

A WOMAN OWNED, SMALL BUSINESS.

INTEGRATED MANAGEMENT CONSULTING | ENTERPRISE ARCHITECTURE | TECHNOLOGY SOLUTIONS | WEB | INTERACTIVE

National Institutes of Health (NIH)
Project Management Center of Excellence (PMCoE)

“PROJECT PLANNING AND REPORTING”

09 April 2013

FOCUSED | PROVEN | INTEGRATED

NETE

Presenters

- Presenters
 - Rahul Suthar
 - Kenneth Bergman, PMP
 - Brittany Miller

- Relevant Experience
 - Program Management Office for HHS Grants.Gov
 - Project Management Office for National Institute of Allergy and Infectious Disease (NIAID)
 - Project Management Office for National Institute General Medical Sciences (NIGMS)

Common Scenario

- Stakeholder contacts a Project Manager directly about a IT service need
- Project Manager decides to “Fast Track” and promises a delivery date without full understanding of scope
- Development staff starts building without requirements and stops work on other tasks they were working on
- Test resources not available to test
- Product delivered not fully meeting Stakeholder needs
- Stakeholder dissatisfied with delivery and complains to CIO
- CIO was unaware project was being conducted
- CIO wants to know why the his/her highest priorities are not being worked on

Typical Information Technology (IT) Project Variance

Where Do The Issues Lie?

- Projects are “Fast Tracked”
 - Majority of System Development Life Cycle (SDLC) is waived
- A schedule, of any type, is not in place
 - Delivery date defined but nothing else
 - No tasks, milestones, or resource estimates
- No concrete definition of when the project is “Finished”
 - Scope is loosely defined
- Inter-project dependencies are not defined
 - Security scope not considered
 - Coordination with technical infrastructure groups not conducted
- General lack of communication

What Are the Consequences?

- Project scope quickly begins to creep
 - Project Team, Project Managers, Stakeholders, and Senior Staff not on the same page
- PM's have trouble determining if the project is on schedule
 - Projects are managed ad hoc with no short or long term planning
 - ***Over promising and under delivering***
- Project's go on infinitely
 - Without defined and managed scope, Stakeholder changes constantly occur and projects never close
- Organizations over allocate their resources
 - Project team members allocated full time on numerous projects
- The highest priority projects, as defined by Chief Information Officer (CIO), are not receiving the most attention

Challenges

- Numerous project requests
- Limited resources
- Demanding clients wanting quick turn around
- Working within the Enterprise Performance Lifecycle (EPLC)
- Incorporating and understanding quickly evolving security standards

Building the Foundations

- Define tailored Enterprise Performance Lifecycle (EPLC) specific for each organization
 - Tailored schedule and artifacts for Traditional, Non-Traditional (“Fast Track”) and Maintenance projects
 - Conduct Stage Gate Reviews
- Structured Initiation\Pre-Select Phase Analysis
 - Should this idea become a project?
 - What is the basic scope of this project (Define done)?
 - Are the resources available to staff this project?
- All Projects, no matter size, should have a plan
 - Define and baseline a schedule
 - Define milestones within the schedule
- Maintain Organizational Master Schedule
 - What are we working on?
 - Who is doing what?
 - Identification of inter project dependencies
- Perform Project Pipeline Planning
 - What will we be working on in the future?
 - When will resources be available to work on those projects?

Key Facts About Project Reporting

- Processes need to be in place
 - Tailored EPLC implemented
 - Executive buy-in to the management processes in place
 - PM's are trained and knowledgeable
- Requires truly integrated teams:
 - Project Manager
 - Systems Development
 - Hardware/Infrastructure
 - Security
 - Requirements
 - Testing
- Requires active and engaged Project Managers
- Schedules are key
 - Without a good plan, there is nothing to measure against
- Projects need defined milestones
 - Milestones provide short term goals and provide check points to measure progress

Levels of Project Reporting

- CIO/IT Director
 - Project Portfolio Status
 - Resource Availability and Allocation
 - IT Project Pipeline Planning

- Section /Branch Chief
 - Project Portfolio Status
 - Resource Availability and Allocation
 - IT Project Pipeline Planning

- Project Manager
 - Project status
 - Cost, Scope and Schedule

Reporting Begins at the Project Level

Weekly Status Meetings

- Project Level
 - Where are we at? (Schedule review)
 - What is the next major **EVENT**?
 - Is the project meeting its pre-defined **MILESTONES**?
 - What **ACTIVITIES** did we accomplish last reporting period, this reporting period, and have planned for next week
 - What are our current **RISKS, ISSUES, and MITIGATION** activities
- Branch/Section Level
 - Are projects on schedule?
 - Where are resources allocated?
 - What is in the pipeline?
- CIO Level
 - Portfolio status
 - Organization project priority

Tools Make it Easier

- Microsoft Project
 - Defines Project tasks, durations, milestones and required resources
- Microsoft Project Server
 - Organizational Master Schedule
 - Enterprise Resource Management
 - Risk and Issue Mitigation
 - Process Workflows
- Dashboards\Data Visualization Tools
 - Provide quick views of overall status
 - Show trends
 - Provide basis for future decision making

How Does Data Flow?

Overall Benefits

- Empowers the Project Managers
- Provides the data across the organization for sound decision making
- Provides the basic input for overall portfolio performance and status
- Provide a decision making basis for project pipeline planning
- Facilitates the project management process
- Facilitates project progress – keeps projects moving forward
- Ensuring high priority projects have the necessary resources assigned to allow for on schedule completion

A WOMAN OWNED, SMALL BUSINESS.

INTEGRATED MANAGEMENT CONSULTING | ENTERPRISE ARCHITECTURE | TECHNOLOGY SOLUTIONS | WEB | INTERACTIVE

QUESTIONS:

Sandeep Somaiya (SANDEEP@NETE.COM)

Rahul Suthar (RAHUL@NETE.COM)

RESULTS.

8280 GREENSBORO DR. SUITE 200

McLEAN, VIRGINIA 22102

www.nete.com

POWERED BY

FOCUSED | PROVEN | INTEGRATED

NETE

THANK YOU.