

Chicago Section
Institute of Food Technologists

the First Section

Innovate Now! Forum 2013

Brian R. Bernard

President and Manager of Engineered Systems
SPEC Engineering

Process Engineering Success:

"The 7 Pitfalls Every Project Must Avoid."

*"If given a problem
and one hour to
solve it..."*

*I would spend
55 minutes to
define it*

*and 5 minutes to
solve it"*

*Albert
Einstein '24*

7 Pitfalls Every Project **MUST** AVOID

7 Most Common Project Pitfalls...

1. Choosing the Wrong Project Manager
2. No Clear Project Objective or Justification
3. Not Properly Funded and/or an Unrealistic Schedule
4. Cutting Corners or Compromising Requirements
5. Not Effectively Communicating with Organization
6. Not Understanding External Issues or Limitations
7. Not Hiring Right Resources to Support Project

....And how to AVOID them!

#1 Unfit Project Manager

- Who is available?
- Not a Team Leader
- Lacks Experience or Skills
- No Desire or Ambition
- No Capacity
- Support System
- Round up Usual Suspects

Building the Project Team:

- Company management and Leadership must put team in place.
- Each successful project team has at least one member with the following tendencies:
 - Visionary – Corp Lead
 - Achiever – Project Manager
 - Facilitator – Team Members
 - Analyzer – Clerk, Admin and CFO

Project Leadership:

*"Great
Leaders...
are Great
Simplifiers"*

General Colin Powell '93

#2 Unclear Objective

- Understand Project Purpose and Basis
- What, Why, Where, When
- Lack of Sufficient Definition
 - Project Questionnaire
- Incomplete Process Flow
- Incorrect Justification
- Not Anticipating Changes
- Identify Possible Hurdles

Define Your Project Objective

Date:
Author:

PROJECT OBJECTIVE/QUALIFICATION QUESTIONNAIRE

PURPOSE

Why this project has value?; (30 words or less):

JUSTIFICATION

What is the main benefit of this project?; (should stand on its own, be wary of justification add-ons):

TIMING

When can benefit of project be realized?; (cost saving based project should be immediate):

COLLABORATION

List all parts of business/operations involved or affected (positively or Negatively):

PROJECT RISK

Largest issue that could affect business adversely; (i.e. lost production during implementation):

RISK OF NO-ACTION

Largest issue if we don't go forward with project; (i.e. lose customer for lack of capacity):

KNOWLEDGE/SKILLS

What do we own?/ What do we need? (Consider time and capacity available of in-house resources):

#3 Inadequate Funding (Schedule):

- Too Narrow of Focus
- Backing Budget to Justification
- Ignore Inverse Relationship of:
 - Scope Budget Schedule
- Implementation Schedule
- Shut-Down Hours
- Spare Parts / Consumables
- Start up Expenses

#4 Cutting Corners

- Compromising Scope Due to Budget or Schedule Constraints
- No Standards / Specifications
- Materials of Construction
- Safety and Quality
- Not Pursuing Technology
- Not Pursuing Alternatives

#5 Lack of Communication w/ Stakeholders

- Stakeholder Review Meetings
- Periodic Reports
 - Email Overload
- Signoffs (ECO)
- Presentations:
 - Process
 - Technical
 - Financial
- Open Discussion

#6 Misunderstanding Laws & Limitations

- Identification of Site Conditions / Utilities
- Testing and Measurements
- Product Testing
 - “Material Matters”
- Legal – Ordinances, Permits
- Risk Analysis
 - Constructability Review

#7 NOT Hiring **SPEC** ENGINEERING

- No Front End Planning
 - Project Defining Documents
- Not Considering Industry Experts
 - The “Tischendorf” Review
- Too Much Reliance on Vendors
 - “The Devil We know” - Trap
- Not getting 3rd Party Test Data
 - Project Risk Evaluation/Study

Achieve Project Success:

- Recognize the common project pitfalls
- Leverage “Best Practice” setup and configuration
- Integrate with your existing systems and business processes

Download forms to assist with your next Project.

www.specengsys.com/7

SPEC
ENGINEERING

Thank You!

Questions and Answers

Project Support

Brian R. Bernard

brianb@specengsys.com

(630) 373-1312

SPEC
ENGINEERING