

Agile Team Resourcing

What it means and why you need it

Danny Gans | Product Solutions, Keyedin

Webinar Logistics

One hour webinar
45 minutes of
presentation with
product demo
15 minutes Q & A

All phone lines
have been placed
on mute

Please enter
questions into
the Q&A box

This webinar is
being recorded

The slides and
recording will be
available after
the presentation

DANNY GANS

Director Solutions Consulting, KeyedIn Solutions

Danny brings over 15 years of experience in the PPM space, working to help customers identify and solve complex business problems. Danny's experience working closely with PPM leaders and project teams allow him to understand the unique needs of each customer and helping them optimize their operations by selecting and strategically deploying enterprise software solutions. At KeyedIn, Danny leads the Solutions Consulting Team in the US and is focused on helping PMO leaders and project teams to overcome their business challenges with innovative solutions.

Agenda

- Introduction to Agile Team Resourcing
- Business Benefits and Use Cases
- KeyedIn Demonstration
- Wrap Up / Q & A

Resource Management 101

Anything Else?

Areas of **consideration**

SKILLS INVENTORY

Maintaining and updating skills needed, skill shortages, aptitude and culture

SPECIALIZATION

Soft skills and people skills vs. independently motivated or likened projects (those that have done it before)

PERSONALITY ALIGNMENT

Never fails that certain people or teams work well together while others have friction

PROFESSIONAL GROWTH

Applying people to certain jobs or projects that are challenging but achievable or aligned with career trajectory

Resource Management Feels More Like...

Introducing Integrated Portfolio Resourcing

Combining top down and bottom up alignment

Align strategic and tactical resourcing from the same data

Make changes quickly and visualize the impact of those changes

Manage supply side and demand side of resourcing holistically

Instilling Integrated Portfolio Resourcing

CREATE TASK PLAN

Fulfill needs based on all requests and requirements

GENERATE FORECAST

Add non-person resources to plan for accurate forecasting

SUPPLY SIDE RESOURCING

Soft-book and identify constraints

ALLOCATION

Deploy resources and capture actuals

Update Plan

Feedback loop to keep plan accurate and information accessible

Adding Agility to Portfolio Resourcing

Easy search and drag-and-drop

Improve assignments and planning

Team assignments for agile development projects

Agile Team Resourcing for the Business

What is the **Impact?**

PRODUCT-ORIENTED DELIVERY

- Delivery model that is product-oriented (rather than project)
- More autonomy for team management and fluid execution
- Continual delivery of maintenance and upgrades

ORGANIZATIONAL AGILITY

- Allocate and deploy resources more efficiently
- Connect strategy and execution for quicker time to value
- Identify and implement changes for smooth transition and delivery

ROI ON RESOURCES

- Align resources to most strategic initiatives
- Allocate and deploy resources more efficiently
- Improve forecasting and increase utilization

Healthcare organization — experiencing a major shift requiring all employees, not just frontline workers, to help take shifts at their hospitals and clinics. Even IT team members ended up being on the front lines helping with mobilizing tents, helping with projects to ensure social distancing, sanitization, regulations at their facilities, etc. This caused the need to be able to over allocate resources, force overtime, and get visibility into who was going where.

Equipment manufacturing and reseller — they had to pivot and figure out how to handle resourcing with forced furloughs. Basically, everyone in the company was required to take 2 weeks off in May and they had to figure out how to schedule, re-schedule, and plan to get through the month.

DEMO

- Founded in 2011
- HQ is in Minneapolis, MN; offices in Manchester, UK, San Francisco, CA
- Serving 500+ global customers; 1 million users; NPS score: 9/10
- 2019 Gartner Peer Insight Customer Choice

CEO - LAURI KLAUS

50%
IMPROVEMENT
Speed of Reporting

60%
INCREASE
Forecast Accuracy

50%
SAVINGS
Project Management Cost

Join Us Again!

A banner for a virtual event. On the left, a dark blue diamond shape contains a laptop icon and the text 'VIRTUAL EVENT'. Below this, the title 'AGILE PORTFOLIO MANAGEMENT IN AN ADAPTIVE WORLD' is written in large white letters. At the bottom of the diamond is the date 'June 24th, 2020'. To the right of the diamond is a large blue arrow pointing right, containing the text 'Join industry leaders to discuss applying Agile principles to enterprise portfolios.' The KeyedIn logo is at the bottom right of the banner.

VIRTUAL EVENT

AGILE PORTFOLIO MANAGEMENT IN AN ADAPTIVE WORLD

June 24th, 2020

Join industry leaders to discuss applying Agile principles to enterprise portfolios.

A banner for a live webinar. The background is dark blue with an illustration of a person in a red suit climbing a curved line. The KeyedIn logo is in the top left. The title 'Live Webinar: Capacity Conquered - Realigning Resources to Respond, React & Recover' is in large white letters. Below it, the text 'Join our upcoming webinar on July 29th at 11:00amCT/5:00pmBST to learn how to conquer portfolio capacity by realigning resources.' is written in smaller white letters.

KEYEDIN®

Live Webinar: Capacity Conquered - Realigning Resources to Respond, React & Recover

Join our upcoming webinar on July 29th at 11:00amCT/5:00pmBST to learn how to conquer portfolio capacity by realigning resources.

THANK YOU
