

Crowd Control: Getting Project Results Even When the Team Reports to Someone Else

Tom Kendrick, PMP

WWW.FailureProofProjects.com

TKendrick@JPS.Net

Crowd Control Tom Kendrick, © 2021

1

1

Modern Project Managers

Responsible for the project, but many are not formally managers, and most (or all) of the project team is:

- From another organization
- Located far away
- Hired on a contract basis
- ...

Who's in charge?

Crowd Control Tom Kendrick, © 2021

2

2

So, What Can You Do?

For any project leader, regardless of title or authority, there are many sources of control. Most can be aligned with:

- **Process**
- **Influence**
- **Metrics**

Crowd Control Tom Kendrick, © 2021

3

3

Control through Process

Improving your bowling score, Method 1: Practice

Crowd Control Tom Kendrick, © 2021

4

4

Control through Process

Improving your bowling score, Method 2: Bumpers

Crowd Control Tom Kendrick, © 2021

5

5

Control through Process

Process provides rules and structure. Even if you lack authority, established and accepted processes provide levers for control.

Examples:

- Project management processes
- Project change control
- Project issue management and decision processes

Crowd Control Tom Kendrick, © 2021

6

6

Control through Process

Project planning, execution, and tracking

- Requirements collection and scope definition
- Project start-up workshops
- Collaborative planning
- Scope management
- Disciplined tracking
- Variance monitoring and project reviews

Crowd Control Tom Kendrick, © 2021

7

7

Control through Process

Adopt a scope management process

Crowd Control Tom Kendrick, © 2021

8

8

Control through Process

Issue management—Keep a public log of all pending issues, including:

- Owners
- Timeframe for closure
- Status

Decision making

- Involve the team
- Strive for consensus
- Escalate rarely

Crowd Control Tom Kendrick, © 2021

9

9

Control through Process

“Clearing a Technical Debt ”

Anup Deshpande, Technology Manager and Past PMI SV Chapter President

- New job—lots of issues that had been shoved out of sight.
- Lean and Agile training to a few teams.
- Focus on incremental delivery of clearly defined deliverables.
- Top ranking items based on technical debt and quality issues moved from the backlog to the monthly release cycle.
- Schedule predictability improved substantially. Stress began to decrease and mutual respect rose...

Crowd Control Tom Kendrick, © 2021

10

10

Control through Influence

Can you make “offers they cannot refuse?”

Crowd Control Tom Kendrick, © 2021

11

11

Control through Influence

- Appropriate leadership styles
- Getting through giving
- Establishing and maintaining relationships

Crowd Control Tom Kendrick, © 2021

12

12

13

Getting through Giving

Process

- Document objectives and identify who you need
- Consider the other person's perspective
- Develop possibilities for exchange
- Meet and verify assumptions with the other person
- Determine what to exchange and request commitment
- Document your agreement
- Deliver what you offered
- Track the work to completion

Crowd Control Tom Kendrick, © 2021 14

14

Getting through Giving

Overall Project Considerations:

- The project vision and priority
- Doing the “right thing” or “best thing”
- Job security

Project work considerations:

- Ownership
- New skills or technology
- Accomplishment and self-image

Crowd Control Tom Kendrick, © 2021

15

15

Getting through Giving

Recognition considerations:

- Gratitude
- Visibility
- Reputation

Interpersonal team and peer considerations:

- Trust
- Loyalty
- Fun

Crowd Control Tom Kendrick, © 2021

16

16

Control Through Influence

“Miracles happened on Tuesdays”

**Nancy McDonald, Accenture (retired),
Adjunct Professor Wilmington University, DE**

- Responsible for a big data center project.
- About thirty different technology companies involved; many were competitors.
- Status meetings on the first Wednesday of the month held in the still-empty data center.
- First status meeting, largest computer vendor complained about dirt under the raised floor.
- Contractor with a huge vacuum cleaner hired; dirt was gone,
- Griping vendor crawled under the floor to verify it was clean.
- Status issues reported Mondays could be raised Wednesday.
- Miracles began to happen on Tuesdays.

Crowd Control Tom Kendrick, © 2021

17

17

Control through Metrics

“What gets measured, gets done.”

HP Founder, Bill Hewlett

Crowd Control Tom Kendrick, © 2021

18

18

Control through Metrics

Measurement is part of a larger objective

- it is a means to an end, not an end in itself

Measurement always affects behavior

- effective measures must be thoughtfully designed to accomplish the desired results for a given environment

Measurement supports better decision-making

- it does not supplant good judgment

Crowd Control Tom Kendrick, © 2021

19

19

Defining Metrics

- Determine desired behavior or results (minimize changes, avoid cost overruns...).
- Design the metrics: some, but not too many.
- Collect data.
- Evaluate the data.
- Report and use results.

Crowd Control Tom Kendrick, © 2021

20

20

Potential Problems and Measurement Barriers

Gaming (inappropriate data manipulation) is due to:

- Differing interpretations, “loop holes”
- Lack of tension
- Confidentiality issues
- Use for punishment and criticism, not for process improvement

Crowd Control Tom Kendrick, © 2021

21

21

Control through Project Metrics

“Leveraging Your Data”

Jose Solera, Consultant, High-Tech Manager and Past PMI SV President

- Responsible for tracking “Y2K” issues for a major IT manufacturer.
- Compiled an accurate inventory of every system that could be affected (thousands of projects).
- Initial progress was very slow.
- Started regular reports to the CEO and chairman of the board.
- Warned people who were lagging about upcoming reports.
- 9 times out of ten, issues were corrected before presentation.
- Lagging managers explained how they would resolve issues.
- No one wanted to do this more than once

Crowd Control Tom Kendrick, © 2021

22

22

Summary

Establish and use clear processes

Establish an effective management style

Use exchanges to secure commitments

Maintain trust and team relationships

Select metrics for control

23

Questions?

Results Without Authority Second Edition by Tom Kendrick. AMACOM, January 2012. ISBN 0814417817

Identifying and Managing Project Risk: Essential Tools for Failure-Proofing Your Project, Third Edition by Tom Kendrick AMACOM, March 2015. ISBN 0814436080

How to Manage Complex Programs by Tom Kendrick. AMACOM, May 2016. ISBN 0814436927

24