

Top 10 Obstacles to Project Success of 2010

Global Survey Results

Detection, Cause, Mitigation

PRESENTED BY:

Lou Gasco
MüTō Performance Corp.
Lou.Gasco@MuToCorp.com
917-834-2402

● Use of this presentation

Use of the Presentation

- Intended for use by Project Management, Program Management, or Senior I.T. Leadership who are interested in understand the nature of the most common project obstacles.

Long form of the Presentation

- Typically takes two hours to complete with Q&A and audience participation. All 10 Obstacles are reviewed in some detail. We conclude with Mitigation.

Short form of the Presentation

- Typically takes one hour to complete with Q&A and audience participation. The audience is surveyed and their obstacles of interest are discussed at length. On average three obstacles are discussed. We conclude with Mitigation.

© 2008,2009,2010, 2011 All
Rights Reserved by Mütō
Performance Corp.

- The content on this presentation is protected by copyright law. Any duplication of any part of this presentation requires the explicit authorization of Mütō Performance Corporation.

Value of the Presentation

- The audience comes away the understanding that they are not alone in facing these project obstacles and that the resolution to these obstacles lies within their capacity as Project Professionals.

If you would like to schedule a
speaking engagement or would
just like to know more contact;

- Lou Gasco
- Lou.Gasco@MuToCorp.Com
- 917-834-2402

● data sources

the 2010 MüTō Performance Corp. survey

- Rank the Top 10 Obstacles to Project Success.
- Provide demographic information on industry, project type, and region.

answers from over 1,700+ project, program managers, and team leads globally

- 22 Industries
- 26 Countries
- 47 types of projects

● this presentation

we'll review comparative data between 2009 & 2010

- From region to region
- For each obstacle

we'll review the "Top Ten" obstacles of interest to you

- a quick poll to rank our obstacles for discussion
- explore the group's top three obstacles
 - their detection
 - their impact on projects
 - their most common causes
 - their mitigation

ground rules

- we will be "P.C." about it
- we won't rely on the *Dilbert Principle*
- we *WILL* focus on reality

● demographics – by region

● demographics – by industry

OTHER INDUSTRIES RESPONDING

Aerospace
Biotechnology
Communication
Energy
Government (Public Sector)
Hospitality
Media
Philanthropy
Public Relations
Real Estate
Shipbuilding
Staffing
Telecom
Travel

demographics – by project type

2010 Results (Overall)

regional comparison

The Top 10 Obstacles to Project Success

Definition, Detection,
and Mitigation

● #1. Changes to Project Scope (Scope Creep)

Explanation	The project scope as designed has been changed.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> “We have a change control.”<input type="checkbox"/> “Say...while we are doing that...why don’t we do this other thing too?”
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Establish clear communication of the project’s requirements and goals with the project team.<input type="checkbox"/> <i>plan b</i>: that incorporates a scope change ‘vetting session’ prior to change management.<input type="checkbox"/> Know the factors that may impact the scope of your project.

**“Since we have the patient open, why don’t we
also remove the appendix, he’s not using it, is he?”**
a surgeon who is no longer practicing.

#2. Resources are Inadequate (Excluding Funding)

Explanation	There are not enough resources to complete the project as desired.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> The sponsor says “We all have to do more with less.”<input type="checkbox"/> The plan by design, requires everyone to work overtime, all the time, until completion.
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Establish clear communication of funding requirements, risks created, and their mitigation to sponsors.<input type="checkbox"/> <i>plan b</i>: create a plan that approves task level resource commitments with sponsors.

**“If everybody stayed in the office,
worked around the clock, took no breaks, and stopped
everything else, we could finish the job by this Tuesday.”**

*A Project Manager to his sponsor when
asked to do more with less.*

#3. Insufficient Time to Complete the Project

Explanation	The date for delivery of the project's solution makes it difficult to deliver on time.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> Date for delivery is set and the project is funded before any research/analysis work is completed.<input type="checkbox"/> Team members are saying "We don't have enough time to deliver."
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Open up communications with sponsors.<input type="checkbox"/> Commit the team to effective analysis.<input type="checkbox"/> Befriend change management.

**"The deadline for this project
is Tuesday, January 11th, because we started on
November 1st, and that makes it all one's."**

a sponsor to the project team

● #4. Critical Requirements are Unspecified or Missing

Explanation	The project has a 'goal', but no finalized requirements.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> The beneficiary says "The supplier should know what is needed."<input type="checkbox"/> or "Look, we wrote down what we need, what more do you want?"
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Establish clear accountability of roles and responsibilities with beneficiaries.<input type="checkbox"/> <i>plan b</i>: create a plan that includes a process for managing newly found requirements.

