

ENABLING TANGIBLE COST SAVINGS BY IMPLEMENTING A PMO IN AN ENTERPRISE ENVIRONMENT

SEPTEMBER 2013

WALTER SEDLACEK, MSC MBA T-SYSTEMS SINGAPORE

Walter Sedlacek Professional Experience

10 years experience as CIO with General Motors Austria

- » Implementation of a Manufacturing Execution Systems
- » Standardization of all clients within GM PWT Europe
- » Implementation of an IT-supplier independent monitoring systems

2 year experience as Head of Desktop Services with T-Systems Austria

- » Introduce Change Management within DSS
- » Enable innovation within DSS by building a matrix organization
- » Establish international Competence Center "Softgrid"

Walter Sedlacek Professional Experience

2 years experience as Head of PMO with T-Systems UK

» Standardizing Project Management Methodology for 70 Project Managers managing 170 programs and projects

2 year experience as Head of Global Operations Mgmt with T-Systems International

- » Building-up international IT Engineering Labs around Virtualization Technologies in London, Barcelona, Zürich and Vienna
- » Introducing Key Performance Indicators (KPIs) for IT Desktop operations on a global basis.

Walter Sedlacek Professional Experience

Since August 2013 Head of Global Operations Mgmt with T-Systems Singapore

- » Introducing Cloud Computing (laaS, PaaS and SaaS)
- » Introducing Cloud Based Managed Desktop Services

TOP MANAGEMENT POINTS OF VIEW ON PROJECT MANAGEMENT ...

Dr. Georg Pölzl, Chief Officer Deutsche Telekom AG

- > "Be assured that the entire managing board stands behind project management."...
- ... "Project management is a topmanagement-task and should be fulfilled by adequately positioned line managers."

Gregory Balestrero, CEO PMI®

- > "Without an integrated approach (PMO) no excellence in project management." ...
- ... "Without multi-project management no project management really can exist."

TOP MANAGEMENT: THE BENEFIT OF IMPLEMENTING A PMO. level CONSULTING

"Standards help us make processes efficient and reliable – and they are of incalculable value in project management in particular. After all, at companies like DTAG – and in IT in particular - *projects* determine how successful we will be in the future."

Karl Kornwolf
Corporate Director IT
T-Systems

PROJECTS AS TEMPORARY ORGANISATIONS ...

... means *temporary* information structures as well as *temporary* decision structures

A PROJECT-ORIENTED COMPANY

A PROJECT ORIENTED ORGANIZATION CAN BE DEFINED AS AN ORGANIZATION WHICH ...

- defines "Management by Projects" as an organizational strategy
- applies temporary organizations for the performance of complex processes
- manages a project portfolio of different project types
- has specific permanent organization structures to provide integrative functions
- applies a "New Management Paradigm"
- has an explicit project management culture
- perceives itself as being project-oriented.

PROJECT MANAGEMENT OFFICE (PMO)

PM-Governance / Frame Organisation = Project Management Office (PMO)

A PMO ...

- ...is the process owner for the single project management and multi-project management
- ...has the governance of project roles and roles of the project portfolio management
- ...is responsible for the professional quality of the project management staff
- ...cyclically checks PM Maturity for the company and establishes and monitors a CIP of the company's PM

REASONS FOR AN PMO

Management

Project Initiating
Project Controlling
Project Closing

Project Assignments
Controlling of Projects
Evaluation of Projects

Strategic Process FI / CI Process

THE RESPONSIBILITIES OF A PROJECT MANAGEMENT OFFICE (PMO)

- PM Standards & Tools
 - Definition of PM guidelines and methodology
 - Central management of PM tools, templates and information systems
 - Knowledge archive
- Quality management & assurance of project portfolio
 - Planning and execution of project audits
 - Quality checks and quality improvements in projects
- Project management education and training
 - > Definition of PM training goals, project manager career path
 - Execution and management of PM training
 - Coaching of project managers and project teams
 - Building and developing the PM community within the company
- Providing a pool of resources for projects
 - Project managers
 - Project assistant
- Project portfolio management and controlling
 - Regular monitoring and reporting of project portfolio
 - Preparation of Project Portfolio Board meetings

A PMO IS A MUST HAVE TO ENSURE PROFESSIONAL PROJECT MANAGEMENT

CULTURE IN A PROJECT ORIENTED ORGANIZATION (POO)

The POO is characterized by the existence of an explicit project management-culture, i.e. by a set of project management-related values and norms. In the POO project management is considered as a business process, for which there exist specific procedures, and a common understanding of the project roles involved, and the project management methods applied.

- Consideration of organization as competitive advantage
- Empowerment of employees
- Individual and team accountability
- Process-orientation
- Goal not problem oriented
- Team work in flat organizations
- > Continuous and discontinuous organizational change
- Customer-orientation
- Stakeholder-orientation
- Networking with clients and suppliers

$$S = Q XA$$

Success = Quality x Accteptance

STRUCTURE: INTEGRATED PM PROCESSES

www.nextlevelconsulting.eu 15

STRUCTURE: ROLES IN PROJECTMANAGEMENT

Permanent roles

- Project Portfolio Board (PPB)
- Project Portfolio Controller
- Project Management Office (PMO)

Temporary roles

- Project Owner (PO)
- Member Project Steering Committee (MPSC) - optional
- Project Manager (PM)
- Project team member (PTM)
- Project assistant
- Project coach (PC)
- Project Steering Committee, Project team, Sub team

CASE: PMO @ T-SYSTEMS UK

STARTING POSITION

- T-Systems UK plans to professionalise the project management, W. Sedlacek is in charge of that strategy and implementation.
- Soal is to put structure around projects to enable savings by introducing Project Management in Excellence within a Project Management Competence Centre (PMCC).
- Implementation of PMCC is done as a project.
- Next level consulting is the preferred supplier for project management training, coaching and consulting for DTAG

AS IS ANALYSIS STRENGTH & CHALLENGES

AS IS ANALYSIS STRENGTH & CHALLENGES

AS IS ANALYSIS STRENGTH & CHALLENGES

VISION / MISSION STATEMENT

The Project Management Competence Center will provide processes and structures to enable T-Systems UK to deliver mission critical projects through highly skilled and empowered staff in a cost effective and transparent way.

