

Improving Outcomes from IT-enabled Projects

GTEC

October 15, 2007

Chief Information Officer Branch, TBS

Context

**What
TB/TBS
Does**

POLICY

PRACTICES

CHALLENGE

MONITOR

**How
TB/TBS
Does It**

Policies,
Directive and
Standards

- Guidelines
- Tools
- Templates
- Enhanced Management Framework

Review of TB
submissions
and supporting
documentation

- Sit on project governance committees
- Review project reports

**Action
Plan to
Improve**

New policies on:
• Management of
Projects

New Directives:
• Management of
IT-enabled
projects
• IT Investment
Planning

- Improved Business Cases
- Outcomes Management
- Communities of Practice
- Capacity Development
- Capacity Assessment

- Improved TBS Departmental Reviews processes

- Third party reviews
- Improve monitoring processes

Improved Project Oversight – Action Plan

Policy on the Management of Projects - New

- Linked to the new policy on Investment Planning
- Focus on Governance
- Departments must self-assess their organizational capacity to manage projects (including past performance)
- PPA and EPA replaced with tailored oversight based on departmental capacity and project complexity and risk
- Will be fully phased-in by April 2011
- Each department will follow existing policy until the new policy comes into effect for that organization.

Pending Directive – Management of IT-enabled Projects

- Will clarify mandatory requirements for the management of IT-enabled projects.
- Areas of focus:
 - Business cases
 - Defined business outcomes
 - Standard reporting of project status to TBS
 - Formalized Gating processes
 - Formalized Use of Third-party reviews

TBS Support

- Overhauled Guidance and Tools (currently known as the Enhanced Management Framework)
- Establishing Communities of Practice
- Improved processes for reviewing TB submissions

Community Engagement

- Senior Executive guidance
 - Chief Information Officer Council
 - Services ADM committee
- Community of Project Management Practitioners
- Considering wiki / blogging / forum for further outreach

Timelines

- First meeting of Project Management Practitioners held
- Project Status Reports: pilot winter 2008
- Third Party Reviews: pilot winter 2008
- New Directive: March 2008
- New Guidance: as ready and on-going

Contacts:

Valerie Wutti

Executive Director

Alignment and Stewardship

CIO Branch

Treasury Board Secretariat

Wutti.Valerie@tbs-sct.gc.ca

613-957-2478

Don Richardson

Senior Director

Alignment and Stewardship Division

CIO Branch

Treasury Board Secretariat

Richardson.Don@tbs-sct.gc.ca

613-999-9999

Canada