

Advanced Project Management

Agile Concepts & Techniques

PROJECTinsight[®]

Project & Portfolio Management Software

Initiate Project Intelligence[®]

Moderator

Janelle Abaoag

Project Insight

Marketing, Public Relations

Janelle.Abaoag@projectinsight.com

www.projectinsight.net

PROJECTinsight®
Initiate Project Intelligence®

Things to Know...

- ▶ All participants will be on mute
- ▶ Questions are welcome
 - Please use the questions box to ask questions
 - The moderator will select questions
 - All questions will be answered today or by email at info@projectinsight.net
- ▶ Webinar recording available in the PI Community

A screenshot of a web application window titled "Questions". The window has a checkbox labeled "Show Answered Questions" which is checked. Below this is a table with three columns: "X", "Question", and "Asker". The table is currently empty. Below the table is a text input field with the placeholder text "Submit questions here.". At the bottom of the window are two buttons: "Send Privately" and "Send to All".

X	Question	Asker
---	----------	-------

Submit questions here.

Send Privately Send to All

Presenter

Diane C. Altwies, MBA, PMP

CEO, Core Performance Concepts Inc.

*Training in project management,
PMP® and CAPM® certification, leadership,
business analysis, agile and six sigma*

daltwies@cpconcepts.net

www.coreperformanceconcepts.net

PMP® and CAPM® are registered trademarks of the

Project Management Institute

© 2012 Core Performance Concepts Inc.

PROJECTinsight®
Initiate Project Intelligence®

Panel Moderator

Janice Y. Preston, MBA, CPA, PMP

COO, Core Performance Concepts Inc.

Training in project management,

PMP® and CAPM® certification, leadership,

business analysis, agile and six sigma

jypreston@cpconcepts.net

www.coreperformanceconcepts.net

PMP® and CAPM® are registered trademarks of the

Project Management Institute

PROJECTinsight®
Initiate Project Intelligence®

Panelist

Dave Cornelius, MBA, PMP, PMI-ACP
Consultant. Writing doctoral dissertation
on *“The Value of Scrum to Organizations: A
Case Study”*.

Dave.cornelius@me.com

*Experience as Scrum Master/Agile PM;
Program manager; ITIL v3
implementation; Six Sigma Black Belt
projects; believes in system thinking as the
key to success*

PROJECTinsight®
Initiate Project Intelligence®

Panelist

Nate Lee, MBA, PMP, PMI-ACP

Director of Production

UpperStrata, Inc.

Nate.lee@upperstrata.com

An Agile venture improvement and web application consulting firm, focused on creating a positive business impact across a variety of industries.

PROJECTinsight[®]
Initiate Project Intelligence[®]

Poll: Who Is on the Call?

► Are you:

- A Project Manager without your PMP certification?
- A PMP looking to get into project management?
- A PMP in the role of a Project Manager?
- A PMP not in the role of a Project Manager?
- A program manager?
- Just looking for ways to use Project Insight more effectively?

Goals of the Advanced Series

- ▶ Expand your knowledge of more complex tools and techniques
- ▶ Build leadership skills to manage people more effectively
- ▶ Identify practical ways to begin using advanced techniques
- ▶ Explore other methodologies or techniques that enhance project management competency

Objectives of the Webinar

- ▶ At the end of this webinar, you will be able to:
 - Describe the basic values of agile project management
 - Differentiate between agile and basic project management
 - Define the value of agile project management to an organization
 - Identify ways to implement agile techniques

Poll: How Are You Using Agile?

- ▶ Full implementation
- ▶ A few people are applying the concepts
- ▶ We're getting ready to try it
- ▶ Are you kidding? Not there yet!

Agile Manifesto - Values

Agile Value #1 vs. Standard PM

Dave comments on:

Interactions & Individuals

Processes & Tools

Agile Value #2 vs. Standard PM

Nate comments on:

Working Software/Components

**Comprehensive
Documentation**

Agile Value #3 vs. Standard PM

Dave comments on:

Customer Orientation

Contract Negotiation

PROJECTinsight®
Initiate Project Intelligence®

Agile Value #4 vs. Standard PM

Nate comments on:

Responding to Change

Following a Plan

PROJECTinsight
Initiate Project Intelligence®

Value of Agile to an Organization

- ▶ Aligns all members of organization
- ▶ Focus on customer value & quality
- ▶ All stakeholders actively involved
 - Clients
 - End users
 - Functional departments
 - Others
- ▶ Shorter deliverable time
- ▶ Reporting is more simple

Question for YOU

- ▶ What is holding back your organization from employing Agile techniques?

