

Project Management

ABSOLUTE BEGINNER'S GUIDE

No experience necessary!

Third Edition

que

Gregory M. Horine

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Project Management

Third Edition

**ABSOLUTE
BEGINNER'S
GUIDE**

Gregory M. Horine

que[®]

800 East 96th Street,
Indianapolis, Indiana 46240

Project Management Absolute Beginner's Guide, Third Edition

Copyright © 2013 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: 978-0-7897-5010-5

ISBN-10: 0-7897-5010-4

Library of Congress Cataloging-in-Publication data is on file.

First Printing: October 2012

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@pearsoned.com

Editor-in-Chief

Greg Wiegand

Executive Editor

Loretta Yates

Development Editor

Charlotte Kughen

Managing Editor

Sandra Schroeder

Project Editor

Seth Kerney

Indexer

Heather McNeill

Proofreader

Jovana Shirley

Technical Editor

Todd Meister

Publishing Coordinator

Cindy Teeters

Book Designer

Anne Jones

Compositor

Bumpy Design

Contents at a Glance

	Introduction	1
Part I	Project Management Jumpstart	
1	Project Management Overview	7
2	The Project Manager	23
3	Essential Elements for Any Successful Project	33
Part II	Project Planning	
4	Defining a Project	47
5	Planning a Project	59
6	Developing the Work Breakdown Structure	77
7	Estimating the Work	93
8	Developing the Project Schedule	105
9	Determining the Project Budget	123
Part III	Project Control	
10	Controlling a Project	135
11	Managing Project Changes	155
12	Managing Project Deliverables	171
13	Managing Project Issues	185
14	Managing Project Risks	197
15	Managing Project Quality	213
Part IV	Project Execution	
16	Leading a Project	225
17	Managing Project Communications	237
18	Managing Expectations	257
19	Keys to Better Project Team Performance	277
20	Managing Differences	291
21	Managing Vendors	305
22	Ending a Project	319
Part V	Accelerating the Learning Curve...Even More	
23	Making Better Use of Microsoft Project	329
24	When Reality Happens	361
25	Intriguing Project Management Concepts and Topics	383
	Index	405

Table of Contents

Introduction	1
About This Book	2
Who Should Read This Book?	4
How This Book Is Organized	4
Conventions Used in This Book	5

I Project Management Jumpstart

1 Project Management Overview	7
What Is Project Management...Exactly?	8
What Is a Project Exactly?	8
Managing Projects	10
An Academic Look	10
What Is the Value of Project Management?	13
Why Are Projects Challenging?	14
Growing Demand for Effective Project Managers	16
Trends in Project Management	17
Additional Resources	18
2 The Project Manager	23
One Title, Many Roles	24
Key Skills of Project Managers	25
Qualities of Successful Project Managers	27
15 Common Mistakes of Project Managers	28
3 Essential Elements for Any Successful Project	33
What Exactly Is a "Successful" Project?	34
Learning from Troubled Projects	35
Learning from Successful Projects	38
Essential Project Manager Toolkit	40

II Project Planning

4 Defining a Project	47
Setting the Stage for Success	48

How Does Defining a Project Relate to Project Planning?	49
Project Definition Document	50
Required Elements	50
Additional Elements to Consider	52
Project Definition Checklist	54
General	54
Scope	55
Stakeholders	55
Project Approach	56
Other	56
Acceptance	56
5 Planning a Project	59
Key Project Planning Principles	60
Important Questions Project Planning Should Answer	62
Building a Project Plan	64
Summary of Supplemental Project Plan Components	72
Project Plan Checklist	74
6 Developing the Work Breakdown Structure	77
What Exactly Is a WBS?	78
Isn't WBS Just Another Name for the Project Schedule?	81
Key Differences Between the WBS and the Project Schedule	83
Different Types of Breakdown Structures	84
Why Is the WBS Important?	84
The Process of Building a WBS	86
Getting Started	86
Guidelines for Effective WBS	86
Knowing When to Stop	88
7 Estimating the Work	93
Next Step in the Schedule Development Process	94
Managing the Risk, Managing the Estimates	96
Reasons for Estimating Woes	97
Powerful Estimating Techniques and Methods	99
Best Practices	101
8 Developing the Project Schedule	105
The Impact of the Project Schedule	106
The Goal of the Schedule Development Process	109

Key Inputs for Building a Schedule	110
Creating a Schedule.....	111
Determining Task Relationships (Sequencing the Work)	113
Building the Preliminary Schedule.....	115
Perform “Reality” Check.....	116
Shorten the Schedule	117
Walk Through the Schedule.....	118
Presenting the Schedule.....	119
9 Determining the Project Budget.....	123
The Impact of the Project Budget	124
Principles of an Effective Budget.....	125
Creating a Project Budget.....	126
Sources of Project Costs	126
Develop Initial Budget.....	129
Finalize Budget.....	130
Common Budget Challenges.....	131

III Project Control

10 Controlling a Project	135
What Is Project Control?	136
PDA: The Principles of Project Control	137
Components of Project Control.....	138
Management Fundamentals for Project Control	139
Powerful Techniques for Project Control	141
Performance Reporting.....	144
Variance Responses	146
Leveraging Earned Value Management Concepts.....	146
Common Project Control Challenges	150
Lessons from Project Recoveries	151
11 Managing Project Changes	155
What Exactly Is a Project Change and	
What’s the Big Deal, Anyway?.....	156
Project Change Types—More Than Scope.....	157
Relation to Configuration Management and Organizational	
Change Management.....	158
Fundamentals for Managing Project Change	159
What Causes Unplanned Scope Changes?	160

Essential Elements of a Project Change Control System.....	162
Principles	162
Guidelines	163
Components	163
Powerful Techniques for Minimizing Project Changes.....	165
Common Project Change Control Challenges.....	166
12 Managing Project Deliverables	171
“Managing Project Deliverables” Means What Exactly?	172
Why Do This? It’s Too Much Work.....	173
Identify, Protect, and Track: The Principles of Managing Work Products	174
Best Practices	175
Configuration Management Plan.....	180
Common Challenges and Pitfalls.....	181
13 Managing Project Issues	185
The Goals, Objectives, and Principles of Project Issue Management.....	186
Key Features of Issue Management Systems.....	187
Options for Issue Log.....	190
Best Practices	191
Some Special Situations	192
14 Managing Project Risks	197
Key Risk Management Principles.....	198
The Essential Process for Managing Project Risks.....	199
Risk Response Options	201
Key Risk Management Tools.....	202
The Common Sources of Project Risk.....	203
Typical Problems	207
Powerful Risk Control Strategies.....	209
Are You Sure It’s a Risk?.....	210
15 Managing Project Quality	213
What Is “Project Quality”?	214
Unique Aspects of Managing Project Quality.....	215
Principles of Managing Project Quality.....	215
Powerful Tools and Techniques for Project Quality	217
Powerful Quality Strategies.....	220
Typical Quality-Related Challenges	221

IV Project Execution

16 Leading a Project	225
More Than Managing	226
Where Is Leadership Needed on a Project?	228
Twelve Keys to Better Project Leadership	230
Power of Servant Leadership Approach	233
17 Managing Project Communications	237
What Are Project Communications?	238
The Importance of Project Communications	239
Why Communicating Can Be Tough	240
Seven Powerful Principles	242
Best Practices of Effective Project Communicators	244
General Communications Management	245
Communications Options	246
Tips for Email (and Other Text-Only) Communications	250
Status Reporting	251
Meetings	252
Interpersonal Skills	253
18 Managing Expectations	257
Value of Reviewing Stakeholder Expectation Management	258
Critical Aspects of Expectations	259
Balancing Reality and Perception	259
Not Just Scope Management	260
Seven Master Principles of Expectation Management	264
Essential Elements of Managing Expectations	266
Project Planning and Control Elements—A Quick Review	266
Leveraging Kickoff Meetings	268
Requirements Management—The Difference Maker	269
19 Keys to Better Project Team Performance	277
High-Performing Teams	278
Ten Key Principles	279
Proven Techniques	282
Special Situations	285

20	Managing Differences	291
	Five Key Principles.....	292
	Proven Techniques for Leading Cross-Functional Projects.....	295
	Proven Techniques for Leading Cross-Cultural Projects.....	298
	Proven Techniques for Leading Virtual Projects.....	298
21	Managing Vendors	305
	First, Let's Clarify a Few Terms.....	306
	Ten Proven Principles of Vendor Management.....	306
	Twelve Tips for Buyers.....	309
	Seven Tips for Sellers.....	311
	Twelve Key Project Management Skills for Better Vendor Management.....	312
	Stuff You Need to Know About Contracts.....	313
	Conditions for a Legal Contract.....	313
	Key Contract Elements.....	313
	Primary Contract Types.....	314
	The Impact of Each Contract Type.....	315
22	Ending a Project	319
	Three Key Principles.....	320
	Project End Checklist—13 Important Steps.....	320
	Common Project Closing Challenges.....	322
	Methods for Ending a Contract or a Project.....	323
	Terminating a Contract.....	324
	Terminating a Project.....	324
V	Accelerating the Learning Curve...Even More	
<hr/>		
23	Making Better Use of Microsoft Project	329
	Understand This...and It All Becomes Easier.....	330
	Need-to-Know Features.....	333
	New Project Best Practices.....	341
	Keys to Making Resource Leveling Work.....	345
	Powerful Reporting Secrets.....	347
	More Insights to a Better Project Schedule.....	353
	Project 2010—Get Fired Up!.....	355

24 When Reality Happens	361
What If I'm in a Project Management "Lite" Culture?.....	362
What If I Can't Develop a Detailed Schedule?.....	364
What If I Must Manage to a Hard Milestone Date?.....	365
What If I Have Difficult Resources?.....	368
What Can I Do About Turnover?.....	369
Tips for Managing a Selection Process.....	370
Tips for Managing a Testing Process.....	376
25 Intriguing Project Management Concepts and Topics	383
Agile Approaches.....	384
Project Management Offices.....	386
Traits of Successful PMOs.....	388
Portfolio Project Management.....	390
Governance Processes.....	391
Critical Chain Project Management.....	392
Web-Based Project Management and Collaboration Tools.....	395
Requirements Management Tools.....	396
Mind Mapping Tools.....	398
Value of Certifications.....	399
Project Management Training.....	400
Index	405

About the Author

Gregory M. Horine is a certified (PMP, CCP) business technology and IT project management professional with more than 23 years of successful results across multiple industries using servant leadership principles. Primary areas of expertise and strength include the following:

- Project management and leadership
- Complete project lifecycle experience
- Regulatory and process compliance
- Package implementation and integration
- Quality and risk management
- Enterprise solution development
- Effective use of project management tools
- Microsoft Project
- Project and portfolio management tools
- Complex application development
- Data analysis and transformation
- Business process analysis and improvement
- Vendor and procurement management
- Mind mapping tools

In addition, Mr. Horine holds a master's degree in computer science from Ball State University and a bachelor's degree in both marketing and computer science from Anderson College (Anderson, Indiana).

Through his "servant leadership" approach, Mr. Horine has established a track record of empowering his teammates, improving project communications, overcoming technical and political obstacles, and successfully completing projects that meet the targeted objectives.

Mr. Horine is grateful for the guidance and the opportunities that he has received from many mentors throughout his career. Their patience and influence has helped form a rewarding career marked by continuous learning and improvement.

When not engaged in professional endeavors, Mr. Horine hones his project management skills at home with his lovely wife, Mayme, and his five incredible children: Michael, Victoria, Alex, Luke, and Elayna.

Dedication

This book is dedicated to the “students” that I constantly visualized in my mind as I developed this book—the bright and caring family that surround my life, including my wife, parents, siblings, in-laws, aunts, uncles, cousins, and grandparents.

