

Today's Speaker: Avee Ranjan, MCA, PMP, SCPM

- Managing projects since 2002
- Project Management Professional (PMP) since 2005
- Stanford Certified Project Manager (SCPM) since 2006
- Teaching Project Management since 2005
- Teaching PMP certification course since 2005
- IT background with Master's in Computer Applications
- Expertise in project and program management

Project Management

- A project is a temporary endeavor with a defined beginning and end (usually time-constrained, and often constrained by funding or deliverables), undertaken to meet unique goals and objectives, typically to bring about beneficial change or added value.
- Project Management is a set of skills and methods of planning, organizing, and managing a project from inception to its successful completion.

AMC

	PITFALLS	
Poor objectives	Mgt buy in	Unclear scope
	NIGL DUY III	

This phase involves starting up a new project.

Importance

- Direction and accountability
- · Maximizes the chances of project success
- Clearly identifies the means, resources, and actions
- Detailed proposal that specifies 'what,' 'when,' 'how,' and by 'whom'

AAMC

• Establishes baseline to monitor and control

Execute / Monitor & Control

This phase involves following the plan, building the project deliverables, presenting to the customer, and geting sign-off.

What is done?

- · Execute the tasks and manage the day-to-day activities
- Manage scope, time, cost, quality
- · Manage the project team and procurement
- Manage stakeholder expectations and communications

Ś

AMC

• Manage change control

Execute / Monitor & Control - Pitfalls					
	PITFALLS				
	Too much/little trust	Changing client scope	Reactive vs. Proactive comm.		
			Š AAMC		

This phase involves formally closing the project and then reporting its overall level of success to the sponsors.

Importance

- · Confirms all project objectives have been met
- More important in case a decision is made to halt a project

AAMC

Role of a Project Manager

- Initiating
- Planning
- Defining scope
- Managing scope
- Resource planning
- Creating/managing schedule
- Time and cost estimating
- Budget creation and control

- Risk management
- Leading, coaching, guiding
- Change control
- Procurement
- Controlling quality
- Team building
- Executing
- Monitoring
- Reporting performance

Project Manager Tools & Techniques

- Project charter
- RACI chart
- Requirements document
- Project plan
- Milestone chart
- Task list
- Schedule acceleration
- Risk register
- Conduct procurement

- Project Management Information System
- Staffing management plan
- Status reports
- Project reviews
- Change management log
- Project acceptance
- Lessons learned

Benefits of Project Management

- Improved customer satisfaction
- Efficient service delivery
- Predicted outcome
- Better risk assessment
- Improved quality
- On time and under budget
- Better communication
- Improved team and work environment
- Resource optimization

AAMC