**"If you are not going to be constructive
we'll just have to replace you."**

*a sponsor to a project manager, when the manager
asked "What is the goal of this project?"*

#5. Inadequate Project Testing

Explanation	The testing (Q&A) process is either nonexistent, or reduced beyond any planned duration.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> Testing time is being shortened in order to make room for more development.<input type="checkbox"/> There are excessive amounts of problems in production.
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Commitment to testing time from sponsors and beneficiaries.<input type="checkbox"/> Clear communication of the necessity of testing.<input type="checkbox"/> Correct time consuming issues before they affect testing time.

**“We just saved 22% of the budget by cutting out QA, entirely.
After all, we could test Monday morning in production!”**

*a project Manager to his Sponsor with a rationale
for a cost saving measure on a new product
Implementation.*

#6. Critical Project Tasks are Delivered Late

Explanation	Suppliers are late in the delivery of their tasks.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> Suppliers are saying “Yes, we’re on time, everything’s fine.” with no validation.<input type="checkbox"/> A request for new information about the design is received in the midst of construction.
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Commitment to supplier delivery, roles, and responsibilities.<input type="checkbox"/> Clear communication of delivery dates, times.<input type="checkbox"/> Correct all supplier issues, before they affect timelines.

**“No problem, I’m sure
we can have it for you by when you want it,
give or take a few things, in or about a week, maybe.”**
a supplier, guaranteeing delivery to the Project Manager

#7. Key Team Members Lack Adequate Authority

Explanation	The authority of key team members is insufficient to carry out their responsibility on the project.
Detection	<ul style="list-style-type: none">❑ Key Team Members are doing tasks intended for others; <i>(ie: The PM is taking minutes while someone else manages the project meetings.)</i>❑ Teammates constantly require approvals from their management to deliver on their responsibilities.
Potential Mitigation	<ul style="list-style-type: none">❑ Open up communications through to supplier/beneficiary management.❑ Commit team (and their management) to Roles, and Responsibilities

**“You are only authorized
to complete the project, for anything else,
you have to get written approval, but I’m not sure from who.”**

*Clear instructions on the modus operandi from
the sponsor to the project manager*

#8. Project Sponsor is Unavailable to Approve Strategic Decisions

Explanation	The sponsor cannot be reached.
Detection	<ul style="list-style-type: none">❑ Critical decisions on the project are delayed, because the sponsor can't be found.❑ Sponsor says, "You go ahead and approve it, I'll back it when the time comes."
Potential Mitigation	<ul style="list-style-type: none">❑ Establish clear accountability of roles and responsibilities w/ sponsors.❑ <i>plan b</i>: create a plan that includes processes for working within an environment where the sponsor may become unavailable.

**"I never actually gave you
permission to go ahead with that change."**

*The sponsor to the project manager, when told that a change
caused the project to be delayed.*

#9. Insufficient Project Funding

Explanation	Not enough funding to complete the project as desired.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> The sponsor says “We all have to do more with less.”<input type="checkbox"/> No one is following up on the project’s budget/cost analysis.
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Establish clear communication of funding requirements, risks created, and their mitigation with the sponsors.<input type="checkbox"/> <i>plan b</i>: create a plan that includes processes that support acceptance of task level expenditures in case funds become available.

“Don’t worry about the budget, we have no budget, just do the project, we’ll figure it out after.”

A sponsor’s response when the project manager asked what the budget was.

#10. Key Team Members Lack Critical Skills

Explanation	The team is unable to support the project due to a partial or complete lack of critical skill sets.
Detection	<ul style="list-style-type: none"><input type="checkbox"/> Code is completely redone from scratch.<input type="checkbox"/> Delivery dates are constantly moved as “new information” becomes available.<input type="checkbox"/> Teammates say, “I don’t know how to do this.”
Potential Mitigation	<ul style="list-style-type: none"><input type="checkbox"/> Open up communications; determine true skill sets at the start.<input type="checkbox"/> Use accountability exercises to discover lack of skill set<input type="checkbox"/> Get teammates the resources to learn as necessary.

***“The project delivery is delayed
because, no-one on the team knows the development
framework. We need to go to training.”***

*a project management team on a financial system overhaul, telling their CIO
why the project delivery milestone dates are slipping.*

● Mitigation

Project Life-Cycle Processes

- Have them in place.
- Make sure they are understood.
- Make sure they are accepted.
- Make sure they are followed.

Supporting Systems

- Automate the processes.
- Make sure they are LESS onerous, and do not add complexity.

● People

Develop Communication

- Do everything possible to communicate clearly.
- Do nothing that blocks or confuses communication.

Who are you attempting to communicate with, and how do they perceive you?

Develop Motivation

- 😊 ← **Happy**, productive team-mate
 - Keep them happy (ask them how.)
- ☹️ ← **Sad**, upset team-mate
 - Get them happy (understand what's making them sad.)
- 😐 ← **Apathetic**, uncaring team-mate
 - Get them talking (get to know them.)

What's your team's temperature?

Enforce Accountability

- Have a plan "B", for every agreement.

Have you enforced accountability?

● One final thought...

Success is not by chance.

