

The Nine Unwritten Rules of Project Management

Michael Russell, PMP
Hewlett-Packard Company
mike.russell@hp.com

IT Project Risk

- IT projects are often ***disasters***
 - 53% in recovery
 - 31% canceled
 - 16% on time

-The Standish Group

"We know why projects fail; we know how to prevent their failure; so why do they still fail?"

- Cobb's Paradox

- Bridge building vs. software development

IT Project Risk

- Corporate America spends \$275 billion each year on 200,000 software development projects

“...many will fail, not for lack of money or technology, but for lack of skilled project management”

-The Standish Group

Project Management

- “The accidental profession”
- People and process
 - Spans the full lifecycle of a project
 - Cornerstones of planning, execution and control
 - Not an isolated activity

- The four P's of project management
...People Performing Perfect Process

-The Standish Group

The Nine Unwritten Rules of Project Management

...a philosophy of project management that
goes beyond training, tools and processes

Rule 1 - Projects are unique. Enjoy them.

“It’s like changing jobs without changing jobs.”

- Deliverables
- Team
- Timeframe
- Location

“Enjoy your work.”

- Shelby Carter,
University of Texas
McCombs School of Business

Rule 2 – Expect challenges.

People are motivated by importance of their work

- Theory X and Theory Y - McGregor
- Hierarchy of needs - Maslow

Professionals' needs

- Esteem
- Self-actualization

Self-actualization

... *“Many good project managers find this level to be the most important and consider each new project as a challenge by which they can achieve self-actualization.”*

- Harold Kerzner

Rule 3 – Respect the unknown; don't fear it.

❑ Project managers are risk takers

❑ Risk management

- Measurement
 - probability of event (H, M, L)
 - consequence of not achieving a defined project goal
- Mitigation strategy & cost
- “Known unknowns” vs. “unknown unknowns”

Rule 4 – Apply proven project management methodologies.

- ❑ It is project management, not project magic

- ❑ Formal methodologies

 - FocusPM (HP)

 - QPM (Compaq)

 - Method1 (Accenture)

 - PMBOK (PMI)

 - SDP-21 (GM)

 - SDM (MBNA)

- ❑ Adherence vs. freedom

Rule 5 – Recognize that you learn from every project.

- Formal retrospective process
- Apply lessons learned to the next project

... "If you haven't managed a bad project, you haven't managed enough projects."

Rule 6 – Do what feels right!

- ❑ “Seat of the pants” vs. formal PM training

- ❑ “...having the right people in the right place doing the right thing at the right time.”
- Mark Cuban

"Ask forgiveness, not permission."

Rule 7 – Have fun!

- Read Dilbert
- Exercise team building
- Focus on project objectives

Rule 8 – Celebrate success!

❑ Celebrate milestones

❑ Guidelines

- Give recognition
- Give “mementos”
- Involve management

Rule 9 – Be flexible!

- “They keep moving the cheese.”
- Spencer Johnson, Who Moved My Cheese?

- Change is inevitable...acceptance and response are key

(Bonus) Rule 10 – Expect conflict.

- Conflict is inevitable
- High levels of conflict on projects
- Conflict management methods
 - Withdrawal, smoothing
 - Compromising, forcing, confrontation

“Project management is in fact managing in a highly conflictive situation, and in many ways can be considered almost synonymous with conflict management.”

- Kirchof & Adams

The Nine Unwritten Rules of Project Management

1. Projects are unique. Enjoy them.
2. Expect challenges.
3. Respect the unknown; don't fear it.
4. Apply proven project management methodologies.
5. Recognize that you learn from every project.
6. Do what feels right!
7. Have fun!
8. Celebrate success!
9. Be flexible.
- (Bonus) 10. Expect conflict.

The Nine Unwritten Rules

...project management, an *art* or *science*?

The Nine Unwritten Rules

Reference Slide

Project Management Institute

- 92,000 members in 45 countries

- Local chapters

- Presentations
- Networking
- Education

- PMI International

- PMBOK/literature
- Seminars
- Annual conference
- PMP certification