

UNIVERSITI TEKNOLOGI MARA

**A STUDY ON CRITICAL SUCCESS FACTORS
IN AGILE PROJECT MANAGEMENT**

NOORZALYLA BINTI MOKHTAR

Thesis submitted in fulfillment of the requirements
for the degree of

Master of Science of Information Technology

Faculty of Computer and Mathematical Sciences

May, 2011

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations stipulated by Universiti Teknologi MARA (UiTM). It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. I declare that this thesis has not been submitted to any other academic or non-academic institution for any other degree or qualification.

In the event that the thesis is found to violate any of the conditions mentioned above, I voluntarily waive the right of conferment of my degree and agree to be subjected to the disciplinary rules and regulations stipulated by the university.

Name of Candidate : Noorzalya binti Mokhtar
Candidate's UiTM ID : 2009169283
Program : Masters of Science in Information Technology
(CS770)
Faculty : Faculty of Computer and Mathematical Sciences
Thesis Title : A Study on Critical Success Factors in Agile Project
Management

Signature of Candidate :

Date :

Name of Supervisor : Assoc Prof Datin Dr Noor Habibah binti Haji

Arshad

Signature of Supervisor :

Date :

ABSTRACT

In this information age, the demands of having advanced updated technologies had urged Malaysia to become one of the countries that take advantage on the agile development methodologies to its IT projects implementation. Due to fast pace delivery of deliverable with extremely volatile requirement of project with the adoption of agile approach, thus there must be a set of critical success factors that serves as the guiding principles to a successful project implementation. However, past research of agile project management showed few study in this field is conducted especially that focus on best practice of the agile project management in Malaysia. Thus, this qualitative research is undertaken to investigate the success factor of agile project implementation in Malaysian local settings. The focus group of the interview is the agile practitioners from five organizations namely MAMPU, Y US Sdn.Bhd., Accenture Solution Sdn.Bhd., E5000 Systems Sdn.Bhd. and Malaysia Airline Systems (MAS). There are eight characteristics of critical success factors identified from literature review which then constructed a conceptual framework that grounded this study namely top management support, organizational environment, team environment, team capability, customer involvement, delivery strategy and project management process. Furthermore, two additional success factors identified through interview which are documentation management and people management which is then applied to be part of the conceptual framework. The success factors identified from respondents' experience of managing agile project is prioritize according to its importance and is then consolidated into the critical success factors characteristics for the purpose of application into Wysocki's *INSPIRE* Project Management Model. To name one of most important success factor identified is the proper change management which is related to critical success factors characteristic of project management process identified by Chow & Cao. Finally the application of critical success factors into the Wysocki's *INSPIRE* Project Management Model is performed to demonstrate which critical success factors that is workable in each phases of the development model. As a conclusion, the objectives of the study are realized with the identification of the tools and techniques as well as the application of the critical success factors into Wysocki's project management model.

ACKNOWLEDGEMENT

First of all, I would like to thank Allah S.W.T for His blessing of guidance, strength and courage to complete this study. In this opportunity also, I would like to convey my highest appreciation and gratitude to my supervisor, Datin Noor Habibah binti Arshad (Assoc.Prof.Dr.) for all her continuous supports as well as invaluable guidance and encouragement in fulfilling the requirement for this degree of Masters Science of Information Technology. My deepest appreciation also goes to Assoc.Prof. Yap May Lin for her hard work in examining this research work.

The special thanks goes to the respondents of this study whom are from MAMPU, MAS, Y US Sdn.Bhd., Accenture Solutions Sdn.Bhd. and E5000 Systems Sdn.Bhd., for their cooperation and invaluable information that they contribute during the interview session. In this great opportunity, I would like to dedicate my deepest appreciation to my beloved parents, En. Mokhtar bin Hassan and Pn. Siti Meriam binti Abd Wahab as well as my fiancé, Mohd. Dzahir bin Zulkopli for their meaningful continuous support and encouragement throughout the completion of this study.

Further, I would like to express my gratitude to my friends Wan Abdul Hadi and Monarusnita for their valuable advice and encouragement that motivate me to successfully complete this study. Finally, my appreciation goes to those who are directly and indirectly contribute to the successful completion of this study. I would also like to thank to those who make correction to the work.

Thank you once again.

NOORZALYLA BINTI MOKHTAR

TABLE OF CONTENTS

	Page
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF ABBREVIATIONS	x
 CHAPTER	
1.0 INTRODUCTION	1
1.1 Introduction	1
1.2 Research Background	1
1.3 Statement of Problem	4
1.4 Research Aim	7
1.5 Research Questions	7
1.6 Research Objectives	7
1.7 Significance of Research	8
1.8 Scope of Study	8
1.9 Limitation of Study	9
1.10 Overview of the Thesis	9
2.0 LITERATURE REVIEW	
2.1 Introduction to Project Management	11
2.2 Defining <i>Agile</i>	12
2.3 Agile Project Management (APM)	13
2.4 Agile versus Traditional Project Management	15
2.5 The Agile Project Management Framework	25
2.6 The Agile Manifesto	31
2.6.1 The Principles of Agile Manifesto	31
2.7 Defining Critical Success Factors	34