

Communications Management


SWEN 256 – Software Process & Project Management

There are many types of communication.


Sender

Internal	External
Formal	Informal
Vertical	Horizontal
Official	Unofficial
Written	Oral
Verbal	Nonverbal
Open/Plain	Paralingual


Receiver

Channel / Noise


Technology?	Meeting?
From Who?	Context?

Communication is affected by method, channels, and blockers.

∞ Interactive vs. Push vs. Pull Communication

∞ Communication Channels

# Communication Channels	$\frac{N(N - 1)}{2}$	N = the number of people
--------------------------	----------------------	--------------------------


∞ Communication Blockers

- Obvious (Language, Culture, Noisy surroundings, Distance between parties)
- Less Obvious (Improper encoding of messages, Negativity, Hostility)

Status meetings — a necessary evil??

Ideally ...

- ✎ You would never need them
- ✎ Status would already be known
- ✎ Communications would be instantaneous, up-to-date and accurate
- ✎ But life seldom matches the ideal

Daily scrum is a status meeting!
Sprint demos are status meetings!

Effective meetings

Some Good Ideas:

- ✎ Clear purpose and agenda announced beforehand
- ✎ Good advanced notice / Time limit for the meeting
- ✎ Regular but not too frequent
- ✎ Assign deliverables/action items from the meeting w/ clear time limits and distribution channels
- ✎ Document and publish meeting minutes

Communication should be planned, not spontaneous.

- Consider: culture, expectations, technology, methods, established policies and procedures
- Plan to Communicate: Who, when, what channel, and with what frequency
- Plan to Communicate: What

Type	Examples
Project Documents	Charter, PM Plan
Schedule/Resources	WBS, Resource needs, Meeting Schedule, Work Assignments (upcoming and current)
Status	General Status, Impacts to/from other projects, Performance Reports
Risks	New Risks, Uncertainties, Realized Risks (problems)
Change Control	Scope changes, CCB communications

Communication is at the heart of ethics.

As a PM or Team Member, communication is at the heart of ethical and honest behavior and responsibility.

☞ Try to understand the truth

- Be careful – your perception of the truth may be false
- Seek the whole truth


☞ Be truthful in all communications

- Communicate honestly, even if the project is in trouble

☞ Create an environment where others tell the truth

- Telling the truth consistently lets project team members know that only the truth is acceptable

Professionals are responsible in their communication.


Discuss

- ☞ Only accept assignments you are qualified to complete
 - Lack of qualification presents a major risk to the project
- ☞ Protect proprietary information, Report unethical behavior and violations
- ☞ Maintain an attitude of mutual cooperation
 - Consider other projects and operational work when asking for resources
 - Protect reputations of your team members as it relates to project work
 - Ask what communication method is favored by your stakeholders/team
- ☞ Be direct in dealing with conflict
 - Openly discuss conflict with the other party, not behind their back
- ☞ Continuously look for conflicts of interest and disclose them
 - Treat the search and resolution of conflicts of interest like risks

A communications plan increases the chance of a successful project.

What needs to be Communicated	Why	Between Whom	Best Communication Method	Responsibility for Sending	When / How Often

Stakeholder Communication


“Expectation Management”

Stakeholders must first be identified.


1. Analyze Stakeholders continuously
2. Create and Maintain a Stakeholder Register
3. Create and execute a Stakeholder Management Strategy

Stakeholder Register – Project Title:

Project Number:

[illegible]

Each Stakeholder has a Power / Interest balance.


The key is to manage Stakeholder Expectations.

- ∞ Items that may need regular communication
 - Schedule, Budget, Forecasts
 - Risk Register, Issue Log, Change Log
 - Items outside of the control of the project that affect the project
- ∞ Involves the application of Communication Methods, Interpersonal Skills, and Management Skills to manage expectations of people important to the project.

Many types of reports exist, each with a specific use.

- ✎ **Status Report** – Where is the project against the performance measurement baseline?
- ✎ **Progress Report** – What has been accomplished?
- ✎ **Trend Report** – Is performance improving or deteriorating?
- ✎ **Forecasting Report** – What are the predictions for the future?
- ✎ **Variance Report** – How do the actual results compare to the baselines?
- ✎ **Earned Value Report** – Where is the project in pure Earned Value/Cost Management terms?
- ✎ **Lessons Learned** – What information could be useful for future projects?

Metrics and Reports are powerful tools if used correctly.

- ✎ Collecting information, analyzing it, packaging it, and sending it to Stakeholders.
 - Level of Detail
 - Appropriate communication channel
 - Don't let reports prevent you from managing the project
 - Are measurements against a consistent baseline
 - Truthful with accurate metrics
 - All three sides of the project triangle plus quality
 - Can and should be enhanced with forecasts
 - Get feedback
 - Use multiple types of reports

Communication needs to be managed.

- ✎ Communication concepts must be applied to both stakeholder and team communication
- ✎ Communication is not effective unless it is ethical and honest
- ✎ Stakeholder *Expectation Management* starts with understanding each stakeholder, then concentrates on deciding what communication is best for them
- ✎ Make reports and metrics useful by viewing them from the Stakeholder's perspective