

MSOL-TW Opening Party (2016.5.27)

***" HOW ORGANIZATION PROJECT MANAGEMENT CAN DELIVER
PROFIT FOR YOUR COMPANY AND REALIZE STRATEGY"***

KOJI SHIOTA

Corporate Advisor, Management Solutions Co. Ltd.

MBA

*PgMP, PMP, CBAP, CITA-A, TOGAF9 Certified,
CSM, CSPO, ITCMF-Associate, OCEB*

Business Career

NTTDATA Corporation

IT Consultation and development

Sony Corporation, Sony (China) Ltd, Sony Global Solutions Inc.

Leading project management of many global BPR/System projects

**IT organization management in overseas entity (Portfolio management,
Program/Project management, Enterprise Architecture representative,
Global PMO establishment, Global BPM/BA organization establishment**

**Establish CreaVision Ltd and join Management Solutions Co. Ltd as a
corporate advisor.**

Many organizations have plans for change across many areas of their business in response to the rapid changes happening globally.

Success rate of the Change Program (PWC Survey)

According to the global survey by PWC in 2014, the rate of change program to meet the organizational objective this five years is 38%.

Almost achieved

38%

Definition of Success (PMBOK®)

Project Management	Program Management	Portfolio Management
Success is measured by product and project quality, timeliness, budget compliance, and degree of customer satisfaction .	Success is measured by the degree to which the program satisfies the needs and benefits for which it was undertaken.	Success is measured in terms of the aggregate investment performance and benefit realization of the portfolio.

How do we measure the success of Transformation Initiative?

Project Management and PMO

Project Management and PMO

Case Study of PMO role variation in IT division in a company

Where is a change program running?

When does change activities start and run?

Regular activity

Change activity starts
far prior to project
start

Project activity

2 Phases Management Cycle Model

Strategy Realization

Strategy Execution (Program/Project)

2 Phases Management Cycle Model

Strategy Realization

Strategy Execution (Program/Project)

Necessity of expansion of capability of PMO

Necessity of expansion of capability of PMO

