

ENTC 4060

Project Management: An Introduction

What is a “Project?”

Harold Kerzner, *Project Management*, pg. 2

- ◆ A series of activities and tasks that
 - Have a specific objective to be completed within certain specifications;
 - Have defined start and end dates;
 - Have funding limits (if applicable);
 - Consume resources (i.e., money, people, & equipment)

What is a “Project?”

- ◆ A series of activities and tasks that have
 - SCOPE
 - Have defined start and end dates;
 - Have funding limits (if applicable);
 - Consume resources (i.e., money, people, & equipment)

What is a “Project?”

- ◆ A series of activities and tasks that have
 - SCOPE
 - TIME
 - Have funding limits (if applicable);
 - Consume resources (i.e., money, people, & equipment)

What is a “Project?”

- ◆ A series of activities and tasks that have
 - SCOPE
 - TIME
 - RESOURCES

The Three Project Constraints:

- ◆
 - SCOPE
 - TIME
 - RESOURCES

What is "Project Management?"

◆ "Project management is the art of creating an illusion that any outcome is the result of a series of predetermined, deliberate acts when, in fact, it was dumb luck."
Harold Kerzner, *Project Management*, pg. 3 ◆

What is "Project Management?"

◆ "Project management is the planning, organizing, directing, and controlling of company resources for a relatively short term objective that has been established to complete specific goals and objectives."
Harold Kerzner, *Project Management*, pg. 4 ◆

- ### Two Main Components
-
- ◆ Planning
 - Creating, then fine tuning, the overall project plan
 - ◆ Monitoring
 - Tracking & reporting progress

- ### Measurements of Project Success
-
- ◆ Within specifications
 - ◆ Within allotted time period
 - ◆ Within the budgeted costs
 - ◆ Accepted by the customer/user
 - ◆ Minimal and mutual scope changes
 - ◆ Within corporate culture & without disturbing organizational workflow

Project Manager's Role

- Responsible for coordinating and integrating activities across multiple and functional lines
- Understand operations of line organizations
- Familiar with technology
 - Master if in R&D activities

What's in the Successful Project Manager's Toolbox?

- Strong communication skills
- Strong interpersonal skills
- Ability to
 - balance technical and managerial functions;
 - overcome organizational constraints;
 - cope with and survive risks

Ten Specific Skills

- Team Building
- Leadership
- Conflict Resolution
- Technical Expertise
- Planning

Ten Specific Skills

- Organizing
- Entrepreneurship
- Administration
- Management support
- Resource allocation

Project Managers Manage

- Engineering
- Procurement
- Construction
- Finance
- Cost engineering

Project Managers Manage

- Schedule
- Environmental considerations
- Regulatory requirements and law
- Inflation & cost escalations
- Labor and client relations

Management Skills

- ❑ Human behavior and interpersonal relationships
 - Psychology
- ❑ Organizational behavior
 - Sociology
- ❑ Communications

Project Manager's Responsibilities

- ❑ Planning agent
 - Overall and summary
 - **NOT** detailed planning
 - Functional or line managers
- ❑ Resolve conflicts
- ❑ Make tradeoffs

“Planning Architect” defines

- ❑ Complete tasks
- ❑ Resource requirements
- ❑ Major timetable milestones
- ❑ End-item quality and reliability requirements
- ❑ Performance measurements

System/Product Lifecycle

What would a typical
“Project Lifecycle” look like?