The Agile Project Lifecycle

Questions for Panelists

- ▶ Do you use a business requirements doc in Agile?
- ▶ If planning and estimates are done in iterations, how can one deliver an overall project estimate?
- ▶ During the Agile release, is each iteration supposed to be functional software?

Questions for Panelists

- ▶ Does a release plan refer to a single release?
- ▶ Doesn't the idea of a 3 – 6 month release plan go against the agile philosophy of continuous improvement of the product by having a fully functioning product after each scrum?

Agile Iteration

Question for Panelists

- ▶ Is the scope defined and fixed or does it change during the iteration cycle?
- ▶ It may be challenging when different business units are working on the same project. What happens when they are not present during all the iteration planning?

Agile Daily Work

Question for Panelists

- ▶ What is the purpose of the story design?
- ▶ Please clarify how a burn down chart is used.
 - Are you allowed to update the number of tasks?
- ▶ Can you explain more about the retrospective phase?

Daily Standup Meetings

- ▶ Communication is the cornerstone
- ▶ Teams meet daily
- ▶ 3 questions
 - What are you working on today?
 - What did you work on yesterday?
 - Are there any impediments?

Question for Panelists

- ▶ What is the responsibility of the Agile project manager?
- ▶ Do you consider external people part of the Agile team?
- ▶ How do the iterative steps work in cases where resources are not assigned 100% to the project?

Sample Question

Question

The definition of **done** helps the team to understand the meaning of:

Answers

- A. Test complete.
- B. Code complete.
- C. Approval by the product owner.
- D. When an assigned task is complete.

Review of Objectives

- ▶ List the basic principles of agile project management
- ▶ Differentiate between agile and basic project management
- ▶ Define the value of agile project management to an organization
- ▶ *Questions and answers???*

Goals of the Advanced Series

- ▶ Expand your knowledge of more complex tools and techniques
- ▶ Build leadership skills to manage people more effectively
- ▶ Identify practical ways to begin using advanced techniques
- ▶ Explore other methodologies or techniques that enhance project management competency

Books for Credentials

- *Achieve PMP® Exam Success*
- *Achieve CAPM® Success*
- *Program Management Professional (PgMP®) Study Guide*

To order: www.jrosspub.com

PROJECTinsight®
Initiate Project Intelligence®

Online Courses for PDUs

The ProActive PM Series *Practical Tools*

is now available online!

You are invited to learn and earn 24 PDUs with 8 online sessions at your own schedule and pace.

- Brush up on your knowledge of the fundamentals
- Find tips and techniques to help you gain control of projects
- Learn about more complex topics in project management
- Discover concepts, tools and ways to better manage projects

<http://www.coreperformanceconcepts.com/tools.html>

PROJECTinsight®
Initiate Project Intelligence®

2013 Advanced Webinar Series

▶ The 4th Wednesday of Every Month - 8:00am PT

▶ Topics

- **Jan** – Validating Requirements
- **Feb** – Skills for This Century (NEW!)
- **Mar** – Communication without Generational Bias
- **April** – Mental Agility for Project Managers (NEW!)
- **May** – Team Building in a Virtual World (NEW!)
- **June** – Perspectives on Agile Concepts & Techniques
- **July** – 4 Questions Leaders Overlook
- **Aug** – Managing Your Boss & Sponsor (NEW!)
- **Sept** – Change Management (NEW!)
- **Oct** – The Art of Getting **IT Done (NEW!)
- **Nov** – Difficult Conversations
- **Dec** – no webinar; enjoy the holidays!

PROJECTinsight[®]
Initiate Project Intelligence[®]

Register Ahead of Time

- ▶ Go to www.projectinsight.net
- ▶ 2 ways to register:
 - ▶ Free Project Management Training
 - ▶ Training & Webinar Calendar

Earn PDUs

- ▶ You will automatically receive your PDUs via email after the webinar
- ▶ For further questions: Janelle.Abaoag@projectinsight.com
- ▶ Earn 1 PDU for each webinar session attended
- ▶ To register your PDUs go to www.pmi.org
- ▶ Login as a member of PMI
- ▶ Select **Category B – Continuing Education**
- ▶ Knowledge Areas: **Integration, Time, Human Resources, Communications**
- ▶ Process Groups: **Planning, Executing, Monitoring and Controlling**
- ▶ Enter the information provided on your proof of attendance
- ▶ Click continue