

The Realization of Project Benefits


RL Information Consulting LLC
June 26, 2002

Presented By: Rick Leopoldi


People • Process • Technology
Organization • Integration

Problem Definition


Problem Scope

- Increasing \$ Spent on IT
 - Expertise, Processes, Technology, Integration
- Results Do Not Meet Expectations
 - Measurable Metrics Undefined
 - User Needs Oftentimes Not Met
 - Project Scope Changeable
 - Loose Alignment to Business Requirement
- Project Commitment, Responsibility, and Accountability Unclear


Problem Impact

- What is the Impact to the Business?
- What is the Cost to the Business?
- What is the Value to the Business?

Fundamentally
A Business Problem


Problem Challenges

- Project Priorities
- Measure/Manage Projects
- Ensure Value to Business
- Align Project Scope/Deliverables To Meet Business and User Expectations
- Maximize Successes and Minimize Failures
- Lower Cost and Increase Effectiveness

For IT and Business


What Could Be Done?

- More Effective Alignment of Business to IT
- Employ Project Management Best Practices
- Increased ROI Efforts
- Better Hardware/Software Technologies
- Better IT Service Management


All Good But,
Not Sufficient


A New Approach

New Managed Business Process is Needed

- Focus on Direct/Indirect Costs and Benefits
 - Priorities
 - Deliverables
 - Objectives and Scope
 - Manage to Business Benefits
- Value to the Business is Critical
- Business Model Must be Continuous


Focus on Business Value

- Total Costs and Benefits Analysis
- Assessment of Risk
- Scope/Deliverables Managed
- Identify Business Value-Add
- Identify All Tasks
- Clear Responsibility and Accountability
- Aligned to Business/User Requirements


Approach Fundamentals

- People, Process, Technology, Organization, and Integration Perspectives
- Projects Managed by Deliverables
- Projects Managed to Business Metrics
- Continuous Business/User Reviews to Ensure Alignment

Projects Integrated into Business Programs, Organizational Initiatives


Approach Scope

- Resource and Expertise Availability
- Best Practice Processes for Project and IT Service Management
- Appropriate Quantity and Level of Technology
- Organization Focus (Beyond Project)
- Integration Alignment of IT Within Business/Organization


Manage by Deliverables

- Focus On Outcomes
- Continuous Cognitive Process: What Must Be Done to Achieve This Result?
- Value Provided by Deliverables to the Business
- Measured by Business Metrics
- Managed by Best Practices
- Integrated into Business Programs then Organization Initiatives


Manage to Metrics

- Are Projects Aligned to Business Programs and Organization Initiatives?
- Are Projects Integrated into the Business and Organization to Ensure Benefit?
- Are Projects Being Done Effectively and Efficiently?
- Are Real Benefits Resulting from Projects?

Continuous Assessment Cycle Metrics


Manage for Benefits

- Management of Change to Realize Benefits
- Value, Benefits, and Alignment for Business and Organization
- Accountability/Measurement
- Business/Organization Metrics Assessment Cycle
- Risk Assessment to Ensure Benefits


Critical Focus Areas

- Cooperation: Alignment
- Commitment: Benefits Focus
- Communication: Accountability
- Coordination: Managing Changes
- Projects Within Business Programs
Within Organization Initiatives

Throughout Organization, Business, IT

