

Successful Software Management: 17 Lessons Learned


Johanna Rothman


New: Manage Your Project Portfolio: Increase Your Capacity and Finish More Projects

www.jrothman.com

+1-781-641-4046


Some Startling Statistics

- Want to improve your processes?
 - Reuse gives a 350% improvement
 - Capable managers gives 65% improvement
 - Project staff with capability and domain expertise gives 55% improvement
 - Effective methods/processes gives 35% improvement

Source: Capers Jones, Software Assessments, Benchmarks, and Best Practices. Addison-Wesley, Upper Saddle River, NJ. 2000. (page 133).

Why Have Managers, Anyway?

- Managers exist to organize purposefully (paraphrase of Drucker)
- Obtain business results by
 - Get the best work out of your people
 - Create an environment that enables people to work
 - Increase your team's capacity
- Create value for the customers by working effectively, balancing the needs of the business, the people, and the environment you create

Effective Management

- Surprisingly difficult to do
 - Started as an individual contributor
 - No training
 - "The people stuff is hard to do"
- As we proceed, think about your capabilities and knowledge
 - What is new for you, what do you already practice, what are you ready to take to the next step?


1. Know What They Pay You to Do

- What's your mission—the reason they hired you? Some possibilities are:
 - Keep clients happy
 - Release on time
 - Keep the CEO from random calls
 - See to the care and feeding of the developers/testers/writers/whomever
 - Understand the state of the product at any time and report on it
 - Find the Big Bad Bugs before the customers do
- What's your mission?

2. Plan the Work: Portfolio Management

- Identify and manage your project portfolio
 - Collect all the work: know what all the work is
 - Rank it
 - Decide what you can staff and what will be unstaffed
- Develop strategies for each product
 - How little can you do?
- Know what done means for each project
- Avoid multi-tasking and its context-switching

3. Accept Only One #1 Priority at a Time

- How many of you are context switching between several #1 priorities?
- Do you confuse urgent and important?
- You can only do one (important) thing at a time
- Choose what it is

4. Commit to Projects After Asking Your Staff

- "Can we have this next month (or week or day)?"
- Even if you've already considered the request, the answer is "No"
 - In the moment, you might confuse this request with another request
 - There may be other implications you haven't considered, since it's no longer the same time you first considered this request.
- Don't train your management to ask you for an answer
 - Your staff will know that you think:
 - I want to know what it will really take you to do this work
 - I'm not afraid to tell my management what it will take

8

5. Hire the Best People for the Job

- A manager's greatest point of leverage is in hiring appropriate staff
- "Best" is not necessarily synonymous with "Similar"
- Develop a hiring strategy
- Learn to interview successfully, so you can hire people who can do the job well (stars)

6. Preserve Good Teams

- How do you create teams now?
 - Do you keep teams together who work well together?
 - Do you keep pairs together who work well together?
- Recognize when you have a team un-jeller
 - Find another place for that person (not necessarily in your company)
- Do you have people who like to work together and are successful working together? Do you keep them together?
- Don't disrupt teams just because you think it's time to break up a team
 - Every time you re-create a team, there's a team startup cost

7. Avoid Micromanaging or Inflicting Help

- Assume each person knows how to perform his or her job
- Assume you no longer know how to perform the job
- You hired the people because you thought they could do the work. Let them...
 - Give them assignments
 - Ask if they need help
 - Jointly decide when to check in
 - Don't interfere
 - Sneak up behind them and ask "How's it going?
 - Micromanagement
 - Inflicting advice
- Choose a time to know when they or you are stuck

8. Treat People Individually and With Respect

- Adapt your management style to each person
- Everyone likes different projects
 - Specific tasks vs. general information
 - New complex problems vs. immediate success
- Your staff's relationship with you is more significant than rewards
 - Ask your staff what they want from work
 - Provide opportunities to do new or different work
 - Treat people with respect
 - Clarify each person's contribution to the organization (in a one-on-one)
 - Hire candidates they respect
 - Treat people as individuals

9. Meet Weekly with Each Person

- Why do people work? Stay at the same job? "The people"
- One-on-ones help you
 - Build trusting relationships
 - Know what's really going on
- One-on-ones are sacrosanct
 - With each person at a regular uninterrupted time
 - We talk about
 - Their accomplishments: Showing progress, not just talking about progress
 - Their issues
 - If they need my help
 - Career development
 - Anything else they want to discuss
 - After we've done this for a while, they can set the agenda

But...

