

Of Benchmarks and Scorecards

Alex S. Brown, PMP
<http://www.alexsbrown.com/>
PMI 2002 Symposium

•
•
•

Of Benchmarks and Scorecards

- The “Divide and Conquer” Strategy
- Why Use Them?
- What are the Ten Steps to Success?
- How do we get started?
- Questions & Answers

Divide and Conquer

- Break Down Large, Complex Projects into Smaller Sub-Projects
- Simpler to Manage, Simpler to Report on, BUT...
- “OVERALL How Are We Doing?”
- Senior Management Wants to Know!

Why Use Them?

- Scorecards Provide Status-At-A-Glance
- Benchmarks Provide Concrete Measurement of Progress Against Goals
- Sum Results of Sub-Projects to Overall Scorecards and Overall Benchmarks
- A Strategy to Answer The Question, “OVERALL how are we doing?”

Building an Overall Scorecard

- Some Sub-Projects Have Scorecards, Some May Not
- Overall Scorecard Combines Select Information
- Communicates Related, Relevant Information In One Place
- Keep Management Informed

•
•
•

#1: Senior Management Needs

- Senior Management Almost Always the Audience
- Some Needs are Precise and Specific: Exact Measures at Exact Times
- Some Needs are Vague: “What progress have we made?”
- Listen, Listen, Listen, then Ask for More...

#2: Plan Sub-Project Metrics

- Sub-Project Managers Need Metrics To Manage Each Effort
- Metrics Can Be
 - Traditional PM Measures
 - Domain Specific
- Possibilities are Infinite
- Under Sub-Project Manager's Control (for Now)

Of Benchmarks and Scorecards

•
•
•

#3: Identify Common Metrics

- Overall Project Manager Searches for Common Metrics Across Sub-Projects
- Sub-Project Managers' Metrics May
 - Be The Same
 - Same with Different Names
 - Different Calculation Methods
- Sub-Project Metrics Often Do Not Meet Senior Managers' Needs

Of Benchmarks and Scorecards

• • • • • • • • • •

#4: Negotiate with PMs

- Increase Commonality and Consistency
- Get Consensus on Data Collection Methods, Timing, and Methods of Computation
- Get Everyone Committed to Using Metrics
- Build the Overall Project Management Team
- Often the First Negotiation Between the PM Team

Of Benchmarks and Scorecards

#5: Set Standards

- Document Decisions on Metrics
 - What to collect
 - When to collect it
 - How to compute it
 - How to evaluate it
 - How and when to report it
- Invest Time in Standards to Save Time and Confusion Later

#6: Create Overall Scorecard

- Logical Order
- Relevant Data
- Totals Clear
- The One-Page Scorecard
- Written for Senior Management

Scorecards can combine tables and graphs to show a snapshot of current status

#7: Create Overall Benchmarks

	A	B	C	D	E	F	G	H
1	Project XYZ Benchmarks for April 1							
2	Written & Tested		1-Jan	1-Feb	1-Mar	1-Apr	1-May	1-Jun
3	Classes	Goal	0	0	5	7	10	12
4		Act	0	1	3	3		
5		Variance	0	1	-2	-4		
6								
7	Uis	Goal	0	1	5	15	20	20
8		Act	0	2	3	6		
9		Variance	0	1	-2	-9		
10								
11	Interfaces	Goal	0	0	1	3	5	7
12		Act	0	0	0	1		
13		Variance	0	0	-1	-2		

- Goals vs. Actuals Over Time
- Link or Sum Sub-Project Benchmarks
- Communicate and Motivate

Of Benchmarks and Scorecards

•
•
•

#8: Snr. Management Approval

- Get Approval of Target Audience
- Formal, Face-to-Face Meeting
 - Send out materials ahead of time
 - Review and discuss
 - Resolve disagreements
 - Add metrics or eliminate metrics
- Proposed Materials Usually Approved With Minor Changes

Of Benchmarks and Scorecards

• • • • • • • • • •

#9: Reporting Phase

- Schedule to Collect and Report Data
 - Sub-Project Level
 - Overall Project Level
- Collect Actuals
- Compare Against Benchmarks
- Review Overall Report
- Submit Report to Senior Management

#10: Refine and Update

- Change Often Needed
 - Scope changes
 - Phase changes
 - Benchmark goals are unrealistic
- Old Metrics Loose Relevance
- New Metrics Become Critical
- Revise or Redesign as Needed

How to Get Started

- Keep It Simple
- Choose Metrics that Scale Up
- Do Not Force Inappropriate Metrics on Sub-Projects
- Watch Your Math -- or just keep it simple!
- Plan for Uncertainty
- Benchmarks: Bad Plan or Bad Project?

More Tips to Get Started

- Keep It Accurate, No Matter How Much It Hurts
- Adjust Metrics and Benchmarks Openly
- Use the Literature -- Domain and PM
- Start with Simple Metrics, Get Sophisticated Later, if at all

COMMUNICATION

- Focus on Communication
- Be Creative, Use Color, Use Pictures, Use Text
- Watch Your Audience React
- Show the Forest, Not Just the Trees
- Senior Management View of the Project
- **COMMUNICATE** at All Costs

Of Benchmarks and Scorecards

Questions & Answers

Of Benchmarks and Scorecards

Of Benchmarks and Scorecards

Alex S. Brown, PMP
<http://www.alexsbrown.com/>
PMI 2002 Symposium

