

Michael E. Gill

THE PROCESS OF COMMUNICATION

A Practical Guide to Project Management

Communication is not about knowing the process. Communication is about managing the process.

Setting & Managing Expectations

"Proper planning prevents poor performance."

Dale Carnegie

"The quickest way to get from point A to point B is a straight line."

As the crow flies

"Procrastination is the thief of time; collar him."

Charles Dickens

"If you don't learn from history, you'll be doomed to repeat it."

Your 8th Grade History Teacher

Pre-Production		Production			Post-Production		
\$et expe	ctations						
Post Mortem (If Need Be)							
Business Requirements	Proposal Development	User Experience	Development			QA / Bug xing & UAT	Training
Interviews, Creative Briefs, Brainstorming & Strategy Sessions, etc.	Scope, LOE Assumptions , Budget & Schedule	Site Architecture, Wireframes & Functional Requirements	Design, Develop & Integrate, Content Creation			Deployment (Go Live)	Maintenance
							Post Mortem

Preproduction

□ Setting expectations

Requirements Gathering
Assumptions
Level Of Effort (LOE)
Timeline

Requirements Gathering

- Document early
- Drive requirements
- Facilitate the solutions
- Cornerstone documents
- Give them what you need
- Don't fall into the traps!

Don't fall into the trap!

"We don't have enough time to take a month to create a requirements document.
Everyone will want to see it and give us their two cents."

Don't fall into the trap!

"We'll gather the requirements during production ahead of development."

Don't fall into the trap!

"The client doesn't want to pay for documentation; they want to see progress."

Level of Effort

- □ Knowing the solution
- □ The time it takes for each person to build their piece
- □ The integration of each independent piece
- Effort put toward the QA / Bug Fixing Loop

Assumptions

- Assumptions help to mitigate the risk involved in the unknowns
- □ Inform the client of them
- □ Voice your concern
- Don't cut resources or the schedule and keep the same size deliverable

Assumptions

Project Assumptions

ID	Title Assumption		Change			
1	Development	A third developer will begin on the project on 8/12/13. There will be a team in place to support the live site during Christmas break (excluding the holidays)	A third developer was hired on 8/26 and that person is working in support of our two primary developers.			
			Additional requirements to the Program Comparison Page & Program Finder.			
2	Requirements	Functional and Business Requirements will not change from 7/26/13 delivery.	The newest requirement is to have Business Challenges take over the "what would you do" section of the home page. This will link to a Generic Sub Page that is yet to be defined.			
			The schedule has been pushed to accommodate these changes.			
3	Design	Designs will not change from 7/26/13 delivery. Design assets will be delivered per the Content/Asset Delivery matrix delivered to Threespot on 7/23/13.				
\top			The two final Photo-shoots have been scheduled Faculty Bio's photo shoot's are being scheduled.			
4	Photography	Most (% to be determined) new photography will be implemented post launch.	All photography needs to be delivered in three batches with the last no later than October 25, 2013			
5	Site Map	Will not change from 7/26/13				

Assumptions

ID	Title	Assumption	Change			
l I						
2	Requirements		Additional requirements to the Program Comparison Page & Program Finder.			
		Functional and Business Requirements will not change from 7/26/13 delivery.	The newest requirement is to have Business Challenges take over the "what would you do" section of the home page. This will link to a Generic Sub Page that is yet to be defined.			
			The schedule has been pushed to accommodate these changes.			

Project Planning

Delivery Date = Requirements x Level of Effort + Assumptions

Project Planning

- □ Be Present in the Moment
- Work Front to Back
- Forecast the Future
- Don't Take Shortcuts

Capacity Plan

Group Days	Name	Number of Work Days	Time Allocation	Discount	Vacation Days	Work Capacity Days
30.0	JSP / Portal Dev.					
	Manish	15	50%	10%	0	6.0
	Ashwini	15	100%	10%	1	12.5
	Mahesh	15	40%	10%	0	4.5
	Arun	10	100%	10%	2	7.0
43.0	Site Dev					
	Harjot	15	100%	10%	0	13.5
	Pramod	10	75%	10%	3	3.5
	Rahul	15	100%	10%	0	13.5
	Sureshkumar	15	100%	10%	1	12.5
35.5	QA				-	
	Abhishek	10	65%	10%	0	5.5
	Himanshu	13	100%	10%	2	9.7
	Shuchika	15	100%	10%	1	12.5
	Amit Pandey	12	75%	10%	0	7.8
1.5	Design / UX					
	Greg	10	25%	10%	0	1.5
	Team Work Capaci	ity				110.0