- I don't have time...
 - You already are taking the time but not building the relationship
 - If you plan time, you can reduce the number of unplanned interruptions
 - How will you give timely feedback on performance?
- I'm using Agile
 - Wonderful! You don't have to discuss project progress
 - My experience on Agile teams is that people require more feedback, coaching, and mentoring especially for interpersonal skills

10. Plan Training Time in the Workweek

- Technical work is constantly changing
- People generally like getting training
- Many inexpensive ways
 - Brown bag lunches
 - Periodic talks from other groups
 - Present projects across the company
 - In-house tool "user group" meeting
 - Outside experts
 - Professional consultants or speakers
 - Knowledgeable friend or colleague

10.1 Plan Training Time Each Week for Yourself

- You need to continue your education on a regular basis too
- Possibilities:
 - Article/column review with your peers/group
 - Book reading (1 chapter per week and discuss) with peers/group
 - Conferences

11. Give Credit Freely

- When people have done a good job, never take credit. Acknowledge the work publicly
 - "Howard's work on the data for this report allowed me to finish it in time"
 - "Julia's really considered the angles on this architecture"
 - "My staff, Tim, Tina, and Theo finished that feature for you"

12. Fire People Who Can't Do the Work

- Keeping people around who can't perform is expensive in time, project budget and morale
- If you've tried to hire the appropriate people, and you've given them feedback, and they're not working out, fire them
 - Part of your job as a manager is to assess peoples' work, and give them feedback
 - If they can't work the way you need them to, your job is done
 - Work with your HR group to handle the situation with humanity and persistence. I follow this checklist:
 - Verbal feedback and coaching in our one-on-ones. How many times do I have to say the same thing?
 - Written feedback and more coaching. Start a 4-8 week get-well plan with defined outcomes
 - Continue weekly feedback until end of get-well plan.

13. Emphasize Results, Not Time

- Hours working do not positively correlate with productivity
- Permit (Force?) people to only work 40 hours per week
 - When they work longer, they do non-work things
 - Productivity goes down
 - If you keep people working only 40 hours per week, they work on work things
- But I keep getting interrupted...
 - Log where the time goes
 - Look for meetings you can cancel
 - What obstacles do you need to remove?
- Reward results
- Plan for a 40-hour week, and reward the work completed in that time

14. Admit Your Mistakes

- Mistakes are embarrassing
- If you admit mistakes, people respect you more
 - You save face by admitting you are human
- Don't deny or ignore mistakes

15. Recognize and Reward Good Work

- Give positive feedback liberally
 - Privately as one-on-ones
 - Publicly in group meetings (if that fits for the person)
 - Publicly to the organization about the group's work or a project's work
- Rewards don't have to cost you money
 - Consider team-generated awards (divorced from money)
 - "Best recursion of the month"
 - "Best problem report of the month"
 - Time off
 - Group activity, but consider whether everyone really enjoys the activity
 - Appreciations
 - Team party
 - Movie tickets
 - Ask the group

16. Take a Vacation

- You can't do your best job when you're burnt out
- Helps your team learn how to run things without you
 - You're not tied to just one job
 - Everyone has more opportunities

17. Manage Yourself

- Before you can manage other people successfully, you need to know how to manage yourself
 - Organize your work
 - Recognize when you're accomplishing work and when you're stuck
 - Recognize when your reactions are not in synch with the situation
 - Learn from your decision-making, behaviors, and actions
 - Keep a journal so you can learn from your actions

Technical People Can Make Great Managers

- Manage your management career
- Know what you have to do, and develop a strategy to do the work
 - Identify how to manage your staff
 - Observe your own work
 - Make corrections and continue
- You don't have to be perfect
- Do enough right to help people do their best work in an environment they can work in
- Help your managers learn to be better managers—the productivity gains are enormous

Resources

- Drucker, Peter, Management Challenges for the 21st Century, HarperBusiness, New York, 1999.
- DeMarco, Tom and Tim Lister, Peopleware, Productive Projects and Teams, Dorset House, New York, 1999.
- Magretta, Joan. What Management Is, How it Works and Why It's Everyone's Business. The Free Press, New York, 2002.
- Buckingham, Marcus and Curtis Coffman, First, Break All the Rules, What the World's Greatest Managers Do Differently, Simon and Schuster, 1999.
- Rothman, Johanna, Successful Software Management: 14 Lessons Learned, Crosstalk, December 2003.
- Rothman Johanna, Hiring the Best Knowledge Workers, Techies & Nerds: The Secrets and Science of Hiring Technical People, Dorset House, 2004.
- Rothman, Johanna and Esther Derby, Behind Closed Doors: Secrets of Great Management, Pragmatic Bookshelf, 2005.
- Rothman, Johanna, Manage It! Your Guide to Modern, Pragmatic Project Management, Pragmatic Bookshelf, 2007.
- Rothman, Johanna, Manage Your Project Portfolio: Increase Your Capacity and Finish More Projects, 2009.
- I have a number of articles on my web site, www.jrothman.com and blog, and Pragmatic Manager email newsletter: www.jrothman.com/pragmaticmanager/
 - If you'd like to subscribe, give me your card or fill out a yellow form