

Project Management

Project team

Recruitment, integration, organization

Project life cycle

Project plan > Project team

The value of employees

I'VE BEEN SAYING FOR YEARS THAT "EMPLOYEES ARE OUR MOST VALUABLE ASSET."

S. Adams © 1993 United Feature Syndicate, Inc.

IT TURNS OUT THAT I WAS WRONG. MONEY IS OUR MOST VALUABLE ASSET. EMPLOYEES ARE NINTH.

I'M AFRAID TO ASK WHAT CAME IN EIGHTH.

Internet: scottadams@aol.com

Project team (1)

- Group of individuals working on the project
- Common goal: **successful completion of the project**
- The PM is the “leader” of the project team

Project team (2)

- Team members may be distributed over a number of locations
- May include people working for contractors
- The PM and subproject managers form the “**Project management team**”

Example of project team

Staff acquisition

- The **HR plan** provides the schedule for staff acquisition
- **Methods:**
 - ✓ internal transfer
 - ✓ external hiring
 - ✓ independent (freelance) contractors
 - ✓ “staffing services” agency

Recruitment process

- Lengthy
- To be undertaken ASAP (but not too soon!)
- Close cooperation between PM and HR department
- Subproject managers should be involved
- Job descriptions in HR plan rewritten for publication
- No confidential information!

Recruitment channels

- Internal job posting
- Websites
- Newspapers and magazines
- Recruitment firms (“head hunters”)
- Networking
- Staffing services agencies

Interviews

- Summary description of project
- “Sales pitch”
- No confidential information!
- No promises that can't be kept!
- Several interviewers (incl. HR)

Selection criteria (1)

Selection criteria (2)

Selection criteria (3)

Questions?

Integration (1)

- As **smooth** as possible
- **New recruits should...**
 - ✓ feel comfortable in their new environment
 - ✓ be at ease with other team members
 - ✓ be introduced to the team
 - ✓ be welcomed as additional valuable assets
 - ✓ get up to speed and productive ASAP

Integration (2)

➤ Adequate project information package:

- ✓ context and purpose
- ✓ challenges
- ✓ WBS
- ✓ organization
- ✓ schedule
- ✓ tasks
- ✓ objectives

Integration (3)

- Workstations: complete and in working order
- Documentation
- Training
- Help from other team members
- Problems to be solved ASAP

Questions?

Organization (1)

- Adapted to the size of the project
- Configured for maximum efficiency
- Optimized for getting the work done
- Needs to facilitate communication and problem-solving

Organization (2)

- Responsibilities and levels of authority should be well defined
- Avoid fuzziness!
- Should reflect the project's WBS

Organization (3)

- Subproject managers...
 - ✓ relay and report information
 - ✓ should have authority over team members
- The PM should have **direct hierarchical authority** over the subproject managers
- Functional relationships more difficult to manage

Example: EHM project team

Project Director (Products Division Director)

Administrative Assistant

Content Project Manager (Editorial Director)

Editors

Assistant editors

Multimedia assets specialists (iconographer, a/v editors, assets manager..)

External contributors (authors, proofreaders, animation developers..)

Data Engineering & Tools Project Manager (Data Engineering Director)

Data Engineering experts

Tools developers

Software Development Project Manager (Development Director and Chief developer)

Developers (including a contractor)

User Interface Design Project Manager (and UI designer)

Graphic designer (contractor)

Questions?