This book is also dedicated to the parents, families, practitioners, and researchers who are diligently fighting to rescue children from autism spectrum and bipolar disorders.

This book is dedicated to my key inspirational sources: my incredible wife, Mayme (I still wake up everyday with a smile in my heart knowing I am married to her), and my “fabulous five” children: Michael, Victoria, Alex, Luke, and Elayna (each one is a hero to me).

Acknowledgments

I am grateful for the patience, support, and teamwork demonstrated by the following individuals: my editor, Loretta Yates; the Que Publishing team, my family; and my parents, Carla and Bud.

In addition, I want to acknowledge the talents and professionalism of Mr. Craig Thurmond for his graphical design contributions to this book.

We Want to Hear from You!

As the reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write us directly to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@quepublishing.com

Mail: Que Publishing
ATTN: Reader Feedback
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

This page intentionally left blank

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 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*, Third Edition, is intended to provide this alternative in a helpful, fun, and practical style.

About This Book

The objectives of this book include the following:

- To be a pragmatic guide that prepares a new project manager for the “real world.”
- To be an easy-to-use tutorial and reference for any person managing her first project(s).
- To teach the key concepts and fundamentals behind project management techniques. When you understand these, you can apply them 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.”

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, I intend the following:

- A mentoring, coaching style that is fun, easy to read, and practical.
- Assumes that the reader does not have previous hands-on experience with project management.
- Teaches the material as if an instructor were physically present.
- Presents the material in task-oriented, logically ordered, self-contained lessons (chapters) that can be read and comprehended in a short period of time (15 to 30 minutes).
- Emphasizes 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 I 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

DISCLAIMER

Although there are definitely concepts, fundamentals, and techniques covered in this book that are of enormous assistance to anyone taking the PMP certification exam, this book is not intended to be an exam preparation guide.

The focus is not on theory, academia, or the PMBOK® (PMI's *A Guide to the Project Management Body of Knowledge*, Fourth Edition). The focus is on getting the first-timer ready to manage his first project in the real-world environment.

Although the PMBOK is admirable industry standard, it is updated every four years to better capture the evolving knowledge in the field and to improve the consistency and clarity of the standards. It is not intended to be a "how-to" guide for a first-time practitioner.

Who Should Read This Book?

The *Absolute Beginner's Guide to Project Management*, Third 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 Microsoft Project, including the “game-changing” new features of Microsoft Project 2010, and managing specific real-life project situations. It also covers many hot project management topics to further accelerate the knowledge base and skill level of the new project manager.

Conventions Used in This Book

Throughout the book, I use the following conventions and special features:

- At the beginning of each chapter, you find a quick overview of the major topics that are 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 also find several special sidebars used throughout this book:

NOTE These highlight specific learning points or provide supporting information to the current topic.

TIP These highlight specific techniques or recommendations that could be helpful to most project managers.

CAUTION These highlight specific warnings that a project manager should be aware of.

This page intentionally left blank

IN THIS CHAPTER

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

3

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 might 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 might 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:

- **Delivers as promised**—Project produces all the stated deliverables.
- **Completes on-time**—Project completes within the approved schedule.
- **Completes within budget**—Project completes under the approved budget.
- **Delivers quality**—Project deliverables meet all functional, performance, and quality specifications.
- **Achieves original purpose**—The project achieves its original goals, objectives, and purpose.
- **Meets all stakeholder expectations**—The complete expectations of each key stakeholder are met, including all client acceptance criteria, and each key stakeholder accepts the project results without reservation.
- **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.

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.

Learning from Troubled Projects

Before we review the common traits of many successful projects, you can learn a lot from “less-than-successful” projects. From my experience, the reasons for project troubles can be generally classified in two groups: project-level issues and organizational-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 management performance criteria not aligned with project success criteria	Org.	Understand project impact of organizational structure; ensure proper senior management involvement in project organization; advocate PMO and Steering Committee structures

(continues)

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 upfront; 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 her roles and responsibilities; gain formal authorization of project and the project management 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
Underestimate change impact	Not understanding the complete effects on both existing processes and people 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 management on the value of proper planning; use standard methodology for project planning; gain format acceptance or 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
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

(continues)

TABLE 3.1 (continued)

Reason	Example(s)	Type	Key Learning Point
Lack of completion criteria	Missed stakeholder expectations; increased costs or missed deadlines due to rework; 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
Poor requirements definition and/or management	Documented requirements not aligned with actual objective, workflow, or process; updated/changed requirements not implemented; delivered product is not adequate; stakeholders not satisfied	Both	Utilize requirements gathering techniques that elicit engaged participation and make it easier for stakeholders to visualize final deliverable; evaluate how requirements are reviewed and approved; establish a process to manage and communicate updates to requirements

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

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. Although no two projects are ever the same,

and every project has its own 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 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 is results focused and customer-oriented.
- Requirements are effectively defined and properly managed.
- 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

Although 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	Might not always be a formal document; at a minimum, get an email notification
Project Definition Document	Defines project purpose, objectives, success criteria, and scope	Key for managing expectations, controlling scope, and completing other planning efforts	Core tool
Requirements	Defines the specifications for product/output of the project	Key for managing expectations and controlling scope	Core tool; document or database

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, "Maintaining Project Communications," for more details
Milestone Chart	A summary of the detailed project schedule showing progress against key milestones	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 the project roles and organizational dynamics	On smaller projects, might 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, might 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, might be combined with project plan or project definition document

(continues)

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, might 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	Might also include role profiles, rates, training needs; on smaller projects, might 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, might 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, might be combined with project plan or 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	Might be combined with status reports; might be part of a project communications
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

TABLE 3.2 (continued)

Tool	Description	Value	Notes
Project Repository	The location where all pertinent project information is stored	Key part of managing project information; Project team knows where to find current project documents	Identified in Project Plan and/or Configuration Management Plan; most are digital, but might have physical location, too
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; frequently incorporated into Project Repository

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 reviewed in this chapter.

FIGURE 3.1

Essential elements for any successful project overview.

This page intentionally left blank

Index

Symbols

15% Completion Rule, 140
30/60/90 day detail plans, 365
50% probability estimates, 393
80-20 rule, 284
90% done, 150

A

absorption, 325
AC (Actual Costs), 148
acceptance
 criteria
 changes, 161
 planning, 64
 definition checklist, 56
access controls, 176
accomplishments, marketing, 322
accountability, increasing, 152
accounts, closing, 321
accuracy levels (estimating), 101
acquiring resources, 65

Actual Costs (AC), 148
administrator issue logs, 188
agile approaches, 384
 changes, 385
 characteristics, 384-385
 collaborative, 386
 people focused, 385
 plan-do-review model, 385
 PMI certification, 384, 399
 risks, 386
 solution focused, 385
 timeboxing, 385
 websites, 403
Agile Project Leadership
 Network website, 403
aligner role, 227
alignment problems, 35
allocating resources. *See also*
 leveling resources
 Microsoft Project, 339
 over-allocation, 117, 221
 successful PMOs, 388-390
 unrealistic schedules, 116
alternative project approaches, 52
analogous WBS, 99

analysis
 risks, 205
 stakeholders, 245
 variance, 146-148
 what-if, 109
approvals
 changes, 173
 deliverables, 175
archive folders, 179
assessment risk questionnaire, 202-203
assumptions
 avoiding, 265
 budgets, 126
 Project Definition document, 51
 risk source, 205
 stakeholder expectations, 266
 tracking, 166
audio
 conferencing, 249
 direct audio communications, 248
 web conferencing, 249

