

CMMI[®] Institute Conference EMEA 2015

Transport for London – Surface Transport *Our Improvement Journey*

Steve Woods – PPD
Head of Portfolio Office

Neil Grover – PPD
Performance Improvement Lead

MAYOR OF LONDON

Transport for London

Surface Transport

Buses, Cycling Events, River Crossing, Road Network, Traffic Controls, Congestion Charges, Cycle Superhighways, Road over Rail Bridges, Tunnels.

Projects & Programmes Directorate:

Over 250 People

Over 70 Major Projects & Programmes

3 Portfolios of Projects & Programmes

Portfolio 1 - Technology and Systems Portfolio e.g. Traffic Signals Systems

Portfolio 2 - Highways & Infrastructures Portfolio e.g. Hammersmith Flyover

Portfolio 3 - Service Operations & Cycling Portfolio e.g. Tour De France

2 Support Teams:

Commercial Team

Portfolio Office

Before We Start

P3M3 – Project, Programme, Portfolio Management Maturity Model

- 7 Perspectives 13 Threads
- 5 Maturity Levels 3 Models

TfL have adopted P3M3
for benchmarking
Delivery Maturity

CMMI – Capability Maturity Model Integration Development

- 22 Process Areas 12 Generic Practices
- 5 Maturity Levels 3 Capability Levels

Surface Transport have
engaged two CMMI Lead
Appraisers

Before We Start

- There is overlap between the two Models e.g. Risk Management is a Perspective in P3M3 and a CMMI Process Area
- There is divergence in that P3M3 includes Finance Management and Benefits Management as Perspectives
- There is divergence in that CMMI includes Process Areas related to Process Management
- There is alignment between P3M3 Threads and CMMI Generic Practices e.g. GP2.2 Planning and GP3.2 Lessons Learned
- There is interpretation materials with CMMI Practices that does not yet exist for P3M3

The PPD Vision

“To deliver projects and programmes consistently, effectively and efficiently for our customers; to provide career development opportunities for our people and to be *nationally recognised* as a centre of project and programme management excellence”

Our Challenge

“To make the Vision a Reality”

The Model Challenge

Our Solution

- Use a combination of CMMI and P3M3
- Map Process Assets to both Models
- Establish internal Assessment capability
- Conduct combined CMMI/P3M3 Readiness Assessments
- Conduct a CMMI Continuous Appraisal
 - 5 Project Management Process Areas
 - 3 Process Management Process Areas
 - 3 Support Process Areas
- Establish internal experts in P3M3

The Organisation Challenge

Our Solution

- Major Investment in Training Events
- Managed Induction to PPD - 'How We Do Things Here'
- Pathway Principles Guides - PPD Expectations
- Portfolio Office Support Services
- Performance Improvement Lead Appointed
- Performance Improvement Steering Group Established
- Compliance Dashboards Introduced
- Stage Gate Assurance
- Extensive Communication Plan

Our Journey

2014

2015

The Results

- Reduced learning curve for new starters
- Enhanced mobility of people supporting ‘resource pool model’
- Improved management information and reporting
- Introduction of weekly Project Exception Reporting
- Introduction of measurement pack and “project war room”
- Focus on the capture and management of risks and issues
- Increased capture and use of lessons learned
- Focus on process as well as delivery
- Enhanced work force planning over an 18 month window

The Results

- Improved collaboration and measurement with suppliers
- Adoption of standard planning tool internally and externally
- End to end integrated project schedules
- Coordination and challenge of improvement initiatives
- Improved Delivery Confidence Indicators
- Increased achievement of internal and external milestones
- Common Change Control Process and Tools
- Standards for Document Storage and Version Control
- Introduction of Project Complexity modelling

Lessons Learned

- Employ tried and tested credible change agents
- Communicate, use every channel available 'old' and 'new'
- Celebrate and share successes
- Engage directly with project teams
- Collaborate on process definition
- Negotiate on what is required and compromise where possible
- Understand delivery pressures and be flexible on engagement
- A strong Portfolio Office is key to success

Next Steps

2015:

- PPD – P3M3 Level 3 Readiness Check
- PPD – CMMI Level 3 Class B Assessment
- Surface Transport - P3M3 Level 3 Full Assessment
- Build a Surface Transport Wide Improvement Plan
- PPD – CMMI Level 3 Class A Assessment

2016:

- Surface Transport – P3M3 Level 4 Accreditation

Our Contact Details

stephenwoods@tfl.gov.uk

neilgrover@tfl.gov.uk

tfl.gov.uk

