
Managing Complex IT Projects in China: The Cultural Lessons Learned

SoonKheng Khor
skhor@asiaictpm.com

25 May 2003

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Introduction

- ☐ Projects Background
- ☐ I will never forget these stories
- ☐ I wish I have learned that earlier
- ☐ If I am going to do it again
- ☐ Top Lesson Learned

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Projects Background..

上海机场（集团）有限公司
Shanghai Airport Authority

Integrated Information System
Shanghai Pudong International Airport
1998-2001

Terminal Expansion Program
Beijing Capital International Airport
1999-2000

Computer Information Integration Management System
New Guangzhou Baiyun International Airport
2002-now

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..Project Background

Project Scopes

- **Multiple Flights operational related subsystems**
- **Airport Operational Database**
- **Multiple External communication interfaces**
- **Local Area and Wide Area Network**

Roles:

- **Project Manager, Chief Engineer, System Integration Manager of the System Integrator Team responsible for the design, implementation and management of the fully integrated IT subsystems**
- **Project Advisor to Airport Authorities**

A Typical Non-Integrated Airport I.T System Environment

A Typical Integrated Airport I.T System Environment

I will never forget these stories

- ❑ The Interesting Meetings
- ❑ The Tricky Doors
- ❑ Motivating Your Team

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

The Interesting Meetings..

- ❑ “..English on the left, Chinese Mandarin on the right, the rest.... FIND your own seats ..”

- ❑ Translator
 - ❑ Longer Meeting
 - ❑ Information Lost or distorted

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..The Interesting Meetings

❑ The 20 minutes non-stop talking

❑ Run ... run .. Fire!

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

The Tricky Doors..

❑ The 'trouble' door

❑ Enter without 'Tot ..Tot ..can I come in ?'

Top Lesson Learnt:

The
White
and
Black Cats !!

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..The Tricky Doors

□ The 'sincere' door

□ Gaining Trust in a troubled project

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..The Tricky Doors

❑ The 'closed' door

❑ Software development

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Motivating Your Team..

QUAN XI

RELATIONSHIP

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..Motivating Your Team

The Dream

Your Future

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

I wish I have learned that earlier

- ❑ A VCD can Destroy your Career!!!
- ❑ How to 'dismiss' the Contractor PM Effectively !!!

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

A VCD can Destroy your Career!

- ❑ Do not take things for granted !
- ❑ Attention to business cultures and protocols
- ❑ Stay low profile will save you from trouble

*“To know China, you must begin by knowing the culture.
To know how to manage a project in China,
you must begin by knowing the
‘Quan Xi’ Management”*

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

How to 'dismiss' the Contractor PM Effectively !!!

❑ PM A - The sale guy

❑ PM B - Well trained qualified A.B.C

❑ PM C - Chinese origin returned from Silicon Valley

❑ PM D - On the way out ...

❑ PM E - The Poor Guy

Top Lesson Learnt:
“Crossing the river
by feeling
Each stone”

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

If I am going to do it again

- ❑ Politics, Business & Cultures
- ❑ People-People-People

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Politics, Business and Cultures..

Politics, Business and Cultures..

- ☐ Compulsory Formal and Informal Trainings
 - ☐ Business Practices
 - ☐ Cross-Cultural Exchange Program
- ☐ Learn from others mistakes

Politics, Business and Cultures..

☐ Multi-cultural Project Organization

☐ Project Communication

☐ Project Dictionary

☐ New Communication Techniques

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

People-People-People: Thanks To The TEAM

- ☐ Resource requirements
- ☐ Background
- ☐ Expectation / Agenda
- ☐ Leader and Follower
- ☐ Conflict Resolution
- ☐ Relationship
- ☐ Decision Making
- ☐ Productivity
- ☐ Education
- ☐ Team player ,Individual Contributor
- ☐ Constraints
- ☐ Behavior ...
- ☐ ..

‘Quan Xi’ Management

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Top Lesson Learned ..

Ding
Xiao
Ping

Decision

“ White cat, black cat, if it catches the mice, it’s a good cat”

Project
Management

Politics

Conflicts

Relationship

Decision

Project
Manager’s
Decision

PMI®
Global Conference
EUROPE

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

..Top Lesson Learned

Ding
Xiao
Ping

Mission

“Crossing the river
by feeling each
stones”

Project
Management

People

Scope* Time*Cost

Quan Xi Mgmt

Mission

Being a
project
manager
is not a
destination,
it is a
journey.

PMI®
Global Conference
EUROPE

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Summary

- ☐ I will never forget these stories
 - ☐ The Interesting Meetings
 - ☐ The Tricky Doors
 - ☐ Motivating Your Team
- ☐ I wish I have learned that earlier
 - ☐ A VCD can Destroy your Career!!!
 - ☐ How to kill the Contractor PM Effectively !!!
- ☐ If I am going to do it again
 - ☐ Politics, Business & Cultures
 - ☐ People-People-People
- ☐ Top Lesson Learned
 - ☐ Black & White Cats
 - ☐ Cross River by Feeling the stones

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.

Thank You

□ Soon Kheng Khor
□ skhor@asiaictpm.com

□ 25 May 2003

PMI®
Global Congress
EUROPE 2003

PMI® is a registered trade and service mark of the Project Management Institute, Inc.