B

BAC (Budget at Completion), 148

backup procedures, 178

baselines

configuration management

benefit, 173

control, 141, 150

creating, 176

dates, saving, 354

measuring, 144

Microsoft Project, 333,

336-340

resetting, 152

best practices

communications

email, 250-251

general, 245-246

interpersonal, 253-254

meetings, 252-253

status reporting, 251-252

estimating, 101-102

issue management, 191-192

kickoff meetings, 268-269

BOM (Bill of Materials), 84

bottom-up estimating, 99

breach (contracts), 324

breakdown structures, 84

budgets. *See also* costs

challenges, 131-132

completion, (BAC), 148

cost sources, 126-129

changes, 129

disposal, 129

equipment, 128

fees, 128

labor, 126

licenses, 128

materials, 128

operational, 129

overhead, 129

training, 129

travel, 129

finalizing, 130-131

importance, 124-125

initial, 129-130

planning, 70

principles, 125-126

risk source, 204, 207

schedules, 108

spreadsheets, 130

stakeholder expectations,

266

buffers, 354

budgets, 126

CCPM, 393-394

contingency, 366

resource, 393

building

budgets

cost sources, 126-129

finalizing, 130-131

initial, 129-130

principles, 125-126

spreadsheets, 130

project plans

acceptance criteria, 64

approach, 64

changes, 70-72

checklist, 74

communications, 71-72

configuration

management, 72

control systems, 70

costs, 70

definition validation, 64

issues, 71

organization, 69

procurements, 71-72

project information, 70

quality, 71-73

resources, 65, 73

responsibilities, 67, 73

risks, 73

roles, 67

schedules, 66

team management, 71

variance, 73

work estimations, 66

relationships, 244

schedules

calendar verification, 117

compressing, 117-118

goals, 109-110

inputs, 110

preliminary, 115-116

presenting, 119-120

reality checks, 116-117

resource leveling, 116

steps, 111-112

team-based, 114

walking through, 118-119

work, sequencing,

113-114

WBS, 86

depth, 88

details, 87

guidelines, 86-88

size, 88

stopping, 88-89

work decomposition

process, starting, 86

bulldog role, 25

business

driver changes, 161

issues, 229

management skills, 26

buyers, 306-311

certifications, 311

deliverable acceptance, 310

dependencies, 310

goals, aligning, 309

go to partners, 311

quality, 310

risk, reducing, 310

vendor

estimates, 311

team integration, 310

trying out, 311

WBS, 309

buyer-seller relationships. *See*

outsourcing projects

buy-in

expectations, 264

risk analysis, 200

Buzan, Tony, 398

C

calendars

Microsoft Project

multiple, 332

overview, 334

part-time resources, 333

setting, 343

types, 332

- misaligned, 116
 - verification, 117
 - callout features (Microsoft Project), 351
 - cancelling projects, 325
 - canned reports, 350
 - CAPM (Certified Associate Project Management Professional), 400
 - CCB (Change Control Board), 165
 - CCPM (Critical Chain Project Management), 392
 - 50% probability estimates, 393
 - buffers, 393-394
 - critical chain, 392
 - estimating, 393
 - overview, 392
 - relay runners, 394
 - resources, 393
 - system, 393
 - Theory of Constraints, 392
 - celebrating closure, 322
 - central planning, project
 - oversight mode (PMOs), 387
 - central repository, creating, 175
 - certifications, 399-400
 - Certified Associate Project Management Professional (CAPM), 400
 - challenges, 14-16
 - budgets, 131-132
 - change control, 166-168
 - closing, 322-323
 - collaboration, 16
 - communications, 15, 240-241
 - competing demands, 15
 - configuration management, 181-182
 - control, 150-151
 - cutting edge, 15
 - estimating work, 16
 - multiple expectations, 14
 - organizational impacts, 16
 - quality, 221-222
 - real-life scenarios
 - difficult resources, 368-369
 - hard milestone dates, 365-367
 - lite environments, 362-364
 - quality schedules, lacking, 364-365
 - selections/evaluations, 370-375
 - turnover, 369-370
 - requirements, 270-271
 - risks
 - processes, 208-209
 - terminology, 210
 - unacknowledged risks, 208
 - undetected risks, 207
 - teams, 286-287
 - uncharted territory, 14
 - Change Control Board (CCB), 165
 - changes
 - acceptance criteria, 161
 - agile approaches, 385
 - approvals, 173
 - business driver, 161
 - CCB, 165
 - challenges, 166-168
 - change control/configuration/organizational management comparison, 158
 - control, 138-140
 - challenges, 150
 - communication, 160
 - expectations impact, 267
 - guidelines, 163
 - planning, 72, 159
 - principles, 162
 - problems, 37
 - request forms, 42, 163-165
 - scope, minimizing, 160
 - stakeholder education, 160
 - system, 159-160
 - unplanned scope, 160-162
 - watchdogs, 160
 - costs, 129
 - defined, 156
 - deliverables, tracking, 175
 - identifying, 173
 - leadership needs, 229
 - minimizing, 165-166
 - organizational, 238
 - performance reporting, 145
 - planning, 70
 - requirements definitions, 161
 - risks source, 204
 - scope statements, 161
 - technology, 161
 - types, 157
 - uncontrolled, 156
- charge codes, 321
 - charters, 40
 - expectations impact, 267
 - team, 282
 - charts
 - Gantt, schedules, presenting, 119
 - milestone, 41, 119
 - organization, 41
 - checklists
 - project definition, 54
 - acceptance, 56
 - approach, 56
 - general questions, 54
 - scope, 55
 - stakeholders, 55
 - project end, 320-322
 - accomplishments, marketing, 322
 - accounts, closing, 321
 - celebrating, 322
 - charge codes, 321
 - client acceptance, 320
 - contracts, closing out, 321
 - financials, 321
 - lessons learned, 321
 - performance evaluations, 322
 - personal resume updates, 322
 - referrals/references, 322
 - repository updates, 321
 - resource schedule updates, 322
 - transitioning deliverables to owners, 321
 - project plans, 74
 - quality, 217
 - testing process, 377

- checkpoints
 - control, 142
 - expectations impact, 267
- clarity, ensuring, 152
- clear communications, 243
- client interaction preparations, 283
- closing process group, 11
- closure
 - absorption, 325
 - cancellation, 325
 - challenges, 322-323
 - checklist, 320-322
 - accomplishments, marketing, 322
 - accounts, closing, 321
 - celebrating, 322
 - charge codes, 321
 - client acceptance, 320
 - contracts, closing out, 321
 - financials, 321
 - lessons learned, 321
 - performance evaluations, 322
 - personal resume updates, 322
 - referrals/references, 322
 - repository updates, 321
 - resource schedule updates, 322
 - transitioning deliverables to owners, 321
- collapse, 325
- completion, 325
- contract termination, 324
- deterioration, 325
- displacement, 325
- principles, 320
- coach role, 24, 227
- collaboration
 - agile approaches, 386
 - challenges, 16
 - environment, 283
 - planning, 62
 - software, 395-396
 - tools, 190
- collapse (projects), 325
- collocating teams, 282
- communications
 - audio conferencing, 249
 - big picture, 265
 - challenges, 15, 240-241
 - change control, 160
 - cross-functional projects, 297
 - direct audio, 248
 - distribution lists, 245
 - email, 248-251
 - face-to-face, 247
 - five Cs, 243
 - follow-through, 243
 - formal, 238, 307
 - general best practices, 245-246
 - importance, 239-240
 - inaccurate work estimates, 97
 - instant messaging, 248
 - interpersonal, 239, 253-254
 - kickoff meetings. *See* kickoff meetings
 - knowledge area, 12
 - leadership needs, 229
 - lite environments, 363
 - manners, 243
 - meetings, 252-253
 - nonverbal, 245
 - organizational change, 238
 - planning, 41, 71-72, 242-243
 - prioritizing, 243
 - proactive, 244
 - problems, 36
 - procurement, 308
 - purpose/vision, 388
 - relationship building, 244
 - responsibilities, 243
 - savviness, 244
 - schedules, presenting, 119-120
 - skills, 26
 - social networking, 250
 - stakeholder expectations, 266
 - status reporting, 251-252
 - team
 - differences, 293
 - tools, 250
 - texting, 249-251
 - tools, 246-247
 - vendors, controlling, 374
 - video conferencing, 248
 - virtual projects, 301
 - voicemail, 248
 - web conferencing, 249
- compelling communications, 243
- competing demands challenges, 15
- completion, 325
 - 15% Completion Rule, 140
 - 90% done, 150
 - criteria, 141
 - control challenges, 150
 - expectations impact, 267
 - quality, 218
 - testing process, 377
 - planning problems, 38
- comprehensive budgets, 125
- compressing schedules, 117-118
- computer-based training, 401
- concise communications, 243
- conferencing, 248-249
- configuration management
 - access controls, 176
 - activities, 181
 - archive folders, 179
 - backups, 178
 - baselines, creating, 176
 - benefits, 173-174
 - best practices, 175-179
 - central repository, creating, 175
 - challenges, 181-182
 - change control/organizational change management comparison, 158
 - changes, tracking, 175
 - CYA (Cover Your Assets), 174
 - defined, 172
 - deliverable trackers, 177
 - directory structures, 176
 - document section standards, 176
 - enterprise, 172
 - file-naming conventions, 176
 - gatekeepers, 175
 - identification, 174
 - multiple processes, 178
 - plans, 72, 172
 - creating, 178
 - overview, 180
 - recommended sections, 180-181

- products with multiple components, 178
- protection, 175
- review/revision/approval process, defining, 175
- search keyword conventions, 176
- tools, 178
- versioning schemes, 176
- conflict resolution
 - leadership needs, 229
 - teams, 283
- consistency
 - communications, 243
 - control, 140, 151
 - risk management, 198
 - selection/evaluation processes, 375
- constraints
 - defined, 210
 - Project Definition document, 51
- context (Project Definition document), 51
- contingencies
 - buffers, 366
 - inaccurate work estimates, 98
- contracts, 313
 - awareness, 307
 - closing out, 321
 - elements, 313-314
 - legally binding conditions, 313
 - selection/evaluation processes, 375
 - summary, 315-316
 - terminating, 324
 - types, 314
 - vendors, 308
- Contractual WBS (CWBS), 84
- control
 - access, 176
 - action, 138
 - challenges, 150-151
 - changes, 138-140, 157
 - challenges, 166-168
 - communication, 160
 - configuration/organizational change management comparison, 158
 - expectations impact, 267
 - guidelines, 163
 - minimizing changes, 165-166
 - planning, 72, 159
 - principles, 162
 - request forms, 163-165
 - scope, minimizing, 160
 - stakeholder education, 160
 - system, 159-160
 - unplanned scope, 160-162
 - watchdogs, 160
 - consistency, 140
 - deliverables, 138
 - detection, 137
 - elements, 139
 - EVM, 146-148
 - expectations, 140
 - issues, 138
 - administrative process, 186
 - best practices, 191-192
 - buy-ins, 192
 - clear process, 188
 - data points, 192
 - elements, 187-189
 - escalation, 188, 191
 - issue logs. *See* issue logs
 - objective, 186
 - overview, 186
 - processes, adapting, 192
 - project manager mindset, 187
 - resolution, facilitating, 191
 - reviewing frequently, 192
 - root causes, 191
 - training, 192
 - unique IDs, 191
 - natural, 139
 - organizational control, 140
 - overview, 136-137
 - paying attention early, 140
 - performance reporting, 138, 144-145
 - accomplishments, highlighting, 144
 - baselines, measuring, 144
 - changes, 145
 - forecasts, 145
 - frequency, 145
 - issues, 145
 - risks, 145
 - stakeholders, 144-145
 - summary page, 144
 - surprises, avoiding, 145
 - visual thinking, 144
- prevention, 137
- priorities, focusing, 139
- processes, 138
- procurement, 139
- projects, 70, 139
- quality, 139
- recoveries, 151-152
- responsibilities, assigning, 191
- risks, 138-198
 - assessment questionnaire, 202-203
 - buy-in, 200
 - challenges, 207-209
 - consistency, 198
 - continuity, 199
 - focus, 199
 - healthy paranoia, 198
 - identification, 199
 - impact assessment, 200
 - leadership needs, 230
 - monitoring, 200
 - prioritizing, 200
 - probability, 199
 - quality, 222
 - relentless, 199
 - responses, 200-202
 - sources of risk, 203-206
 - strategies, 209-210
 - systematic, 198
 - terminology, 210
- scale, 139
- stakeholder expectations, 267
- techniques, 141-143
 - baselines, 141
 - completion criteria, 141
 - escalation thresholds, 143
 - formal signoffs, 142
 - independent quality assurance auditor, 143
 - milestones/checkpoints, 142

- requirements, tracking, 142
 - reviews, 142
 - small work packages, 141
 - status meetings, 141
 - V method, 143
 - thorough planning, 140
 - variance responses, 146
 - vendor communications, 374
 - WBS, 85
 - controlling process group, 11
 - copy/paste enhancement (Microsoft Project), 357
 - Copy Picture function (Microsoft Project), 338-349
 - corporate governance, 390-392
 - Cost Performance Index (CPI), 148
 - costs. *See also* budgets
 - control challenges, 150
 - knowledge area, 12
 - planning, 70
 - price war problems, 36
 - quality, 221
 - reimbursable contracts, 314
 - risk source, 204
 - sources, 126-129
 - tasks versus resources, 130
 - Cost Variance (CV), 148
 - courteous communications, 243
 - Cover Your Assets (CYA), 174
 - CPI (Cost Performance Index), 148
 - crashing, 118
 - Critical Chain Project Management. *See* CCPM
 - critical path (schedules), 118
 - cross-cultural projects, 298
 - issues, 294
 - principles, 292-295
 - communications, 293
 - effort, 295
 - fundamentals, 292
 - leadership, 293
 - understanding, verifying, 294
 - cross-functional projects, 297
 - alignment, 296
 - communications, 297
 - dysfunction, 297
 - functional leaders, choosing, 295
 - group value, 295
 - issues, 294
 - kickoff meetings, 296
 - leadership techniques, 295-297
 - principles, 292-295
 - communications, 293
 - effort, 295
 - fundamentals, 292
 - leadership, 293
 - understanding, verifying, 294
 - requirements definition, 297
 - resource manager commitments, 296
 - sponsorship/governance, 295
 - workflow process, focusing, 296
 - culture (organizational), 140
 - customers
 - focused quality, 216, 220
 - perspective quality, 220
 - custom fields (Microsoft Project), 334, 344, 348
 - cutting edge challenges, 15
 - CV (Cost Variance), 148
 - CWBS (Contractual WBS), 84
 - CYA (Cover Your Assets), 174
-
- ## D
- databases, 190
 - data points (issue management), 188, 192
 - default calendars, 332
 - default settings (Microsoft Project), 342
 - defects
 - defined, 186, 210
 - tracking, 378
 - defining
 - gatekeepers, 175
 - projects
 - changes, minimizing, 165
 - definition checklist, 54-56
 - definition document, 50-53
 - planning comparison, 49-50
 - questions, 48
 - risks, 207
 - stakeholder expectations, 266
 - validation, 64
 - requirements
 - changes, minimizing, 165
 - cross-functional projects, 297
 - work, 97
 - definition checklist (project), 54
 - acceptance, 56
 - approach, 56
 - general questions, 54
 - scope, 55
 - stakeholders, 55
 - definition documents, 40, 50-53
 - alternative approaches, 52
 - assumptions, 51
 - constraints, 51
 - context, 51
 - dependencies, 51
 - goals and objectives, 51
 - organizational change issues, 52
 - out-of-scope specifications, 51
 - policies/standards, 52
 - preliminary cost, schedule, resource estimates, 52
 - purpose, 50
 - recommended approach, 52
 - risks, 51
 - scope specifications, 51
 - stakeholders, 52
 - success criteria, 51
 - supporting document references, 53
 - virtual scope summary, 53
 - deliverables
 - acceptance, 310
 - access controls, 176
 - archive folders, 179
 - backups, 178
 - baselines, creating, 176

