

**PROJECT MANAGEMENT
CENTER FOR EXCELLENCE**
A.J. CLARK SCHOOL OF ENGINEERING
Civil & Environmental Engineering Department

HELPING ENTERPRISE PMO AND AGILE PLAY NICE TOGETHER

Stuart Lesley

Yanlin Liu

2019 Project Management Symposium

Helping Enterprise PMO and Agile Play Nice Together

S. Lesley and Y. Liu

MITRE

The Challenge

- Government PMO needs to make multiyear plans for strategy, budget, etc.
- Agile development runs 40-day Program Increments and has fallen behind in delivery
- The PMO is understaffed, inexperienced with SAFe; has difficulty to establish and maintain the alignment between the Program vision and Agile development
- Without the guard rails of a long range plan the agile release train may run off the track
- Without plans, communications up, down, across, and outside of the program tend to be ad hoc, time consuming, and inconsistent
- How to help the PMO to effectively utilize SAFe, at the same time minimize the burden on the limited resources?

A Solution – Integration and Implementation Planning* (IIP) Approach

- This approach provides synchronization and integration mechanisms for the PMO:
 - The Goals synchronize all elements of the approach
 - Determine what “done” looks like
 - The Action Plans integrate critical activities required to fulfill the goals
 - Identify the path to “done”
- The IIP approach:
 - Provides vetted objectives and goals to the SAFe Portfolio/program Level
 - Aligns PMO activities with Program Increment (PI) cadence
 - Focuses on useful artifacts (agile) maintained in a shared repository and is able to quickly collect them into a publishable document (PMO)
 - Provides a “process-lite” method to complete major elements of program planning

* An IIP focuses on the milestones the PMO is responsible for collecting, managing, and maintaining. These milestones can be used as a starting point for the development of the PMO's detailed schedule.

The Line of Sight

- The key to success is how these elements are used individually and collectively.
- Goals are the linchpin. Everything is traced back to goals and goals are used to report progress.

Examples of the Line of Sight PMO Elements

An objective is a succinct and clear description of what success looks like

“New data dissemination platform is fully production ready and becomes the primary platform for structured data.”

A goal should be SMART – Specific, Measurable, Achievable, Relevant, Time bound :

“Develop strategy for disposition of the legacy data products by September”

Action Plan activities should be a high-level descriptions of the tasks necessary to accomplish the goal

1. Identify the legacy data products
2. Negotiate with the product owners
3. Document and brief the strategy
4. Update the Segment Architecture

Apply SAFe Requirement Model

Alignment with PI Cadence

ART = Agile Release Train
 PI = Program Increment
 PMO = Program Management Office

Provides vetted Objectives/Goals to the Highest SAFe Level Implemented

<https://www.scaledagileframework.com/#>

Who benefits by using the Integration and Implementation Planning approach

- All participants in the SAFe program:
 - Program Management
 - Project Teams
 - Delivery Partners
 - Upper Management

The approach provides the line of sight from Strategy to real work, with a visibility that allow all parties to examine objectives and goals for suitability, applicability, and usability.

Summary

- The IIP approach provides synchronization and integration mechanisms for the PMO to manage the program:
 - The Goals synchronize all elements of the approach
 - Determine what “done” looks like for all **participants** (SAFe participants, governance, executives, stakeholders, delivery partners, team members, etc.) and **key plans** (Segment Architecture, Budget, etc.)
 - The Action Plans integrate critical activities required to fulfill the goals
 - Identify the path to “done” via the **activities** and **associated role assignments**
- The IIP approach:
 - Provides clear and vetted objectives and goals to the SAFe Portfolio Level by **delivering** a long range **vision** and SMART **goals**
 - Aligns PMO activities with Program Increment (PI) cadence by **scheduling** Action Plan updates **prior to each PI planning day**
 - Focuses on useful artifacts (agile: **Goals, Action Plans**, etc.) maintained in a shared repository and is able to quickly collect them into a publishable document (PMO: **IIP, Segment Architecture**, etc.)
 - Provides a “process-lite” method to complete major elements of program planning