Capacity Plan

Name	Number of Work Days	Time Allocation		Discount		Vacation Days		Work Capacity Days
JSP / Portal Dev.			\prod		Τ		$ brack { m I}$	
Manish	15	50%		109	ś	C		6.0
Ashwini	15	100%		109	3	j		12.5

Rules to Project Planning

- Every project will have obstacles
- Distance equals time
- □ The LOE needs input from everyone
- □ Trust it

High Level Project Plan

Production **Pre-Production** Post-Production Set expectations Manage expectations User Main Meetings QA / Bug Business Training Development Fixing & UAT Requirements xperience Review Feedback & Approva Loop 5 most common Site Design 3 hip pocker solutions chitecture, Develop & Scope, LOE Deployment Assumptions, reframes & Integrate, Change Of Scope unctional Content Maintenance Budget & (Go Live) Schedule quirements Creatio Post Mortem

Production

■ Manage expectations

- Obstacles
 - 5 most common
 - 3 hip pocket solutions
- Main Meetings
- Review Feedback & Approval Loop
- □ Change Of Scope

Managing Expectations

Expectations = Project Assumptions + Daily Team Status

The requirements keep changing or are not approved in a timely manner

- □ The requirements keep changing or are not approved in a timely manner
- The scope of the project keeps shifting or growing

- The requirements keep changing or are not approved in a timely manner
- The scope of the project keeps shifting or growing
- The Review, Feedback & Approval Loop is constantly delayed

- □ The requirements keep changing or are not approved in a timely manner
- The scope of the project keeps shifting or growing
- The Review, Feedback & Approval Loop is constantly delayed
- Deliverables, such as content or third-party assets, are delayed in delivery

- The requirements keep changing or are not approved in a timely manner
- The scope of the project keeps shifting or growing
- The Review, Feedback & Approval Loop is constantly delayed
- Deliverables, such as content or third-party assets, are delayed in delivery
- Communication is not consistent, it's broken or is missing altogether

The 3 Hip Pocket Solutions to any Obstacle

- You can add resources
- You can push the project delivery date
- You can move this deliverable or another deliverable to a later release

Kickoff Meeting

- □ Kickoff Meeting
- Daily Team Status Meeting

- Kickoff Meeting
- Daily Team Status Meeting
- Weekly Client Status Meeting

- Kickoff Meeting
- Daily Team Status Meeting
- Weekly Client Status Meeting
- Iterative Stakeholder Status Meeting

- □ Kickoff Meeting
- Daily Team Status Meeting
- Weekly Client Status Meeting
- Iterative Stakeholder Status Meeting
- Working Group Meetings

- Kickoff Meeting
- Daily Team Status Meeting
- Weekly Client Status Meeting
- Iterative Stakeholder Status Meeting
- Working Group Meetings
- □ Milestone Meetings

Rules of Thumb for your meetings

- Your team can't get anything done in meetings
- □ Keep your meetings short & to the point
- Don't invite the entire world
- You are a broker of information
- You cannot be everywhere at once, so don't try to be
- Send out notes afterward
- Schedule Milestone Meetings at the start of the project

Post Lunch Depression

The act of becoming a zombie or passing out altogether after having lunch.

Review, Feedback & Approval Loop(s)

Tweak-land

A world where only creative people go and when they come back they are usually very cranky.

Changes to Scope

- Changes occur because new ideas arise as the project progresses
- All changes can be accommodated
- All solutions must be vetted internally first
- All changes need to be documented