DEFINITION OF A PROJECT

Criteria	Changes	Project	Programme
Organisation / Complexity		> 1 Factory Line plus different Line products	> 2 Factory Lines
Duration	> 1 month	> 4 month	> 8 month
Budget	> 50 k €	> 500 k £	> 1.000 k £
(Ressource days) (Key operation)			Definit

Table helps PMCC to make suggestions MC ICT UK always has the last decision

PM EXCELLENCE METHOD EMPOWERMENT OF THE PROJECT MANAGER

Project Owner = Member of MC ICT UK = Owner of the temporary Company
Project Manager = Member of PMCC = CEO of the temporary Company

GROUND RULES ARE ...

- Cooperation of Project Portfolio Board and Project Sponsor ... that often means "no project steering boards"
- Project Portfolio Board manages Project Portfolio ... and not single projects
- The Project Sponsor reports to the Project Portfolio Board ... and not the Project Manager
- The PMO supports Projects ... and does not control them
- The PMO prepares decision papers in portfolio mgmt.
 ... and does not decide

PM EXCELLENCE METHOD MANAGEMENT CYCLE

Working = Steering = Re-planning

PM EXCELLENCE METHOD

PMO IMPLEMENTATION DONE AS A PROJECT

PROJECT CHARTER

Time		Content		
Event of start: NextLevel Training (April 24, 2008)		Goals	Scope	
Event of end: Approved Assignment of PMCC by Christian Falter (July, 2008)		 MC ICT UK understands the roadmap of PMCC based on company wide standard PM Exc. (Implementation Plan, Structures / Processes) 	 PMCC Vision / Mission PMCC Strategy PMCC Scorecard PMCC Organization Communication to MC ICT UK Leadership Communication to all PMCC employees Overall structure for project oriented organization TS UK ICT Out of scope Solving operational issues Headcount discussions (ATRs) 	
Duration: 3 months		Decision on Next Steps by MC ICT UKKPI: 100% of PMs feel support of sponsors		
Resource		Deliverables		
Sponsor: Christian Falter		Vision / Mission, Strategy and Scorecard		
Project Manager: Walter Sedlacek		Master-plan for establishing the PMCC		
Steering Committee (incl. role, company) MC ICT UK (T-Systems ICT Senior Management)		Definition: What is a project. PMCC Guideline HR Management Plan Main activities		
Project Team (all from PMCC)				
Richard Gomm	Steve Brass	PMO ReOrg-Workshop in May	Budget discussions	
John Stores	John Kidd	Analyzing AS IS	Communication to other stakeholders	
Dan Hough Jude Brown Budget: OPS: xxx EUR (Next Level, Coach, Travel)		 Developing Vision / Mission Developing PMO Scorecard Adjusting interfaces, communication Adjusting PMO organization Developing Master-plan / Roadmap 	 Development in detail and implementation structures / processes and culture for a proje oriented organization TS UK ICT 	
			Dependencies to other projects - All ICT projects are dependent	
Туре		Presentation of the outcome in		
Priorität: 1	Risk to fail:0 %	ICT UK Leadership Meeting		
Type: ICT PMO re-organization		Diagonal Slice Meeting for all PMO employees (perms and contractors)	Affected areas: all ICT areas	

²⁹9

WORK BREAK DOWN STRUCTURE

CHANGE MANAGEMENT PROCESS

INTEGRATED PROJECT MANAGEMENT

MULTI PROJECT MANAGEMENT

ts entire PMCC management tea

ce to FIN and HR PMCCFIN/HR owner within PMCC i Expenses and POs for PMCC Equipment for PMCC g, Development & Teambuildin ment of all PMs mance reviews for all PMs ng the quality of PM Excellence standards

Recruitment

ates (PPT etc.)

tassurance

ses PMCC

INFORMATION

coordination

http://info-t/SiteDirectory/PMO/default.aspx

Responsible for the content : Walter Sedlacek watersed acek@kgystems.com

oject Manager

MARKETING

Project Owner

Steering Group

Project Manager

Project Assurance

Project Assistance

Team Member

INTRANET

TOOLS

PROFESSIONAL PROJECT MANAGEMENT INCREASES THE MATURITY LEVEL OF A PROJECT ORIENTED COMPANY

Do you know

- where you are?
- where you should be?
- how to get to where you want to be?

in terms of project management efficieny?

www.nextlevelconsulting.eu 39

STEPS TO IMPLEMENTING A PMO

www.nextlevelconsulting.eu 40

Mag. Walter Sedlacek MSc MBA
Head of Production Operations Singapore

T-Systems Singapore Phone: +65 9114 2904 Phone: +43 676 8642 4253 Email: walter.sedlacek@t-systems.com