

Aligning Strategy with Portfolio Leadership

Jen Skrabak, Strategy+PM

CCR: Strategic & Business Management

Today we will discuss...

- What is Strategy?
- Understand the three critical competencies:
 - Strategic Management
 - Portfolio Management
 - Leadership
- Learn a model to align strategy to your portfolio and successfully execute
- Learn 7 elements of strategic portfolio leadership

What is Strategy?

**“Nobody really
knows what
Strategy is.”**

The Economist

According to 2016 PMI's Pulse of the Profession

- More projects than ever before are failing
- 7 in 10 organizations have PMOs
- Organizations waste \$122 million for every \$1 billion invested
 - a 12% increase over 2015
- Only 10% aligning Portfolio management with Strategy implementation.

Strategy is...

- Integrated – how various business units come together
- Levels – organizational, business unit, team, PPM
- Collectively 3 steps, representing the deliberate choices of an organization at a point in time – “What is the business?”
- How to win
- **Strategy is how an organization defines its future course in order to win in the marketplace.**

“STRATEGY IS ABOUT MAKING CHOICES,
TRADE-OFFS; IT’S ABOUT DELIBERATELY
CHOOSING TO BE DIFFERENT.”

MICHAEL PORTER

@Lifetech Strategy

Strategic Management

1. **Define** –
 - What is “the business”
 - What it is not
2. **Plan** –
 - Strategic Plan
 - Roadmap
3. **Alignment** –
 - Stop
 - Start
 - Sustain

Strategy

Vision, Mission, Objectives, Values

Model for Achieving the Strategic Vision

Strategic Management vs. PPPM

“Define” the Business

“Transform” the Business

“Run” the Business

Leadership (and Stakeholder Engagement) is...

- Accountability
- Advocate
- Amplify
- Altitude
- Attitude

Governance

Governance of Portfolios, Programs, Projects: A Practice Guide

Portfolio, Program, and Project Management (PPPM) Maturity

	Highly effective at portfolio management	Minimally effective at portfolio management	% Increase
AVERAGE PERCENTAGE OF PROJECTS:			
Completed on time	68%	50%	36%
Completed on budget	64%	54%	19%
Met original goals and business intent	77%	65%	18%
Met/Exceeded forecasted ROI	62%	48%	29%

Senior management receptivity

78%

Competent portfolio governance

66%

Standardized metrics and criteria

62%

Consistency and logic of organizational strategic objectives

59%

Mature project management office

58%

Organizational Structure

- Roles & Responsibilities

- Hierarchy and relationships – Functional vs PPM

3 C's – Culture, Communications, and Change Management

- Acknowledge it is never done
- Use stories & customer testimonials to demonstrate how organizational strategy connects to individual actions
- Create themes - make work into a cause
- Connect embodiment of culture / alignment to strategy / reward / recognition to reinforce behavior
- Create Culture Ambassadors at all levels who are those who can embrace strategy & translate to others
- Empower people

Portfolio Management as a Service (PfMaaS)

- **Elevate portfolio management to a strategic level**
 - Portfolio Strategic Plan
 - Focus on value long term
 - Optimize – mix of high/low risk
 - Alignment - organization's strategic goals vs dept goals
 - Agility – anticipate and react to change continuously, change as opportunity
- **Create a portfolio-minded culture**
 - Reposition portfolio management as strategic, not admin
 - Dedicated resources to portfolio management and strategic goals
 - Org leaders should have understanding of what portfolio management is and how it helps achieve strategy, and why it works
- **Implement appropriate tools and processes**
 - Formal prioritization tools and portfolio management tools
 - Standardize portfolio management processes

7 Elements of Strategic Portfolio Leadership

1. Agility
2. 3 C's
3. Governance
4. Performance
5. PPPM Maturity
6. Risk (+/-)
7. Organizational Structure

Aligning Strategy with Portfolio Leadership

Jen Skrabak, Strategy+PM

CCR: Strategic & Business Management

Thank You!