- benefits, 173-174
 - best practices, 175-179
 - central repository, creating, 175
 - challenges, 181-182
 - changes, tracking, 175
 - CM plans
 - creating, 178
 - overview, 180
 - recommended sections, 180-181
 - configuration management, 172
 - control, 138
 - CYA (Cover Your Assets), 174
 - defined, 172
 - directory structures, 176
 - document section standards, 176
 - file-naming conventions, 176
 - gatekeepers, 175
 - identification, 174
 - lite environments, 363
 - multiple processes, 178
 - pre-verification, 220
 - products with multiple components, 178
 - protection, 175
 - review/revision/approval process, defining, 175
 - schedule quality, 364
 - search keyword conventions, 176
 - stakeholder expectations, 261-263
 - summary, 42
 - tools, 178
 - tracking, 173, 177
 - transitioning to owners, 321
 - value-added
 - lite environments, 363
 - successful PMOs, 388-390
 - versioning schemes, 176
 - WBS, 78
 - Delphi tech estimating, 99
 - dependencies
 - defined, 210
 - external, 344
 - logical, 344
 - outsourcing projects, 310
 - Project Definition document, 51
 - resource leveling, 345
 - unrealistic schedules, 112
 - detail planning, 62
 - deterioration, 325
 - differences (environments)
 - cross-cultural, 298
 - cross-functional, 297
 - alignment, 296
 - communications, 297
 - dysfunction, 297
 - functional leaders, choosing, 295
 - group value, 295
 - kickoff meetings, 296
 - leadership techniques, 295-297
 - requirements definition, 297
 - resource manager commitments, 296
 - sponsorship/governance, 295
 - workflow process, focusing, 296
 - issues, 294
 - principles, 292-295
 - communications, 293
 - effort, 295
 - fundamentals, 292
 - leadership, 293
 - understanding, verifying, 294
 - virtual, 298-301
 - communications, 301
 - face-to-face time, 299
 - productivity, verifying, 301
 - responsiveness, 300
 - team rules/procedures, establishing, 299
 - time zone designations, 300
 - virtual meeting protocols, 300
 - difficult resources, 368-369
 - direct audio communications, 248
 - directory structures, creating, 176
 - disaster recovery, 173
 - displacement, 325
 - disposal costs, 129
 - distributed teams, 151
 - communications, 301
 - control challenges, 151
 - environment, 283
 - face-to-face time, 299
 - productivity, verifying, 301
 - responsiveness, 300
 - software, 395-396
 - team rules/procedures, establishing, 299
 - time zone designations, 300
 - virtual meeting protocols, 300
 - distribution lists, 245
 - documents
 - all-encompassing planning, 61
 - budget assumptions, 126
 - central repository, creating, 175
 - configuration management plan, 172
 - lessons learned, 321
 - project definition, 50
 - progressive elaboration, 51
 - recommended elements, 52-53
 - required elements, 50-52
 - section standards, 176
 - testing process, 376
 - done, clarifying, 366
 - drawing tools (Microsoft Project), 357
-
- ## E
- EAC (Estimate at Completion), 148
 - Earned Value Management (EVM), 146-148
 - educating stakeholders, 264
 - effort distribution estimating, 99

elements

- contracts, 313-314
- issue management system, 187-189
 - clear process, 188
 - escalation procedures, 188
 - issue logs, 188-190
- project control, 139
- project definition document, 50-53
 - alternative approaches, 52
 - assumptions, 51
 - constraints, 51
 - context, 51
 - dependencies, 51
 - goals and objectives, 51
 - organizational change issues, 52
 - out-of-scope specifications, 51
 - policies/standards, 52
 - preliminary cost, schedule, resource estimates, 52
 - purpose, 50
 - recommended approach, 52
 - risks, 51
 - scope specifications, 51
 - stakeholders, 52
 - success criteria, 51
 - supporting document references, 53
 - virtual scope summary, 53
- schedules, 106
- stakeholder expectations
 - critical success factors, 260-263
 - execution, 261-263
 - kickoff meetings, 262
 - mini-kickoff meetings, 262
 - project impact, 261-263
 - work products, 261-263
- email communications, 248-251
- ending projects
 - absorption, 325
 - cancellation, 325
 - challenges, 322-323
 - checklist, 320-322
 - accomplishments, marketing, 322
 - accounts, closing, 321
 - celebrating, 322
 - charge codes, 321
 - client acceptance, 320
 - contracts, closing out, 321
 - financials, 321
 - lessons learned, 321
 - performance evaluations, 322
 - personal resume updates, 322
 - referrals/references, 322
 - repository updates, 321
 - resource schedule updates, 322
 - transitioning deliverables to owners, 321
- collapse, 325
- completion, 325
- contract termination, 324
- deterioration, 325
- displacement, 325
- principles, 320
- enterprise configuration management, 172
- equipment costs, 128
- escalation
 - procedures, 188
 - thresholds, 143
- estimating
 - 50% probability, 393
 - CCPM, 393
 - challenges, 16
 - at completion (EAC), 148
 - durations (Microsoft Project), 345
 - stakeholder expectations, 266
- work
 - accuracy levels, 101
 - best practices, 101-102
 - bottom-up, 99
 - effort distribution, 99
 - heuristic, 99
 - inaccurate, 97-98
 - issues, 94
 - methods, 100
 - parametric, 99
 - phased, 99
 - plans, 66
 - risks, 96
 - techniques, 99
 - timeline, 94
 - top-down, 99
- evaluation process, 370-375
 - clear processes, 372
 - consistency, 375
 - criteria, 373
 - driving strategies, 371
 - evaluators, tailoring to, 373
 - expertise, leveraging, 375
 - factors, 372
 - fairness, 375
 - gaps, documenting, 375
 - goals, 371
 - negotiation/contract development times, 375
 - open-book approach, 374
 - partnerships, 375
 - performance, 322
 - procurement partnering, 372
 - quality, 373
 - reasons, 371
 - scaling to risk, 371
 - scoring, 373
 - short list, streamlining, 375
 - timing, 374
 - vendor
 - communications, controlling, 374
 - contacts, valuing, 375
 - web-based solutions, 396
- EVM (Earned Value Management), 146-148
- Executing process group, 11
 - expectations
 - control, 140
 - lite environments, 363
 - managing, 108
 - quality, 216
 - stakeholders
 - assumptions, avoiding, 265
 - beyond scope, 260
 - big picture, communicating, 265
 - buy-in, 264
 - control/execution, 267
 - critical success factors, 260-263

execution, 261-263
 kickoff meetings, 262, 268-269
 leadership needs, 229
 looking/listening, 265
 mini-kickoff meetings, 262
 perspective, 265
 planning, 266-267
 priorities, 265
 project impact, 261-263
 quantifying, 264
 reality and perception, balancing, 259
 requirements management, 269-271
 taking care of business, 265
 under-promise, over-deliver, 261
 value, 258
 work products, 261-263
 teams, 279
 timeline, 353
 expert estimating, 100
 external dependencies (Microsoft Project), 344

F

face-to-face communications, 247, 299
 facilitator role, 24, 227
 facilities, 205
 fast tracking, 118
 features (Microsoft Project), 333
 baselining, 336, 340
 calendars, 334
 Copy Picture function, 338
 custom fields, 334
 Gantt Bar, 337
 information sharing, 338
 resource over-allocation, 339
 tasks, 337-339
 Timescale, 338
 visual indicators, 334
 WBS, 338
 feeder buffers, 393
 file-naming conventions, 176

finalizing budgets, 130-131
 financials, finalizing, 321
 five Cs of communication, 243
 Flexible Development website, 403
 focus (teams), 279
 follow-through (communication), 243
 footers (Microsoft Project), 343
 forecasts, 145
 formal communications, 238, 307
 formal sign-offs, 142
 changes, minimizing, 165
 expectations impact, 267
 frequency
 issue reviews, 192
 performance reporting, 145
 status checks, 152

G

Gantt Bar, 337
 Gantt charts, 119
 gatekeepers, 175
 general communications, 245-246
 decision seriousness, 246
 flowing information, 246
 natural strengths, leveraging, 245
 point men, assigning, 245
 push/pull methods, 245
 stakeholder analysis, 245
 technology, 246
 general questions (definition checklist), 54
 goals
 kickoff meetings, 268
 project definition document, 51
 schedule building, 109-110
 selection/evaluation processes, 371
 SMART, 53
 visualizing, 230
 gold-plating, avoiding, 222
 Goldratt, Eliyahu M., 392

governance, 295, 391-392
 graphical WBS, 78
 Greenleaf Center for Servant-Leadership website, 235
 Greenleaf, Robert, 233
 groups, process, 10-11
 guidelines
 change control system, 163
 requirements, 272
 WBS, building, 86-88

H

hard milestone dates, 365-367
 competing demands, 366
 contingency buffers, 366
 done, clarifying, 366
 drivers, clarifying, 365
 mini-milestones, 367
 must have functionality, 366
 phased implementations, 367
 scope, 366
 team work efforts, 366
 testing, prioritizing, 367
 headers (Microsoft Project), 343
 healthy paranoia, 198
 heuristic estimating, 99
 high-maintenance staff, 286
 high-performing teams, 278
 principles, 279-282
 expectations, 279
 focus, 279
 management styles, adapting, 279
 marketability, improving, 280
 recognition/rewards, 281
 synergy, 281
 team planning, 279
 productivity, facilitating, 280
 proven techniques
 client interactions, 283
 collaboration environment, 283
 collocating, 282
 conflict resolution, 283
 connections, 285
 expertise, leveraging, 283

- kickoffs, 282
- leadership responsibilities, sharing, 285
- orientation, 284
- productive meetings, 282
- project repositories, 283
- rituals, 284
- standards, 283
- task assignments, 284
- team charters, 282
- qualities, 278
- team selection, 279

historical estimating, 100

Human Resources knowledge area, 12

I

- identifying
 - deliverables, 174-175
 - risks, 199
 - targets, 216
- improper work definitions, 97
- inaccurate work estimates
 - improper work definitions, 97
 - lack of contingency, 98
 - management decisions, 98
 - poor communication, 97
 - resource issues, 98
 - wrong people estimating, 97
 - wrong techniques, 98
- inadequate responsibilities
 - problems, 36
- independent audits, 218
- independent quality assurance auditors, 143
- influencing organizations
 - leadership needs, 229
- initial budgets, 129-130
- Initiating process group, 11
- instant messaging
 - communications, 248
- insurance agent role, 25
- Integration knowledge area, 12
- interpersonal communications, 239, 253-254
- issue logs, 188
 - administrators, 188
 - cycling, 192
 - data points, 188
 - tools, 190
 - visibility, 192
- issue management
 - administrative process, 186
 - assigning issues, 192
 - best practices, 191-192
 - budgets, 131-132
 - business, 229
 - clear process, 188
 - control, 138
 - cross-functional projects, 294
 - data points, 192
 - defined, 186, 210
 - elements, 187-189
 - escalation
 - avoiding, 191
 - procedures, 188
 - expectations impact, 267
 - issue logs, 188
 - administrators, 188
 - data points, 188
 - issues cycling less than reporting periods, 192
 - tools, 190
 - visibility, 192
 - objective, 186
 - overview, 186
 - performance reporting, 145
 - planning, 71
 - processes, adapting, 192
 - project manager mindset
 - process, 187
 - resolution, 152, 191
 - responsibilities, assigning, 191
 - resources, 98
 - reviewing frequently, 192
 - root causes, 191
 - schedules, 105
 - team differences, 294
 - technical, 229
 - training, 192
 - unique IDs, assigning, 191
 - work estimations, 94

