

ATKearney

Building a Strategic PMO: How HollyFrontier Accelerated Their Corporate Growth Strategy Using Industry Best Practices

Nellson Burns, VP, IT HollyFrontier & Eric Stettler, Partner, A.T. Kearney

j

- "We don't need a change manager; I'll handle the change management myself. We'll just fire anyone who doesn't change."
- "We have solid project management processes." (Said by an executive about 2 years before he had to explain a 400% forecasted overrun on a facility move).
- "I know how to stop adding consultants to this project, I won't allow any more tables to be bought".

8/12/2016

Objectives

- Share the little known, Dallas success story of HFC and how it came to be one of the top 10 public companies in DFW
- Discuss how HFC and other companies have established a successful PMO
- Share personal stories and lessons learned related to project management during Eric and Nellson's careers
- Share AT Kearney's perspective on how to manage a Program's health
- Discuss tools and techniques to build a strategic PMO

8/12/2016


Quick Project Management Bio

- 1st Project:
 - o 1998 w/ Shell Chemical (SAP R/3 Upgrade)
- 1st Experience with Project Management:
 - o 2000 w/BP
- All time favorite project:
 - o 2002 w/ConocoPhillips
- "Last" Project Role:
 - o 2005 w/Holly Corporation

8/12/2016


Quick Project Management Bio

- 1st Project:
 - o 1992 w/ North American Utility
- 1st Experience with Project Management:
 - 1994 Led a small team to integrate solution into custom production control system
- All time favorite Project:
 - o 2002 FIFA
- "Last" Project Role:
 - o 2014 JV in Saudi Arabia

8/12/2016

9

What areas of Project or Program

Management cause the most issues in
the organizations you support?

8/12/2016

Program Management Best Practices Key Levers of Program Management Monitor the transformation program Commit the Top Management Set up an efficient project organization Mobilize the whole organization

43%

28%

Convey the message of urgency for change

Set up new performance monitoring systems

Set the new business processes


■ % Worst performing practices (1) ■ % Best practices (1)


- ✓ Leverage both official and unofficial change networks; identify key influencers
- Establish clear and measurable performance indicators for the program and business case
- Monitor program performance in-flight and establish mechanisms to adjust if warranted

8/12/2016


Rank	Company	2015 revenue	Revenue change	Employees	Headquarters	
1	Exxon Mobil Corp.	\$236,810,000,000	-35.08%	73,500	Irving	
2	AT&T Inc.	\$146,801,000,000	10.84%	280,870	Dallas	
3	Energy Transfer Equity LP	\$42,173,000,000	-23.90%	30,078	Dallas	
4	American Airlines Group Inc.	\$40,990,000,000	-3.89%	120,200	Fort Worth	
5	Energy Transfer Partners LP	\$34,292,000,000	-38.18%	9,466	Dallas	
6	Southwest Airlines Co	\$19,820,000,000	6.53%	50,911	Dallas	
7	Tenet Healthcare Corp.	\$18,634,000,000	12.23%	130,000	Dallas	
8	Kimberly-Clark Corp.	\$18,591,000,000	-5.74%	43,000	Dallas	
9	Fluor Corp.	\$18,114,000,000	-15.87%	27,195	Irving	
10	HollyFrontier Corp.	\$13,237,900,000	-33.02%	2,704	Dallas	
11	Texas Instruments Inc.	\$13,000,000,000	-0.34%	29,977	Dallas	
12	JC Penney Co.	\$12,625,000,000	3.00%	105,000	Plano	
13	DR Horton Inc.	\$10,824,000,000	34.88%	6,230	Fort Worth	
14	GameStop Corp.	\$9,363,800,000	0.73%	20,000	Grapevine	
15	Dean Foods Co.	\$8,121,700,000	-14.54%	16,690	Dallas	
16	Santander Consumer USA Holdings Inc.	\$6,700,000,000	14.32%	5,100	Dallas	
17	Alliance Data Systems Corp.	\$6,440,000,000	21.44%	16,000	Plano	
18	Trinity Industries Inc.	\$6,392,700,000	3.61%	22,030	Dallas	
19	Dr Pepper Snapple Group Inc.	\$6,282,000,000	2.63%	19,000	Plano	
20	Commercial Metals Co.	\$5,988,600,000	-11.81%	9,126	Irving	
21	Celanese Corp.	\$5,674,000,000	-16.58%	7,081	Dallas	
22	The Michaels Cos.	\$4,912,800,000	3.69%	13,000	Irving	
23	Flowserve Corp.	\$4,561,000,000	-6.50%	19,000	Irving	
24	EnLink Midstream LLC	\$4,459,800,000	28.22%	1,432	Dallas	
25	EnLink Midstream Partners LP	\$4,459,800,000	27.96%	1,432	Dallas	
26	Alon USA Energy Inc.	\$4,338,200,000	-36.01%	2,860	Dallas	
27	Atmos Energy Corp.	\$4,142,100,000	-16.17%	4,753	Dallas	
28	Pioneer Natural Resources Co.	\$4,018,000,000	-9.26%	3,732	Irving	3/12/20


Cultural Awareness was key


- Carl Jung defined 12 primary types of archetypes that symbolize basic human motivations
- Archetypes are believed to represent fundamental human motifs of our experience as we evolve, and thereby evoke deep emotions
- Most people have several archetypes at play in their personality construct
- However, one archetype tends to dominate a personality
- Understanding which archetypes are at play in oneself and others can provide useful insight into behaviors and motivations