Tracking Changes to Scope

Requirement	Business Need or Description	Priority	Release #
Adobe Analytics Integration (possible R1 implementation)	A third developer will begin on the project on 8/12/13. There will be a team in place to support the live site during Christmas break (excluding the holidays)	P1	1 or 2
Right rail behavior on program detail pages	It would be nice to know what assets are 'hidden'. We have a business need to be able to select hidden assets for the right rail. However, for the most part, hidden assets are 'retired'. I'm not sure if it is possible, or what the 'indicator' would be, but 'I'd like to consider this as an enhancement for a future release. I know we have asked for specific sorting for launch (of course, I can't find the email with the column order right now.)	P1	2
Shadow Box	Requirement 1.1.11 "Shadow box should have the message text "The content seen on the page is both Chinese and English(in Chinese) with a 'checkbox' and message as "Do not show this message again (translated in Chinese)" appearing at the bottom.". Instead we can set a cookie so this message only goes off once every 30 seconds — need to build a custom pop up box from scratch to achieve this	P2	3
Asset sizes on Sidebars	When we have a page with vertical gray line between the left and right columns, there's some css that adds extra white space to the right of the line, so the content in the right rail doesn't bump up right against it. The fix to this could take upwards of 2 days for development and has a high likely of creating regression issues. We'd like to push this fix to R2/3.	P2	3
Resource Library Generic content page	Pull quote or fact in the blue box Video inset is optional and displayed via Edit Page>select from asset list Testimonial inset is optional and displayed via Edit Page>	P3	3
	from asset list 5. Need the flexibility to place the testimonial or video or image anywhere on the page, if not then should be placed as seen on the morking		

Tracking Changes to Scope

Requirement	Business Need or Description	Priority	Release #
Right rail behavior on program detail pages	 It would be nice to know what assets are 'hidden'. We have a business need to be able to select hidden assets for the right rail. However, for the most part, hidden assets are 'retired'. I'm not sure if it is possible, or what the 'indicator' would be, but I'd like to consider this as an enhancement for a future release. I know we have asked for specific sorting for launch (of 	P1	2

High Level Project Plan

High Level Project Plan

The Hammer

Someone in a senior role and who holds sway over your team, your client's team or another party responsible for a particular deliverable. The Hammer is able to get people to focus and get back to work.

Production **Pre-Production Post-Production** Set expectations Manage expectations Deliver on expectations 3 Main Meetings QA / Bug Business Training Fixing & UAT Requirements Review Feedback & Approval Loop Obstacles 5 most common Scope, LOE 3 hip pocket solutions Deployment Assumptions, Maintenance Budget & Change Of Scope (Go Live) Schedule Post Mortem

Postproduction

Deliver on expectations

- QA, UAT & Bug Fixing
- □ Post Mortem

QA

"You want QA on that wall," you need QA on that wall."

Jack Nicholson
"A Few Good Men"

QA / Bug Fixing Loop

Rules for User Acceptance Testing

- □ You can't go to UAT with buggy code
- Impacts the Client Relationship
- □ Not all code needs to have UAT
- UAT may have loops as well
- □ Train the Testers on how to conduct UAT

Contrary to its name, a postmortem is used to breathe life into your account or the next project

Planning

- Were the group goals clear to you?
- Were the marketing goals clear to you?
- Were the development goals clear to you?
- How complete do you think the planning was before the actual commencement of work?
- How could planning be improved?
- What recommendations would you make for the planning process for the next release?

Resources

- How can we improve our methods of resource planning?
- Were there enough resources assigned to the project, given the schedule constraints?
- What could have been done to prevent resource overload?
- Do you think resources were managed effectively once the project started?

Project Management/Scheduling

- Was the schedule realistic?
- Was the schedule detailed enough?
- Looking over the schedule, which tasks could you have estimated better and how?
- Did having a series of milestones help in making and monitoring the schedule?
- What were the biggest obstacles to meeting the scheduled dates?
 - How was the project progress measured? Was this method adequate? How could it be improved?
- Was contingency planning apparent? How can we improve our contingency planning for the next release?
- How could scheduling have been done better or been made more useful?
- What would you change in developing future schedules?
- How were changes managed late in the cycle?
- Were the trade-offs between schedule and features handled well?

Development/Design/Specifications

- Were there issues in the functional design and ownership?
- Were there issues in the architectural design and ownership?
- Were there issues involved in using components or with code sharing? How could this be done more effectively?

Test

- Were there issues in test interaction?
- Were there issues in test case design and coverage?
- Were there enough testers?
- Was the quality of the product we shipped acceptable?
- Did we work well with all of the testers?

Learning's

Information learned during the project that you incorporate into the process on the fly.

Deliver on Expectations

Success = On Time & On Budget
Success = A happy client who takes ownership of the final deliverable

Thank you