K

- kickoff meetings, 262, 268-269
 - cross-functional projects, 296
 - expectations impact, 267
 - goals, 268
 - overview, 268
 - recommendations, 268-269
 - teams, 282
- knowledge areas (PMBOK), 12

L

- labor costs, 126
- leadership
 - areas, 228-230
 - cross-cultural, 298
 - cross-functional projects, 293-297
 - alignment, 296
 - communications, 297
 - dysfunction, 297
 - functional leaders, choosing, 295
 - group value, 295
 - issues, 294
 - kickoff meetings, 296
 - requirements definition, 297
 - resource manager
 - commitments, 296
 - sponsorship/governance, 295
 - workflow process, focusing, 296
- keys, 230
 - ownership, 232
 - progress, facilitating, 231
 - putting people first, 230
 - resilience, 232
 - respect, earning, 231
 - self-control, 233
 - striving for excellence, 232
 - taking another
 - perspective, 231
 - teaching, 232
 - trust, 231

- visualizing goals, 230
- weakness compensation, 232
- lite environments, 363
- project managers. *See* project managers
- servant, 233-234
- skills integration, 26, 225
- virtual projects, 298-301
 - communications, 301
 - face-to-face time, 299
 - productivity, verifying, 301
 - responsiveness, 300
 - team rules/procedures, establishing, 299
 - time zone designations, 300
 - virtual meeting protocols, 300
- lessons learned, documenting, 321
- leveling resources, 116, 345-347
 - assigning resources to summary tasks, 345
- Level Only with Available Slack option, 347
- manual, 345
- Priority column, 346
- results, checking, 347
- task dependencies, 345
- Level Only with Available Slack option (Microsoft Project), 347
- librarian role, 25
- license costs, 128
- lite environments, 362-364
 - communication, 363
 - core focus, 362
 - expectations, 363
 - leadership, 363
 - monitoring/tracking, 363
 - multiple iterations, 364
 - personal contact/relationships, 363
 - relationship building, 363
 - schedules, 363
 - value-added deliverables, 363
 - work products, generating early, 363

- logical dependencies (Microsoft Project), 344
- logs
 - issue, 188
 - administrators, 188
 - cycling, 192
 - data points, 188
 - tools, 190
 - visibility, 192
 - project, 42

M

- management reserves, finalizing, 131
- managers (project)
 - common mistakes, 29
 - contract administrator conflicts, 308
 - demand, 16-17
 - inadequate, 37
 - issue management mindset, 187
 - leadership, 227
 - qualities, 227-228
 - roles, 227
 - skills integration, 225
- PMP certification, 17
- quality responsibilities, 217
- roles, 24-25
- scheduling weaknesses, 105
- skills, 25-27
 - business management, 26
 - communication, 26
 - fundamentals, 25
 - leadership, 26
 - technical, 26
 - vendors/procurement, 312
- successful qualities, 27-28
- manners, 243
- manual resource leveling, 345
- material costs, 128
- matrix
 - requirements traceability, 142
 - control challenges, 151
 - expectations impact, 267
 - quality, 217
 - testing process, 376

- responsibility
 - planning, 73
 - stakeholder expectations, 267
- measuring
 - baselines, 144
 - performance, 109
 - progress, 151
- meetings
 - communications, 252-253
 - kickoff, 262, 268-269
 - cross-functional projects, 296
 - expectations impact, 267
 - goals, 268
 - overview, 268
 - recommendations, 268-269
 - teams, 282
 - mini-kickoff, 262
 - productivity, 282
 - status, 141
 - virtual, 300
- mentoring, 369, 400
- metrics, testing, 377
- Microsoft Project
 - baseline, 340
 - check example, 336
 - dates, saving, 354
 - buffers, 354
 - calendars
 - multiple, 332
 - overview, 334
 - part-time resources, 333
 - setting, 343
 - types, 332
 - Copy Picture function, 338
 - custom fields, 334
 - database, 331
 - dates, 331
 - default settings, 333
 - features, 333
 - Gantt Bar, 337
 - impacts, displaying, 354
 - information sharing, 338
 - new features, 355
 - copy/paste enhancement, 357
 - drawing tools, 357
 - PDF/XPS output, 357

- Task Inspector, 357
- Team Planner, 357
- text wrapping, 357
- Timeline View, 355
- Top-Down Summary Tasks, 356
- user-controlled scheduling, 356
- new schedule files
 - calendar, setting, 343
 - custom fields, 344
 - default settings, reviewing, 342
 - estimated durations, 345
 - external dependencies, 344
 - headers/footers, 343
 - logical dependencies, 344
 - resources, assigning, 345
 - start dates, setting, 341
 - summary tasks, 342
 - tasks, entering, 343
- overhead tasks, 355
- planned versus actual baseline, 333
- progress, recording, 354
- reports, 347-352
 - audience needs, 350
 - basics, 348
 - callout features, 351
 - canned reports, 350
 - Copy Picture function, 349
 - custom fields, editing, 348
 - fields/columns, displaying, 348
 - formats, 348
 - graphical indicators, 349
 - multiple versions, 352
 - multiple views, 351
 - page setup options, 350
 - tasks, displaying, 348
 - Timeline View, 352
 - timescale, 349
 - visual, 351
- resources
 - assignments, 353-355
 - leveling, 345-347
 - over-allocation, 339
- starting over, 355
- subtask names, 354

- tasks
 - duration = work effort * resource units, 332
 - displaying, 339
 - formats, 337
- timeline expectations, 353
- timescale, 338
- visual indicators, 334
- WBS, 338
- milestones
 - charts, 41
 - control, 142
 - expectations impact, 267
 - hard dates, 365-367
 - competing demands, 366
 - contingency buffers, 366
 - done, clarifying, 366
 - drivers, clarifying, 365
 - mini-milestones, 367
 - must have functionality, 366
 - phased implementations, 367
 - scope, 366
 - team work efforts, 366
 - testing, prioritizing, 367
 - mini, 367
 - schedules
 - quality, 364
 - presenting, 119
- Mindjet MindManager tool, 398
- mind maps, 398-399
- mini-kickoff meetings, 262
- mini-milestones, 367
- minimizing changes, 165-166
 - approaches, 166
 - assumptions, tracking, 166
 - clear project definitions, 165
 - formal sign-offs, 165
 - post-implementation
 - deferment, 166
 - requirements definitions, 165
 - stakeholders, engaging, 165
 - trace requirements, 165
 - WBS, 166
- misaligned calendars, 116
- monitoring risks, 200
- multiple calendars, 332
- multiple expectations
 - challenges, 14

- multiple iterations (lite environments), 364
- multiple passes (planning), 61
- must have functionality, 366
- mutual agreements, 324

N

- negotiating power, 174
- network diagrams, 120
- new features (Microsoft Project), 355
 - copy/paste enhancement, 357
 - drawing tools, 357
 - PDF/XPS output, 357
 - Task Inspector, 357
 - Team Planner, 357
 - text wrapping, 357
 - Timeline View, 355
 - Top-Down Summary Tasks, 356
 - user-controlled scheduling, 356
- noncritical tasks, assigning, 370
- nonverbal communication, 245
- notebook (projects), 43

O

- objectives
 - project definition document, 51
 - WBS, 85
- objectivity
 - PPM, 390
 - successful PMOs, 388-390
- OBS (Organizational BS), 84
- one time, 8
- online resources, 19
- open-book approach, 374
- operational costs, 129
- operations compared to projects, 8-9
- organization charts, 41
- Organizational BS (OBS), 84

- organizations
 - challenges, 16
 - changes
 - communications, 238
 - issues, 52
 - management, 158
 - culture, 140
 - influencing, 229
 - problems, 35
 - project management value, 13
 - risk source, 204
 - stakeholder expectations, 266
 - updating, 69
 - organizer role, 24
 - outline WBS, 78
 - out-of-scope specifications, 51
 - outsourcing projects
 - buyer tips, 309-311
 - certifications, 311
 - deliverable acceptance, 310
 - dependencies, 310
 - goals, aligning, 309
 - go to partners, 311
 - quality, 310
 - risk, reducing, 310
 - trying out vendors, 311
 - vendors, 310-311
 - WBS, 309
 - contracts, 313
 - administrator conflicts, 308
 - elements, 313-314
 - legally binding conditions, 313
 - summary, 315-316
 - types, 314
 - formal communications, 307
 - PMI buyer/seller standards, 306
 - principles, 306-309
 - clarification, 309
 - commitment, 308
 - contracts, 307-308
 - formality, 308
 - fundamentals importance, 306
 - multifaceted, 307
 - roles/responsibilities, 309
 - win-win relationship building, 308
 - project manager skills required, 312
 - selections/evaluations, 370-375
 - clear processes, 372
 - consistency, 375
 - driving strategies, 371
 - evaluation criteria/scoring, 373
 - evaluators, tailoring to, 373
 - expertise, leveraging, 375
 - factors, 372
 - fairness, 375
 - gaps, documenting, 375
 - goals, 371
 - negotiation/contract development times, 375
 - open-book approach, 374
 - partnerships, 375
 - procurement partnering, 372
 - quality, 373
 - reasons, 371
 - scaling to risk, 371
 - short list, streamlining, 375
 - timing, 374
 - vendor communications, controlling, 374
 - vendor contacts, valuing, 375
 - seller tips, 311-312
 - turnover risk, 370
 - over-allocated resources
 - leveling, 116, 345-347
 - assigning resources to summary tasks, 345
 - Level Only with Available Slack option, 347
 - manual, 345
 - Priority column, 346
 - results, checking, 347
 - task dependencies, 345
 - Microsoft Project, 339
 - quality, 221
 - responses, 117
 - schedules, 116
 - overhead
 - costs, 129
 - tasks, 355
 - overtime, 118
 - ownership, 232
-
- ## P
-
- parametric estimating, 99
 - Pareto principle, 284
 - Parkinson's Law, 394
 - part-time resources, 333
 - PBS (Project breakdown structure), 84
 - PDA (Prevention, Detection, and Action), 137-138
 - PDF output (Microsoft Project), 357
 - performance
 - evaluations, 322
 - measuring, 109
 - reporting, 138, 144-145
 - accomplishments, highlighting, 144
 - baselines, measuring, 144
 - changes, 145
 - EVM, 149
 - forecasts, 145
 - frequency, 145
 - issues, 145
 - risks, 145
 - stakeholders, 144-145
 - summary page, 144
 - surprises, avoiding, 145
 - visual thinking, 144
 - successful, 324
 - teams, 278
 - challenges, 287
 - charters, 282
 - client interactions, 283
 - collaboration environment, 283
 - collocating, 282
 - conflict resolution, 283
 - connections, 285
 - expectations, 279
 - expertise, leveraging, 283
 - focus, 279