8/12/2016


23


- HFC IT employees felt overburdened and they didn't have enough time to complete all the projects assigned to them
- People felt like IT management didn't listen to them or communicate enough downward
- There was a lot of mistrust between IT team members in our refineries and corporate HQ

8/12/2016


Requirements

- Define "What is a project?"
 - o 156 projects in 2016
 - o 3 Programs (Infrastructure, Refinery Apps, Business Apps)
- Demand management
- Resource management/allocat
- Exception reporting
- Hybrid evolution (bi-modal)
- Reign in shadow IT


8/12/2016

27

A Dozen Steps for Success

- 1. Hired a leader
- 2. Attended meetings, took notes, and listened
- 3. Hired a team (3 PMs)
- 4. Built a content library with templates, processes, etc...
- 5. Build relationships in the business; communicate!
- 6. Documented all projects
- 7. Selected a PPM tool
- 8. Started small; built to all
- 9. Hired another resource due to demand! (Agile experience)
- 10. Regular PMO status meetings (across business units)
- 11. Added functionality over time
- 12. Rewards and celebrate successes (People First)

8/12/2016

Example Communication

也

PMO Tips n' Tricks

- 1. Ensure that you create a Project Charter document up front. A Project Charter document provides details on the project needs and defines project scope including: identifying the stakeholders, interim milestones, a timeline, and a budget. If you get everything in writing at the beginning of the project, you have an excellent foundation to build upon.
- Even small projects should have a project plan. A project plan is not only important for communication with your project team or vendors—it is also valuable to keep yourself
- organized. We utilize Clarizen as our project management tool. The best way to get started is by familiarizing yourself with the Clarizen training materials via Clarizen.com.
- 3. One of the quickest wins you can have on a project is to begin capturing formalized meeting notes each time you have a discussion related to the project; this small change enables better tracking of decisions, action items, and upcoming risks. Overall the tracking of these items can keep your scope in check, timeline on-track, and roadblocks minimized.


4. Always evaluate the project when complete. It's important to do a "lessons learned" session, even if it is only for internal purposes. You can pinpoint what went well and what didn't, determine what could or should have been done differently, recognize star players, and establish the best practices for use in future projects.

Footer Text 8/12/2016 29

PMO Tools & Techniques **PMO Key tasks** Key tools and techniques **Team Charter Structure & Resource** Program Benefits Tracking & Reporting (BTR) Analyses **Benefits Tracking &** _= Man Reporting _ TOO ... Project Risk <u>Prioritizatio</u>r <u>Mitigation</u> Risk Management)- | Change Readiness Stakeholder Issues Change Management & Communications 8/12/2016 30

Managi	ng Prog	gram H	lealth
	Process Are we doing the right things?	Progress Are we currently on track?	Risks Are we positioned to ensure success?
Strategy Does the Project align with the corporate strategy?	Program Governance & Oversight Mechanism	Business/Project Goal Alignment	Business Strategy Risks
Organization Will the organization be able to accommodate the change?	Change Management	Business Change Readiness	Organization Implementation Risks
Business Operations Will the program satisfy key business requirements?	SAP Blueprint Mgmt/ Requirements Definition	Business Case & Benefit Model	Business Process Implementation Risks
Technology Will the technology infrastructure be adequate?	Technology Architecture Management	Technical Architecture Plan	Technical Implementation Risks
Project Management Is the project being executed in an effective manner?	Scheduling, Budgeting, Resourcing, and Reporting	Project Critical Path and Earned Value	Project Implementation Risks
Footer Text			8/12/2016


Incredible Results Already

- Drove savings of \$1MM/year on a services efficiency project within year 1
- Pulled a critical project "out of the ditch" and "back on track"
- Adoption has been much faster than anticipated;
 100% of IT Projects are managed by the PMO
 HR, EH&S, Procurement and HEP have also adopted the process
- PMO uses Servant Leadership to improve morale and provide situational leadership opportunities

8/12/2016

33

Lessons Learned

- "We're here to help"
- PM ≠ SME
- Trust is key

8/12/2016


PMO serves as a project facilitator to coordinate meetings, document discussions, and track action items pertaining to an IT project. They handle a lot of the administrative workload so you can focus your efforts on driving the project forward.

Cody Fikes Corporate Safety Specialist

PMO Success Stories

PMO for me has been a dynamic tool—one that keeps me organized, focused, and informed.

Kenny Braxton Talent Acquisition Specialist The PMO group was instrumental in getting a stalled project back on track and completed in a short time frame. Their ability to consistently engage all parties and facilitate productive discussions helped make our project a success for us and our customer, win-win!

Barbara Caffrey

8/12/2016

Illustrative

35

Tips for Success

Key Steps in building a transformation roadmap

 Align on planning principles and guidelines with key stakeholders

- A wave is a planning construct Logically group initiatives / projects based on their affinities
- Factor in other **milestones that are external to the transformation** i.e. capital projects and contractual milestones for external providers
- Detail out Program Plan at each individual project within a Wave, marking critical path milestones
- Socialize the plan early on and ensure stakeholder buy-in prior to engaging on the transformation
- Maintain focus on Program Financials and Business Case

Wave 1 Wave 1 B
Wave 1 B
Wave 2
Foundation
Wave 2

Detailed Program Plan

Program Plan

Program Plan

Program Plan

Program Plan

To and Research Region
To and Region Region
To and Region
To and Region
To and Region Region
To and Region
To and Region Region
To and Region
To and Region Region
To and Region
To and Region Region
To and Region Region
To and Region Region
To and Region Reg

8/12/2016

