

DELIVERABLE APPENDIX

Program Management Office (PMO)

April 24, 2006

This document is confidential and is intended solely for the use and information of the client to whom it is addressed.

Program Management Office (PMO) Design

Most large-scale transformation programs do not succeed, mainly driven by inadequate governance and poor planning

Large Programs Success Rates

Why Projects / Programs Fail

Source: Standish Group International, Survey from 2500 personnel attending project management training

A Program Management Office (PMO) for telework initiatives can effectively help address these challenges...

PMO Challenges & Benefits

Examples of Challenges

- 4 Project mission and tasks are poorly defined
- 4 Lack of a clear process for escalating risks to senior management
- 4 Insufficient reporting to support top-management decisions
- 4 Ineffective enforcement of project controls and policies
- 4 Conflict between line, project managers
- 4 Projects do not meet deadlines / milestones
- 4 Lack of standardized reports and reporting frameworks for all projects - Fragmented project plans

Benefits of PMO

- 4 Identifies gaps in realization of strategic objectives
- 4 Escalates current risks and identifies potential risks earlier
- 4 Ensures proper communications to relevant stakeholders
- 4 Improves monitoring and control of projects
- 4 Mediates issue resolution
- 4 Increases efficiency in tracking progress of projects
- 4 Integrates project plans for all projects – Standardizes progress reporting

...and can accelerate progress, increase value, and reduce risk of failure

Value of an Effective & Efficient PMO

A Telework PMO would be initiated through five key steps leading to the first PMO session and the kick-off of Implementation

The PMO must be comprised of senior people to facilitate and govern the implementation process

TENTATIVE

Preliminary Suggested PMO Structure

Program Sponsorship

- 4 Oversight and direction
- 4 Institutional commitment to program

Program Management

- 4 Overall responsibility program implementation and related efforts
- 4 Conflict resolution
- 4 Communication with key external interested parties

Project Management

- 4 Day-to-day project management
- 4 IT, Business and Vendor representatives (full-time involvement)

Workgroups

- 4 Technical and operational business initiative solutions

During the PMO lifecycle, nine functions will help ensure success of the various implementation and transformation initiatives

Continuous Program Management Functions

High-Level LTO PMO Functions

- 1. Progress Tracking and Reporting:** Track milestones and deliverables for each project:
 - Reject project plans if they do not conform with PMO standards and required level of details
 - Identify and coordinate program critical path changes throughout telework projects
- 2. Communication Management:** Communicate relevant messages to all key interested parties
- 3. Resource Management:** Identify potential resource bottlenecks, unique requirements, contingencies and plan accordingly
- 4. Issue Management:** Establish and maintain standards for issue categorization and resolution according to issue severity and facilitate resolution
- 5. Risk Management:** Pro-actively identify and quantify potential risks (e.g., financial, resource, technical)
Establish and maintain quality assurance standards, procedures and schedule compliance / assurance reviews
- 6. Quality Assurance:** Provide criteria in selecting contractors during the RFP process
- 7. Change Management:** Establish and maintain a standard process for receiving, testing and approving changes to program scope
- 8. Business Alignment:** Assess the fit and identify gaps between business needs and processes with the proposed solution
- 9. Technology Alignment:** Assess the fit of proposed technologies with current or planned environment / infrastructure

Appendix

4 Telework Initiative Template

Telework Initiative Description Template

INITIATIVE #X	
INITIATIVE DESCRIPTION	INITIATIVE DELIVERABLES
4	4
KEY RESOURCES REQUIRED	INPUTS/DEPENDENCIES
4	4
KEY STAKEHOLDERS	COSTS/ INVESTMENTS REQUIRED
4	4
INITIATIVE PROJECT SPONSOR	INITIATIVE PROJECT OWNER
4	4
COSTS/ INVESTMENTS REQUIRED	BENEFITS
4	4

Telework Initiative Implementation Planning Template

No.	Activities/ Worksteps	Responsible Party	Weeks													
			1	2	3	4	5	6	7	8	9	10	11	12	13	14
Program Management																
1			Overall Timeline					▲ ⁽¹⁾								
2				Overall Timeline				▲ ⁽²⁾								
3						Overall Timeline										
4																
5																
6																
7																
8																
9																
10																
11																
Number FTEs																

No.	Outputs

Overall Timeline
 Full Deliverable
 Interim Deliverable
 Internal/External Consultation
 Status Meeting

(#) Denotes key deliverables number as aligned with proposal

Telework Initiative Status Tracking Template

Initiative Name	Expected Value-Add	Actual Value-Add	Actual Start Date	Expected Completion Date