- increasing, 280-282
- kickoffs, 282
- leadership responsibilities,
 - sharing, 285
- management styles,
 - adapting, 279
- orientation, 284
- principles, 279
- productive meetings, 282
- productivity, facilitating, 280
- project repositories, 283
- qualities, 278
- recognition/rewards, 281
- rituals, 284
- standards, 283
- task assignments, 284
- team planning/selection, 279
- WBS, 85
- personal resume updates, 322
- persuader role, 24
- PgMP (Program Management Professional), 399
- phases
 - deployment, 384
 - estimating, 99
 - implementations, 367
 - schedule quality, 365
- pilot projects, 388
- plan-do-review model, 385
- Planned Value (PV), 148
- planner role, 24, 227
- planning
 - 30/60/90 day details, 365
 - acceptance criteria, 64
 - approach, 64
 - change control, 70-72, 159
 - checklist, 74
 - communications, 41, 71-72, 242-243
 - completion, 38
 - configuration management, 72, 172
 - creating, 178
 - overview, 180
 - recommended sections, 180-181
 - control, 70, 140
 - costs, 70
 - detail, 62
 - issues, 71
 - leadership needs, 229
 - organization, 69
 - principles
 - all-encompassing
 - document, 61
 - collaboration, 62
 - multiple passes, 61
 - proactive approach, 61
 - purpose, 60
 - reviewing, 151
 - success factors, 61
 - problems, 37
 - procurements, 71-72
 - project definitions
 - comparison, 49-50
 - validating, 64
 - projects. *See* projects,
 - planning
 - quality, 42, 71-73, 216-219
 - questions to answer, 62-64
 - resources, 65, 73
 - responsibilities, 67, 73
 - risks, 42, 73
 - roles, 67
 - rolling wave, 60
 - schedules, 66
 - staffing, 42
 - stakeholder expectations, 266-267
 - teams, 71, 279
 - testing process, 376
 - variance, 73
 - work
 - defined, 83
 - estimations, 66
- Planning process group, 11
- PMBOK (Project Management Body of Knowledge), 10
- PMBOK® Guide—Fourth Edition*, 10
- PMI (Project Management Institute), 10
 - Agile Certified Practitioner (PMI-ACP), 384, 399
 - buyer/seller standards, 306
 - certifications, 399-400
 - knowledge areas, 12
 - process groups, 10-11
- Project Management
 - Professional certification (PMP), 17
 - quality definition, 214
- Risk Management
 - Professional (PMI-RMP), 399
- Scheduling Professional (PMI-SP), 399
- special interest groups, 401
- standards documents, 18
- website, 10
- PMOs (Project Management Offices), 106, 386
 - central planning, project oversight mode, 387
 - organizational scope, 386
 - responsibilities, 387
 - successful traits, 388-390
 - aligning strategy with delivery, 390
 - corporate culture alignment, 388
 - evolving, 388
 - execution, focusing, 389
 - fundamentals,
 - standardizing, 388
 - objectivity, 389
 - pessimistic scenarios, 389
 - pilot projects, 388
 - project administration support, 389
 - purpose/vision,
 - communicating, 388
 - resource allocation, 390
 - senior management support, 388
 - value-added deliverables, 389
 - support mode, 387
- PMP (PMI Project Management Professional) certification, 17, 399
- point men
 - assigning, 245
 - role, 24, 227
- police officer role, 25
- pooling buffers, 394
- poor performers, 286
- post-implementation deferment, 166

- PPM (Portfolio Project Management), 390-391
 - balance, 391
 - corporate governance, 390
 - objectivity, 390
 - overview, 390
 - program management, compared, 390
 - reporting, 391
 - resource management, 391
 - software, 391
- preliminary schedules, building, 115-116
- presenting schedules, 119-120
- Prevention, Detection, and Action (PDA), 137-138
- pre-verifying deliverables, 220
- price wars, 36
- principles
 - budgets, 125-126
 - change control, 162
 - communication, 160
 - planning, 159
 - scope, minimizing, 160
 - stakeholder education, 160
 - system, 159-160
 - watchdogs, 160
 - communication, 242-244
 - five Cs, 243
 - follow-through, 243
 - manners, 243
 - planning, 242-243
 - prioritizing, 243
 - proactive, 244
 - relationship building, 244
 - responsibilities, 243
 - savviness, 244
 - configuration management, 174-175
 - effective leadership, 230-232
 - ownership, 232
 - progress, facilitating, 231
 - putting people first, 230
 - resilience, 232
 - respect, earning, 231
 - self-control, 233
 - striving for excellence, 232
 - taking another perspective, 231
 - teaching, 232
 - trust, 231
 - visualizing goals, 230
 - weakness compensation, 232
- ending projects, 320
- high-performing teams, 279-282
 - expectations, 279
 - focus, 279
 - management styles, adapting, 279
 - marketability, improving, 280
 - productivity, facilitating, 280
 - recognition/rewards, 281
 - synergy, 281
 - team planning/selection, 279
- issue management
 - administrative process, 186
 - project manager mindset process, 187
- Pareto, 284
- planning
 - all-encompassing document, 61
 - collaboration, 62
 - multiple passes, 61
 - proactive approach, 61
 - purpose, 60
 - reviewing, 151
 - success factors, 61
- quality, 216-217
- requirements, 271
- stakeholder expectations, 264-265
- team differences, 292-295
 - communications, 293
 - effort, 295
 - fundamentals, 292
 - leadership, 293
 - understanding, verifying, 294
- vendor relationships, 306-309
 - clarification, 309
 - commitment, 308
 - contracts, 307-308
 - formality, 308
 - fundamentals importance, 306
 - multifaceted, 307
 - roles/responsibilities, 309
 - win-win relationship building, 308
- priorities
 - communications, 243
 - focusing, 139
 - Microsoft Project, 346
 - risks, 200
 - stakeholder expectations, 265
 - testing, 367
- proactive communications, 244
- proactive project management, 61
- problems
 - alignment, 35
 - change control, 37
 - communication, 36
 - completion planning, 38
 - inadequate responsibilities, 36
 - organizational-level, 35
 - planning, 37
 - poor requirements definition, 38
 - price wars, 36
 - progress tracking, 38
 - project-level, 35
 - project managers, 37
 - resource conflicts, 37
 - roles/responsibilities, 36
 - sponsors, 36
 - stakeholder success, 36
 - structure, 35
 - underestimating changes, 37
 - unforeseen technical challenges, 38
- problem-solver role, 24, 227
- processes
 - control, 138-139
 - groups, 10-11
 - quality, 215
 - risk challenges, 208-209
- procurements. *See also*
 - outsourcing projects budget resources, 130
 - knowledge areas, 12
 - planning, 71-72

- productivity
 - meetings, 282
 - verifying, 301
- Program Management
 - Professional (PgMP), 399
- progress
 - facilitating, 231
 - measuring, 151
 - tracking problems, 38
- progressive elaboration, 51
- project managers
 - common mistakes, 29
 - contract administrator
 - conflicts, 308
 - control challenges, 150
 - demand, 16-17
 - inadequate, 37
 - issue management mindset, 187
 - leadership, 227
 - qualities, 227-228
 - roles, 227
 - skills integration, 225
 - PMP certification, 17
 - quality responsibility, 217
 - roles, 24-25
 - scheduling weaknesses, 105
 - skills, 25-27
 - business management, 26
 - communication, 26
 - fundamentals, 25
 - leadership, 26
 - technical, 26
 - vendors/procurement, 312
 - successful qualities, 27-28
- projects
 - acceptance criteria, 161
 - breakdown structure, 84
 - challenges, 14-16
 - collaboration, 16
 - communication, 15
 - competing demands, 15
 - cutting edge, 15
 - estimating work, 16
 - multiple expectations, 14
 - organizational impacts, 16
 - uncharted territory, 14
 - changes
 - challenges, 166-168
 - change control/
 - configuration/
 - organizational
 - management
 - comparison, 158
 - change request forms, 163-165
 - communication, 160
 - control system, 157-163
 - defined, 156
 - minimizing, 165-166
 - planning, 159
 - scope, minimizing, 160
 - stakeholder education, 160
 - types, 157
 - uncontrolled, 156
 - unplanned scope, 160-162
 - watchdogs, 160
 - charters, 40
 - control. *See* control
 - defining, 8
 - changes, minimizing, 165
 - planning comparison, 49-50
 - definition documents, 53
 - questions, 48
 - risks, 207
 - stakeholder expectations, 266
 - validation, 64
- definition checklist, 54
 - acceptance, 56
 - approach, 56
 - general questions, 54
 - scope, 55
 - stakeholders, 55
- definition documents. *See* definition documents
- ending
 - absorption, 325
 - cancellation, 325
 - challenges, 322-323
 - checklist, 320-322
 - collapse, 325
 - completion, 325
 - contract termination, 324
 - deterioration, 325
 - displacement, 325
 - principles, 320
- examples, 8
- logs, 42
- management
 - defined, 8-10
 - institute. *See* PMI
 - offices. *See* PMOs
 - PMI definition, 10-12
 - trends, 17-18
 - value, 13-14
- notebook, 43
- ongoing operations,
 - compared, 8-9
- pilot, 388
- planning, 42
 - acceptance criteria, 64
 - approach, 64
 - changes, 70-72
 - checklist, 74
 - communications, 71-72
 - configuration
 - management, 72
 - control systems, 70
 - costs, 70
 - defined, 83
 - detail, 62
 - issues, 71
 - organization, 69
 - principles, 60-62
 - procurements, 71-72
 - project definition
 - validation, 64
 - project information, 70
 - quality, 71-73
 - questions to answer, 62-64
 - resources, 65, 73
 - responsibilities, 67, 73
 - risks, 73
 - roles, 67
 - rolling wave, 60
 - schedules, 66
 - team management, 71
 - variance, 73
 - work estimations, 66
- problems. *See* problems
- recoveries, 151-152
- requirements, 40
- successful
 - defined, 34
 - qualities, 39-40

promoting from within, 370
 protecting deliverables, 175
 purpose
 planning, 60
 project definition document, 50
 push/pull communications
 method, 245
 PV (Planned Value), 148

Q

qualities
 high-performing teams, 278
 successful project managers, 27-28
 successful projects, 39-40
 quality
 appropriate levels, 216
 challenges, 221-222
 control, 139
 customer-focused, 216
 expectations, 216, 267
 independent quality
 assurance auditors, 143
 knowledge area, 12
 management plan, 42
 outsourcing projects, 310
 planning, 71-73, 216, 219
 PMI definition, 214
 processes, 215
 products, 215
 project manager
 responsibilities, 217
 requirements, 215
 schedules
 reviewing, 119
 unable to develop, 364-365
 selections/evaluations
 processes, 373
 strategies, 220-221
 target identification, 216
 tools
 checklists, 217
 completion criteria, 218
 independent audits, 218
 requirements traceability matrix, 217

reviews, 218
 small work packages, 218
 standards, 218
 templates, 217
 V method, 219
 vendor activities, 310
 verification, 215-217
 quantitative estimating, 99
 quartermaster role, 24
 questions
 definition checklist
 acceptance, 56
 approach, 56
 general, 54
 scope, 55
 stakeholders, 55
 project definitions, 48
 project planning, 62-64
 risk assessment, 202-203

R

RBS (Resource BS), 84
 readiness checkpoints (testing), 377
 reality
 perception, balancing, 259
 schedules, checking, 116-117
 real-life scenarios
 difficult resources, 368-369
 hard milestone dates, 365-367
 competing demands, 366
 contingency buffers, 366
 done, clarifying, 366
 drivers, clarifying, 365
 mini-milestones, 367
 must have functionality, 366
 phased implementations, 367
 scope, 366
 team work efforts, 366
 testing, prioritizing, 367
 lite environments, 362-364
 communication, 363
 core focus, 362
 expectations, 363
 leadership, 363
 monitoring/tracking, 363
 multiple iterations, 364
 personal contact/
 relationships, 363
 relationship building, 363
 schedules, 363
 value-added deliverables, 363
 work products, generating early, 363
 quality schedules, lacking, 364-365
 selections/evaluations, 370-375
 clear processes, 372
 consistency, 375
 driving strategies, 371
 evaluation, 373
 expertise, leveraging, 375
 factors, 372
 fairness, 375
 gaps, documenting, 375
 goals, 371
 negotiation/contract
 development times, 375
 open-book approach, 374
 partnerships, 375
 procurement partnering, 372
 quality, 373
 reasons, 371
 scaling to risk, 371
 short list, streamlining, 375
 timing, 374
 vendor communications,
 controlling, 374
 vendor contacts, valuing, 375
 testing process, 376-378
 checklists, 377
 completion criteria, 377
 customer experience, 376-378
 data, 377
 defects, tracking, 378
 expertise, leveraging, 376
 high risk items, identifying, 376

