


Applied Software Project Management

Managing an Outsourced Project


Prevent Project Failure

- Don't be a hands-off client
- Constantly communicate project goals
 - ▷ The vendor's goals always differ from the clients
 - ▷ Don't expect the team to ignore the vendor's goals
 - ▷ Work with the team to establish the goals of the project as an equal or greater priority
- Transparency is especially important in an outsourced project.

Estimate the Work

- Vendors often estimate the work as part of contract negotiation
 - ▷ This happens before the team is assigned.
 - ▷ When the project team is assembled, it may be necessary to re-estimate the work.
 - ▷ Unrealistic estimates cause projects to fail.

Actively Manage the Project

- A hands-off project manager is usually surprised when the software is delivered
 - ▷ And the surprise is never a pleasant one.
- It's not enough to just have weekly status meetings with no follow-up
 - ▷ Project managers need to know the team.
 - ▷ Just like an in-house project!

The Vendor's Management

- Build a relationship with the vendor's management
 - ▷ If they don't support the project manager's goals or trust his decisions, the project will likely fail.
 - ▷ Don't allow the vendor's escalation process to interfere with the project.
 - ▷ Make sure the management at the vendor recognizes and rewards good work.

The Project Team

- Build a relationship with the team
 - ▷ A project manager doesn't have the same kind of relationship with the team that he would with a team in his own organization.
 - ▷ The project manager isn't always right! The team does not report to him.
 - ▷ Gain credibility by making good decisions.

Collaborate With the Vendor

- Plan and manage the project scope
 - ▷ The project starts with a scope and a budget.
 - As opposed to an in-house project, which starts with a set of known resources.
 - ▷ Plan for knowledge transfer.
 - ▷ Recognize that success for the project manager and success for the vendor are often two different things.

Maintain Tracking and Oversight

- Don't depend on the vendor to maintain the project plan and project schedule
 - ▷ When a project manager is responsible for the project, he must keep track of its status himself.
- Hold reviews and inspections
 - ▷ Use a collaborative inspection process that has been optimized for outsourced projects.

Design and Programming

- Don't delegate the entire design and programming of the project to the vendor
 - ▷ Establish design constraints early on.
 - ▷ If possible, design the software in-house, or in collaboration with the vendor.
 - ▷ Monitor the code base using code reviews and project automation.

Software Quality

- Take responsibility for the quality of the software
 - ▷ Quality is not just another deliverable that can be bought and paid for.
 - ▷ Don't make decisions that undercut the QA team.
 - ▷ Ensure that adequate time and budget is allocated for test planning and execution.

Don't Blindly Trust the Vendor

- Even though individual team members may have certifications or degrees, it doesn't mean that they are competent.
- Just because the vendor's organization is certified, that doesn't guarantee that they know better than you do how to run your project.
- Don't be intimidated by the vendor's pedigree. If something on the project looks wrong, it probably is!