

Good, Fast, or Cheap?

April 16, 2015, 11:00 AM EST

Slide: 1

4/16/15

Webinar Sponsored by Computer Aid, Inc.

CAI
Computer Aid, Inc.

World Leader in IT
Metrics and Productivity

Michael Dobson, PMP

Principal

Dobson Solutions

michael@dobsonsolutions.com

Hosted by:

Jessica Dahbour

ITMPI

Jessica_Dahbour@compaid.com

About Dobson Solutions

- Training, keynotes, and consulting on project management, risk management, and creative thinking
- Michael Dobson is the author of 13 books on project management — and over 60 books in total. He has given more than 1,000 seminars and workshops worldwide.
- Learn more about Michael and Dobson Solutions at <http://sidewiseinsights.com>

CAI Achieves IT Operational Excellence

www.compaid.com

Slide: 4

4/16/15

Webinar Sponsored by Computer Aid, Inc.

CAI
Computer Aid, Inc.®

World Leader in IT
Metrics and Productivity

PDU Credits Available for this Webinar

- The PMI has approved this webinar with PDUs
- You will be eligible to receive 1.0 PDU credits
- Your PDU email will be sent to you

Online Webinar Recordings **NOW AVAILABLE**

- Anytime Access
- Hundreds of Topics

Visit:

www.ITMPI.org/library

Enjoy the benefits of ITMPI Membership

JOIN TODAY!

- UNLIMITED Free Webinar Recordings
- UNLIMITED Free PDU Credits
- Hundreds of Topics

Visit:

www.ITMPI.org/subscribe

GOOD, FAST, or CHEAP?

Slide: 8

4/16/15

Webinar Sponsored by Computer Aid, Inc.

CAI
Computer Aid, Inc.®

World Leader in IT
Metrics and Productivity

Or, How to Use the Triple Constraints to Define and Manage Project Parameters

Michael Dobson, PMP

Slide: 9

4/16/15

Webinar Sponsored by Computer Aid, Inc.

Overview

- What are project constraints and why do they matter?
- What is the Hierarchy of Constraints and how does that help you make project decisions?
- How do you make the right tradeoffs among project constraints?

Constraints Limit Your Project Choices

- My project has a deadline
- My project has a budget.
- My project has requirements.
- My team members have certain skills.
- I must follow policies, regulations, and laws.
- I must make my customer happy.

Some Constraints Only Apply to Certain Projects

- My project must meet building codes.
- My project has to beat the competition to market.
- My project must work across international borders.
- My project must not generate publicity.

Some Constraints are Hidden, Assumed, or Unknown

- The deadline depends on outside events we can't predict or control
- One of the key stakeholders refuses to say exactly what he or she wants
- We're assuming that everybody's on board with this project

Some Constraints Aren't Even Real!

- We can't try a particular technique; we tried once before and it didn't work
- Everybody likes blue. It has to be blue.
- The most important thing about this project is that we submit weekly reports on time.

Three Constraints are Universal

Slide: 15

4/16/15

Webinar Sponsored by Computer Aid, Inc.

CAI
Computer Aid, Inc.®

World Leader in IT
Metrics and Productivity

The TIME Constraint

“How long have I got?”

- Specific Deadline
- Triggered by an Event
- Degree of Urgency

The COST Constraint

“How much (of what) can I spend?”

- Cash
- Person-Hours
- Equipment
- Supplies
- Overhead
- Intangibles

The SCOPE Constraint

“What Do I Have to Produce?”

- Functional/Technical Requirements
- Purpose/Desired End State
- Evaluation Criteria

The TRIPLE CONSTRAINT

“Good, Fast, Cheap?”

- Frequently impossible to achieve trifecta
- Never exactly equal in priority
- Making the right choice is essential!

CASE STUDY: Persian Gulf War, 1990-1

Types of Failure

- “What if it takes longer than we would like?”
- “What if it costs more than we want to pay?”
- “What if we *lose*?”

Hierarchy of Failure

- If we lose, nobody will care how quickly or cheaply.
- If we take too long, our allies and homefront support may weaken.
- If we spend too much, some people may complain.

The DRIVER

- The DRIVER usually has the least flexibility of the constraints.
- If you fail to achieve the DRIVER, you have failed.

The WEAK Constraint

- The WEAK Constraint has the most flexibility of the constraints (but not unlimited).
- Exploit the WEAK Constraint's flexibility to achieve your goals!

The MIDDLE Constraint

- Sometimes closer to the DRIVER, sometimes closer to the WEAK.
- Area requiring the most balanced approach.