- metrics, 377
- multiple iterations, 376
- planning, 376
- production simulation, 377
- readiness checkpoints, 377
- requirements, tracing, 376
- scripting, 376
- types, 376
- turnover, 369-370
- recognition (teams), 281
- recoveries, 151-152, 173
- reducing
 - issues. See issue management
 - risks, 310
- references, 322
- referrals, 322
- relationship building, 244, 363
- relay runners (CCPM), 394
- reports
 - Microsoft Project, 347-352
 - audience needs, 350
 - basics, 348
 - callout features, 351
 - canned reports, 350
 - Copy Picture function, 349
 - custom fields, editing, 348
 - fields/columns, displaying, 348
 - formats, 348
 - graphical indicators, 349
 - multiple versions, 352
 - multiple views, 351
 - page setup options, 350
 - tasks, displaying, 348
 - Timeline View, 352
 - timescale, 349
 - visual, 351
 - performance, 138, 144-145
 - accomplishments, highlighting, 144
 - baselines, measuring, 144
 - changes, 145
 - EVM, 149
 - forecasts, 145
 - frequency, 145
 - issues, 145
 - risks, 145
 - stakeholders, 144-145
 - summary page, 144
 - surprises, avoiding, 145
 - visual thinking, 144
 - PPM, 391
 - status, 41
 - effective, 251-252
 - expectations impact, 267
- repositories, 43
 - creating, 283
 - updating, 321
- requirements
 - challenges, 270-271
 - control, 139
 - definition documents, 50-52
 - assumptions, 51
 - constraints, 51
 - context, 51
 - dependencies, 51
 - goals and objectives, 51
 - out-of-scope
 - specifications, 51
 - purpose, 50
 - recommended approach, 52
 - risks, 51
 - scope specifications, 51
 - stakeholders, 52
 - success criteria, 51
 - definitions
 - changes, minimizing, 165
 - cross-functional projects, 297
 - poor, 161
 - problems, 38
 - expectations impact, 267
 - guidelines, 272
 - management tools, 396-397
 - principles, 271
 - projects, 40
 - quality, 215
 - risk source, 204, 207
 - traceability matrix, 142, 165
 - control challenges, 151
 - expectations impact, 267
 - quality, 217
 - testing process, 376
- resetting baselines, 152
- resolving
 - conflicts, 229
 - issues, 152
- Resource BS (RBS), 84
- resources
 - acquisition plan, 65
 - allocation, 390
 - Microsoft Project, 339
 - over-allocation, 117, 221
 - successful PMOs, 388-390
 - unrealistic schedules, 116
 - assigning
 - displaying, 353
 - fixed duration tasks, 355
 - Microsoft Project, 345
 - summary tasks, 353
 - buffers, 393
 - calendars, 332
 - CCPM, 393
 - conflicts, 37
 - difficult, 368-369
 - inaccurate work estimates, 98
 - leveling, 116, 345-347
 - assigning resources to
 - summary tasks, 345
 - Level Only with Available Slack option, 347
 - manual, 345
 - Priority column, 346
 - results, checking, 347
 - task dependencies, 345
 - manager commitments, 296
 - needs, planning, 65
 - online, 19
 - over-allocation
 - Microsoft Project, 339
 - quality, 221
 - responses, 117
 - schedules, 116
 - part-time, accounting, 333
 - planning, 73
 - PMI standards documents, 18
 - PPM, 391
 - procurement, 130
 - schedules, 108, 322
 - turnover, 369-370
- respect, earning, 231
- responses
 - difficult resources, 368-369
 - resource over-allocation, 117
 - risks, 42, 73, 200-202
 - turnover, 369-370
 - variance, 146

- responsibilities
 - assigning, 191
 - communications, 243
 - matrix, 41
 - planning, 73
 - stakeholder expectations, 267
 - outsourcing projects, 309
 - PMOs, 387
 - problems, 36
 - quality, 217
 - teams, 285
 - updating, 67
 - WBS, 85
- resume updates, 322
- reviewing
 - control, 142
 - deliverables, 175
 - expectations impact, 267
 - issues, 192
 - planning, 151
 - quality, 218
 - schedules, 118-119
- revisions, 175
- rewards (teams), 281
- risks
 - agile approaches, 386
 - assessment questionnaire options, 202-203
 - challenges
 - processes, 208-209
 - unacknowledged risks, 208
 - undetected risks, 207
 - control, 138
 - leadership needs, 230
 - quality, 222
 - strategies, 209-210
 - defined, 186, 210
 - estimating, 100
 - identifying, 199
 - impact assessment, 200
 - knowledge area, 12
 - managing, 198
 - buy-in, 200
 - consistency, 198
 - continuity, 199
 - focus, 199
 - healthy paranoia, 198
 - identification, 199
 - impact assessment, 200
 - monitoring, 200
 - plans, 73
 - prioritizing, 200
 - probability, 199
 - relentless, 199
 - responses, 200
 - systematic, 198
 - terminology, 210
- monitoring, 200
- performance reporting, 145
- PMI-RMP certification, 399
- prioritizing, 200
- probability, 199
- profiles, 199
- project definition document, 51
- reducing, 310
- responses, 42, 73, 200-202
- sources, 203-206
 - assumptions, 205
 - budgets, 207
 - business factors, 205
 - changes, 204
 - external factors, 205
 - facilities, 205
 - funding, 204
 - organizations, 204
 - project definitions, 207
 - project management, 205-206
 - project size/complexity, 204
 - requirements, 204, 207
 - schedules, 204, 207
 - self-inflicted, 206
 - sponsorships, 204
 - stakeholder involvement, 204
 - teams, 205
 - technology, 205
 - vendors/suppliers, 205
 - WBS, 207
- turnover, 369
- WBS, 85
 - work estimations, 96
- rituals (teams), 284
- roles
 - outsourcing projects, 309
 - problems, 36

- project managers, 24-25
- updating, 67
- rolling wave planning, 60
- rule-of-thumb estimating, 99

S

- salesman role, 25, 227
- saving baseline dates, 354
- scale, 139
- Schedule Performance Index (SPI), 148
- schedules, 41
 - 30/60/90 day detail plans, 365
 - agile approaches, 385
 - budgets, 108
 - building
 - calendar verification, 117
 - compressing, 117-118
 - goals, 109-110
 - inputs, 110
 - preliminary, 115-116
 - reality checks, 116-117
 - resource leveling, 116
 - steps, 111-112
 - team-based, 114
 - walking through, 118-119
 - work, sequencing, 113-114
 - CCPM, 392
 - 50% probability estimates, 393
 - buffers, 393
 - critical chain, 392
 - estimating, 393
 - monitoring buffers, 394
 - pooling buffers, 394
 - relay runners, 394
 - resources, 393
 - system, 393
 - Theory of Constraints, 392
 - critical path, 118
 - defined, 83
 - deliverables, 364
 - developed without teams, 286
 - elements, 106

- expectations, managing, 108
- importance, 108-109
- lite environments, 363
- Microsoft Project
 - audience needs, 350
 - baseline dates, saving, 354
 - basics, 348
 - buffers, 354
 - calendar, 332, 343
 - callout features, 351
 - canned reports, 350
 - Copy Picture function, 349
 - custom fields, 344, 348
 - dates, 331
 - default settings, reviewing, 342
 - estimated durations, 345
 - external dependencies, 344
 - fields/columns, displaying, 348
 - formats, 348
 - graphical indicators, 349-351
 - headers/footers, 343
 - impacts, displaying, 354
 - logical dependencies, 344
 - multiple calendars, 332
 - multiple versions, 352
 - multiple views, 351
 - overhead tasks, 355
 - page setup options, 350
 - progress, recording, 354
 - resource assignments, 345, 353-355
 - start dates, 341
 - starting over, 355
 - subtask names, 354
 - summary tasks, 342
 - tasks, 343, 348
 - timeline, 352-353
 - timescale, 349
 - user-controlled, 356
- milestones, 364
- partial example, 106
- part-time resources, 333
- performance, measuring, 109
- phases, 365
- planning, 66
- presenting, 119-120
- quality
 - challenges, 221
 - unable to develop, 364-365
- resource leveling, 345-347
 - assigning resources to summary tasks, 345
 - Level Only with Available Slack option, 347
 - manual, 345
 - Priority column, 346
 - results, checking, 347
 - task dependencies, 345
- resources, 108, 322
- risks, 204, 207
- software, 115
- stakeholder expectations, 266
- unrealistic, 105
- WBS, compared, 81-83
- what-if analysis, 109
- Schedule Variance (SV), 148
- scope
 - changes, minimizing, 160
 - creep, 156
 - definition checklist, 55
 - gold-plating, avoiding, 222
 - hard milestone dates, 366
 - knowledge area, 12
 - out-of-scope, 51
 - PMOs, 386
 - specifications, 51
 - statements
 - poor, 161
 - stakeholder expectations, 266
 - unplanned changes, 160-162
 - scripting, 376
 - search keyword conventions, 176
- selecting
 - teams, 279
 - vendors, 370-375
 - clear processes, 372
 - consistency, 375
- driving strategies, 371
- evaluation, 373
- evaluators, tailoring to, 373
- expertise, leveraging, 375
- factors, 372
- fairness, 375
- gaps, documenting, 375
- goals, 371
- negotiation/contract
 - development times, 375
- open-book approach, 374
- partnerships, 375
- procurement partnering, 372
- quality, 373
- reasons, 371
- scaling to risk, 371
- short list, streamlining, 375
- timing, 374
- vendor communications, controlling, 374
- vendor contacts, valuing, 375
- web-based solutions, 396
- self-control (leaders), 233
- self-inflicted risks, 206
- sellers
 - defined, 306
 - tips, 311-312
- senior management support, 388
- sequencing work, 113-114
- The Servant as Leader* (Greenleaf), 233
- servant leadership, 233-234
- sharing (Microsoft Project), 338
- shortening schedules, 117-118
- signoffs
 - formal, 267
 - protecting, 173
- simulations, 401
- skills
 - interpersonal, 253-254
 - leadership, 230
 - integration, 225
 - ownership, 232
 - progress, facilitating, 231
 - putting people first, 230

