Task

The task has been identified and is ready to be done

The task has been accepted by one or more team members and work has started.

The work required to do the task has been completed.

Size estimates

- Classical hour estimation
- Delphi method

Expert Judgment - the **Delphi** technique

Agile effort estimation

- Points: A unit of a small piece of work
- Can be translated to hours depending on person
- Velocity: number of points per iteration by a team (= 1 Pum-group)
- Plan and re-plan
- Sustainable velocity

Project burn-down

Applies to iterations too. If you use time – use estimated time.
Personal burn-down chart for hours?

Men om man inte blir färdig då?

- Kanske gjorde man annat?
- Prioritera om
- Leva med restlistan
- Övertid
- Skjuta på leveransen

Attitdyder och mjuka frågor

- Vi-känsla
- Kommunikation
- Gruppnormer
- Konflikter
- Det svåra samtalet
- I kurser: Handledarna är avdelningschefen
- Kursledaren är personalavdelningen

Teamledarrollen

- Heltid ?
- Intiativansvar
- Auktoritet
- Representant utåt och uppåt
- Ställer sig bakom arbetsgivarens mål
- Lever som man lär
- Inte så lätt mellan studenter
- Medarbetare: Hjälp er projektledre att lyckas.
- Vi vill inte ha ja-sägare, men vi vill ha ja utförare

Vilken teamledare vill du vara?

<https://whatedsaid.wordpress.com/2010/09/12/management-vs-leadership/>

Vi-känsla

- Ordval
- Var noga med beröm och erkänsla
- Se till att alla förstår målen
- Informella möten
- Fira framgångar
- Lyssna på allas åsikt, fatta beslut själv där det behövs

Kommunikation

- Ha minst ett möte i veckan där alla skall vara med
 - Mötet skall kunna ta viktiga beslut
 - Fråga alla om mötet var bra
 - Nästa möte
- Informera alla
- Kartlägg vanliga kommunikationsvägar
- Motivera order

Feed-back

- Börja med något positivt
- Linda inte in något
- Använd frasen “Jag upplever...”

Övning: prata med Sloppy Joe

- Fredag kl 14, alla väntar på att SJ skall checka in, han har inte synts till på hela veckan.
- Så dyker han upp och har inte gjort någonting alls.
- Kreativa undanflykter
- “Jag tänkte att ni kunde jobba med ert, så ansluter jag sedan.
- Ha ett samtal med SJ och bestäm hur ni skall gå vidare.

Gruppnormer

- Filosofi
- Ambitionsnivå
- Ordningsregler
- Ansvarsfördelning
- Ge och ta kritik
- Kommunikation
 - Svarstider
 - Kvittenser
 - Media
 - “Personlighetsgrad”

0. Dialog

Irritation och meningsskiljaktigheter löses genom samtal

Parterna är intresserade av och lyssnar på varandras synpunkter

Det finns en vilja att hitta en lösning

Inriktning på att komma överens

1. Diskussion

Positioner byggs upp

Diskussioner för att få motparten att förstå den egna ståndpunktens förtjänster

Förhandlingar om sakfrågor

Övertygelse om att hitta en lösning genom saklig argumentation

2. Debatt

Fasta positioner

Motparten upplevs oemottaglig för sakliga argument

Manipulativa debattmetoder

Undertonen i det som sägs blir allt viktigare

Inriktning på att vinna debatten

Källa: Att skapa ett robust samarbetsklimat, LiU

Det kommer mera...

3. Överkörning

Ensidigt agerande
för att driva igenom
egna önskningar

Motparten ställs
inför fullbordade
faktum

Minskad verbal kom-
munikation, lämnar
utrymme för fanta-
sier om motpartens
motiv

Förmåga att känna
empati med motpar-
ten minskas

4. Trakasserier

Underminerar mot-
partens ställning i
gruppen

Förtäckta trakas-
serier

Elakt skvaller

Växande upplevelse
om att motparten är
besvärlig, inkompe-
tent, illasinnad

Grupperingar
bildas mot eller för
personen/er

5. Ansiktsförlust

Upplevelse av
att genomskåda
motpartens verkliga
(onda) natur

Övertygad om mot-
partens fientlighet

Övertygad om att
träffa överenskom-
melse är menings-
löst

Inriktning på att
utesluta motparten
ur den sociala
gemenskapen

6. Strategiska hot

Motparten ses som
farlig

Hot om smärtsamma
åtgärder

Ultimatum ställs

Inriktning på att
skaffa kontroll över
motparten

7. Smärtsamma angrepp

Vill åsamka motpar-
ten kännbar smärta
i någon form

Inriktning på att
tvinga motparten att
ge vika

8. Eliminering

Få motparten ur
stridbart skick

Inriktning på att
eliminera motparten

9. Tillsammans ner i avgrunden

Motparten måste
krossas, även om det
sker till priset av egen
undergång

Ingen återvändo

Total konfrontation

Slutsats?

När det är rätt

- Alla känner för teamet
- Man litar på varandra
- Frimodighet
- Genrositet

Finally, never underestimate...

... a project Kick-off

www.liu.se