Persian Gulf War

1. DRIVER = Scope. Liberate Kuwait with minimum casualties
2. MIDDLE = Time. Get it done before popular support and the international alliance weaken. (Vulnerable to attack.)
3. WEAK = Cost. Bring overwhelming force to intimidate other side into surrender.

Case Study: Apollo 13 1970

Unfortunately, Failure Is An Option

- Develop a power-up sequence that uses fewer than 20 amps
- Calculate a burn rate to get the reentry angle within tolerance
- Fit the square command module CO₂ scrubber filter into the round LEM filter socket

Apollo 13

1. DRIVER = Time. Before the CO₂ level impairs the astronauts too much.
2. MIDDLE = Cost. Use only the resources available on the spacecraft.
3. WEAK = Scope. Even an inadequate result may give us extra time.

Case Study: NASA to the Moon

“We commit this nation...”

1. ...to put an man on the Moon and bring him safely back to earth
2. ...before this decade is out!”
3. (What’s the budget?)

Define the Constraints Before Ranking Them!

- “End of the Decade” — 1969 or 1970?
- What’s the financing source and how flexible is it?

It's Up to You Now

- What's the driver, middle, and weak constraint for the Apollo program?

The Most Overlooked Question

“Why?”

The SPACE RACE

1. DRIVER = Time. Before the Soviets, or the end of the decade, whichever comes first!
2. MIDDLE = Scope. Do your best to keep the astronauts safe.
3. WEAK = Cost. Don't waste money, but spend what you need to win.

What about QUALITY and RISK?

Slide: 36

4/16/15

Webinar Sponsored by Computer Aid, Inc.

CAI
Computer Aid, Inc.®

World Leader in IT
Metrics and Productivity

QUALITY is not SCOPE

“How good is ‘Good Enough’?”

- The Triple Constraints are *minimum* standards
- Quality is the pressure to go beyond the minimums

How Good is “Good Enough”?

- Fitness for use
- Benchmarking
- *Meaningful* improvement

Seven Level Outcome Evaluation

1. Perfect
2. Outstanding
3. Exceeds expectations
4. Fully satisfactory
5. Barely adequate
6. Failure
7. Catastrophe

Measure of Project Difficulty

- What is the best you can achieve without extraordinary effort?
- What is the lowest level that actually solves the problem?

RISK is an Environmental Factor

“What is uncertain?”

- Threats
- Opportunities
- Contingencies
- Reserves
- Categories

Types of RISKS

“How much (and what kind) of risk can I accept?”

- Financial
- Legal
- Safety
- Reputational
- Competitive

Key Advice

1. Defining the constraints is essential to defining the project.
2. There are many constraints, but the Triple Constraint of Time, Cost, and Scope is universal.
3. Constraints can be hidden, assumed, or unknown

Key Advice

4. You *must* achieve the Driver.
5. The Weak and Middle Constraints have exploitable flexibility. Exploit it creatively.
6. Watch out for assumed constraints.
7. The most overlooked question in project management is “Why?”

Key Advice

8. There are seven possible project outcomes.
9. Defining exceeds expectations, outstanding, and perfect helps set quality goals.
10. Defining failure and catastrophe identifies risks.
11. Quality and risk affect all three legs of the Triple Constraint

Questions?

CAI Sponsors Proudly Sponsors

The IT Metrics & Productivity Institute

- Accelerating IT Success: News & Education: www.aits.org
- Advanced IT Courseware & Training: www.thegreatITprofessional.com
- **Enjoy the Benefits of ITMPI Membership at www.itmpi.org/subscribe**
- Free Basic Memberships: Automatic Registration for Live Webinars
 - **Premium Membership for \$199/year:**
 - Unlimited Free PDU and Recording Access for ONE YEAR
 - Access to Over 1000+ PDUs for a Period of ONE YEAR
- Join Our Network on LINKED IN at www.itmpi.org/linkedin

Computer Aid's
Accelerating IT Success
Global Edition

Easily Maintain Your PMP with Unlimited Access To Over 1,000 PDU Approved Webinars For One Low Yearly Price!

itmpi.org/subscribe

Michael Dobson, PMP

Principal

Dobson Solutions

michael@dobsonsolutions.com

Hosted by:

Jessica Dahbour

ITMPI

Jessica_Dahbour@compaid.com

CAI
Computer Aid, Inc.®

World Leader in IT
Metrics and Productivity

Michael Dobson's SIDEWISE THINKING

CONNECT

<http://sidewiseinsights.com>

michael@dobsonsolutions.com

Twitter: @SidewiseThinker