- resilience, 232
 - respect, earning, 231
 - self-control, 233
 - servant approach, 233-234
 - striving for excellence, 232
 - taking another
 - perspective, 231
 - teaching, 232
 - trust, 231
 - visualizing goals, 230
 - weakness compensation, 232
 - project managers, 25-27
 - business management, 26
 - communication, 26
 - fundamentals, 25
 - leadership, 26
 - technical, 26
 - vendors/procurement, 312
 - specific focus, 401
 - targeting, 401
 - small work
 - packages, 218
 - pages, 141
 - SMART (Specific, Measurable, Achievable, Rewarding, and Time-based) goals, 53
 - SMEs (subject matter experts), 93
 - social networking tools, 250
 - software
 - collaboration, 395-396
 - mind maps, 398-399
 - PPM, 391
 - scheduling, 115
 - special team situations, 286-287
 - SPI (Schedule Performance Index), 148
 - sponsors, 295
 - problems, 36
 - risk source, 204
 - staffing management plan, 42
 - stakeholders, 14
 - analyzing, 245
 - buy-in, 85
 - changes
 - control, 160
 - minimizing, 165
 - definition checklist, 55
 - detail planning, 63
 - educating, 264
 - expectations
 - assumptions, avoiding, 265
 - beyond scope, 260
 - big picture,
 - communicating, 265
 - buy-in, 264
 - control/execution, 267
 - critical success factors, 260-263
 - execution, 261-263
 - kickoff meetings, 262, 268-269
 - leadership needs, 229
 - looking/listening, 265
 - mini-kickoff meetings, 262
 - perspective, 265
 - planning, 266-267
 - priorities, 265
 - project impact, 261-263
 - quantifying, 264
 - reality and perception,
 - balancing, 259
 - requirements
 - management, 269-271
 - taking care of business, 265
 - under-promise, over-deliver, 261
 - value, 258
 - work products, 261-263
 - interpersonal
 - communications, 239
 - involvement, 204
 - needs, 145
 - performance reporting
 - questions, 144
 - project definition document, 52
 - respect, earning, 231
 - schedule reviews, 119
 - success problems, 36
 - standards
 - quality, 218
 - resources (PMI), 18
 - teams, 283
 - start dates (Microsoft Project), 341
 - statements (scope)
 - poor, 161
 - stakeholder expectations, 266
 - status
 - check frequency, 152
 - meetings, 141
 - reporting, 41
 - effective, 251-252
 - expectations impact, 267
 - stopping WBS, 88-89
 - structure problems, 35
 - student syndrome, 394
 - subject matter experts (SMEs), 93
 - subtask names (Microsoft Project), 354
 - success factors, 34
 - performance, 324
 - planning, 61
 - PMOs, 388-390
 - project definition document, 51
 - project managers, 27-28
 - qualities, 39-40
 - stakeholders
 - expectations, 260-263
 - problems, 36
 - summary tasks (Microsoft Project), 342
 - suppliers, risk source, 205
 - support mode (PMOs), 387
 - SV (Schedule Variance), 148
 - synergy (teams), 281
-
- ## T
-
- targets, identifying, 216
 - tasks
 - calendars, 332
 - costs versus resource costs, 130
 - displaying, 339
 - duration = work effort * resource units, 332
 - Inspector, 357
 - Team Planner (Microsoft Project), 357

- teams, 71, 282
 - challenges, 286-287
 - charters, 267, 282
 - client interactions, 283
 - collaboration
 - environment, 283
 - software, 395-396
 - collocating, 282
 - communication tools, 250
 - conflict resolution, 283
 - connections, 285
 - differences, 295
 - difficult, 368-369
 - estimating, 100
 - expectations, 279
 - expertise, leveraging, 221, 283
 - focus, 279
 - high-performing, 281
 - principles, 279-282
 - productivity, facilitating, 280
 - proven techniques, 282-284
 - qualities, 278
 - team selection, 279
 - individual strengths, leveraging, 280
 - interpersonal communications, 239
 - kickoffs, 282
 - leadership
 - needs, 229
 - responsibilities, sharing, 285
 - management styles, adapting, 279
 - marketability, improving, 280
 - orientation, 284
 - performance, 85, 278-280
 - planning, 279
 - productive meetings, 282
 - productivity, facilitating, 280
 - project repositories, 283
 - recognition/rewards, 281
 - risk source, 205
 - rituals, 284
 - rules/procedures, establishing, 299
 - schedules, 114, 118
 - selecting, 279
 - staffing for quality, 220
 - standards, 283
 - synergy, 281
 - task assignments, 284
 - turnover, 369-370
 - virtual/distributed
 - communications, 301
 - control challenges, 151
 - environment, 283
 - face-to-face time, 299
 - productivity, verifying, 301
 - responsiveness, 300
 - software, 395-396
 - team rules/procedures, establishing, 299
 - time zone designations, 300
 - virtual meeting protocols, 300
 - work efforts, focusing, 366
- technical skills, 26
- technology
 - changes, 161
 - communications, 246
 - issues, 229
 - risk source, 205
- telephone communications, 248
- templates, 217
- testing, 376-378
 - checklists, 377
 - completion criteria, 377
 - customers
 - acceptance, 378
 - experience, 376
 - data, 377
 - defects, tracking, 378
 - expertise, leveraging, 376
 - high risk items, identifying, 376
 - metrics, 377
 - multiple iterations, 376
 - planning, 376
 - prioritizing, 367
 - production simulation, 377
 - quality phases, 222
 - readiness checkpoints, 377
 - requirements, tracing, 376
 - scripting, 376
 - types, 376
- texting communications, 249-251
- text, wrapping (Microsoft Project), 357
- Theory of Constraints, 392
- threats, 210
- thresholds, 143
- time
 - control challenges, 150
 - knowledge area, 12
- timeboxing, 385
- timelines
 - expectations, 353
 - summary, 119
- Timeline View (Microsoft Project), 352, 355
- timescale (Microsoft Project), 338, 349
- time-zone designations, 300
- tools
 - change request forms, 42
 - charters, 40
 - communication, 41, 246
 - audio conferencing, 249
 - direct audio, 248
 - email, 248
 - face-to-face, 247
 - instant messaging, 248
 - security, 247
 - social networking, 250
 - teams, 250
 - texting, 249-251
 - video conferencing, 248
 - voicemail, 248
 - web conferencing, 249
 - configuration management, 178
 - definition documents, 40
 - deliverable summary, 42
 - drawing (Microsoft Project), 357
 - issue logs, 190
 - milestone charts, 41
 - mind maps, 398-399
 - organization charts, 41
 - principles, 40
 - project
 - logs, 42
 - notebook, 43
 - plan, 42
 - repository, 43

- quality
 - checklists, 217
 - completion criteria, 218
 - independent audits, 218
 - planning, 42, 219
 - requirements traceability matrix, 217
 - reviews, 218
 - small work packages, 218
 - standards, 218
 - templates, 217
 - V method, 219
- requirements, 40, 396-397
- responsibility matrix, 41
- risk
 - management, 202-203
 - response plan, 42
- schedules, 41
- staffing management plan, 42
- stakeholder expectations
 - control/execution, 267
 - kickoff meetings, 268-269
 - planning, 266-267
 - requirements management, 269-271
- status reports, 41
- training, 401
- top-down estimating, 99
- Top-Down Summary Tasks (Microsoft Project), 356
- trace requirements, 165
- tracking
 - assumptions, 166
 - change requests, 164
 - deliverable changes, 175
 - deliverables, 173, 177
 - lite culture procedures, 363
 - requirements, 142, 165
 - control challenges, 151
 - expectations impact, 267
 - quality, 217
 - testing process, 376
 - test defects, 378
- training
 - computer-based, 401
 - costs, 129
 - mentoring, 400
 - PMI special interest groups, 401
 - simulations, 401
 - specific skills, focusing, 401
 - targeting skills, 401
 - tool-specific, 401
- travel costs, 129
- trends, 17-18
- triple constraint of project management, 15
- trust, 231
- turnover, 369-370
 - mentoring, 369
 - outsourcing, 370
 - preparations, 369
 - promoting from within, 370
 - risks, 369-370
 - transition periods, 370
 - visibility, increasing, 370

U

- umbrella role, 24, 227
- unacknowledged risks, 208
- uncharted territory challenges, 14
- uncontrolled changes, 156
- underestimating changes, 37
- under-promise, over-deliver principle, 261
- undetected risks, 207
- unforeseen technical problems, 38
- unique IDs, 191
- unplanned scope changes, 160-162
- unrealistic schedules
 - logical dependencies, 112
 - misaligned calendars, 116
 - over-allocated resources, 116
- updating
 - organizations, 69
 - personal resumes, 322
 - repository, 321
 - resource schedules, 322
 - responsibilities, 67
 - roles, 67

V

- validating
 - project definitions, 64
 - V method, 143
- value
 - certification, 399
 - customer satisfaction, 385
 - deliverables
 - lite environments, 363
 - successful PMOs, 388-390
 - groups, 295
 - project management, 13-14
 - stakeholder expectations, 258
 - vendor contacts, 375
- variances
 - analysis, 146-148
 - plans, 73
 - responses, 146
- vendors
 - buyer tips, 310
 - communications, 374
 - contacts, valuing, 375
 - contracts, 313
 - administrator conflicts, 308
 - elements, 313-314
 - legally binding conditions, 313
 - summary, 315-316
 - types, 314
 - defined, 306
 - formal communications, 307
 - PMI buyer/seller standards, 306
 - principles, 306-309
 - clarification, 309
 - commitment, 308
 - contracts, 307-308
 - formality, 308
 - fundamentals importance, 306
 - multifaceted, 307
 - roles/responsibilities, 309
 - win-win relationship building, 308
 - project manager skills required, 312

- risk source, 205
- selections/evaluations, 370-375
 - clear processes, 372
 - consistency, 375
 - driving strategies, 371
 - evaluation, 373
 - evaluators, tailoring to, 373
 - expertise, leveraging, 375
 - factors, 372
 - fairness, 375
 - gaps, documenting, 375
 - goals, 371
 - negotiation/contract
 - development times, 375
 - open-book approach, 374
 - partnerships, 375
 - procurement partnering, 372
 - quality, 373
 - reasons, 371
 - scaling to risk, 371
 - short list, streamlining, 375
 - timing, 374
 - vendor communications, controlling, 374
 - vendor contacts, valuing, 375
- tips, 311-312
- verification
 - calendars, 117
 - deliverables, 220
 - productivity, 301
 - quality, 215-217
 - V method, 143
- version control, 175-176
- video conferencing, 248-249
- virtual meetings, 300
- virtual projects, 298-301
 - communications, 301
 - face-to-face time, 299
 - issues, 294
 - principles, 292-295
 - communications, 293
 - effort, 295
 - fundamentals, 292
 - leadership, 293

- understanding, verifying, 294
- productivity, verifying, 301
- responsiveness, 300
- team rules/procedures, establishing, 299
- time zone designations, 300
- virtual meeting protocols, 300
- virtual scope summary, 53
- virtual teams. *See* distributed teams
- visibility
 - increasing, 152
 - issue logs, 192
- visual indicators (Microsoft Project), 334
- visualizing goals, 230
- V method, 143, 219
- voicemail communications, 248

W

- walking through schedules, 118-119
- WBS (work breakdown structure), 77
 - analogous, 99
 - BOM, compared, 84
 - building, 86-89
 - depth, 88
 - details, 87
 - guidelines, 86-88
 - size, 88
 - stopping, 88-89
 - work decomposition
 - process, starting, 86
 - changes, minimizing, 166
 - CWBS, compared, 84
 - defined, 78
 - deliverables, 78
 - graphical, 78
 - importance, 84
 - Microsoft Project, 338
 - objectives, 85
 - OBS, compared, 84
 - organizing, 85
 - outline, 78
- outsourcing projects, 309
- PBS, compared, 84
- RBS, compared, 84
- risks, 207
- schedules
 - compared, 81-83
 - presenting, 120
- small work packages, 141
- stakeholder expectations, 266
- work
 - decomposition, 80
 - sequencing, 113-114
- weaknesses, compensating, 232
- web-based solutions, 395-396
- web conferencing, 249
- websites
 - agile approaches, 403
 - Agile Project Leadership Network, 403
 - Flexible Development, 403
 - Greenleaf Center for Servant Leadership, 235
 - MindManager tool, 398
 - online resources, 19
 - PMI, 10, 400
- weighted average estimating, 100
- what-if analysis, 109
- win-win relationships, building, 308
- word processors, 190
- work
 - breakdown structure. *See* WBS
 - decomposition process, starting, 86
 - defining, 97
 - estimating
 - accuracy levels, 101
 - best practices, 101-102
 - bottom-up, 99
 - challenges, 16
 - effort distribution, 99
 - heuristic, 99
 - inaccurate, 97-98
 - issues, 94
 - methods, 100
 - parametric, 99
 - phased, 99

risks, 96
techniques, 99
timeline, 94
top-down, 99
planning, 66, 83
products. *See* deliverables
sequencing, 113-114

X – Z

XPS output (Microsoft Project),
357