

Benefits Thinking Movement

Throughout 2016, PMI, through the Global Executive Council, assembled a group of **NextPerts**—individuals who are rising stars in their organizations—to develop actionable techniques to address benefits realization management (BRM). The group focused on ways to identify, measure, deliver, and sustain benefits to ensure project-based strategic initiatives impact the business as intended.

The group identified the techniques on the following pages that can be adopted, adapted, and embedded into organizational routines.

Identify, Execute, and Sustain Benefits: Ways to Start a Movement in Your Organization

Taking a design thinking approach that develops solutions in line with customer experience, the process the group identified starts with a strong business case. This provides justification for creating a benefits-focused culture to quantify and calculate the need for a long-term view beyond the project. Forming a Benefits Thinking Movement within an organization can help establish organizational benefits capabilities that can be presented to the C-suite.

Identify: Consider the role of a Chief Benefits Officer (CBO) to set the policies, procedures, and measurement of benefits. This role could be fulfilled by an existing Chief Strategy Officer or EPMO equivalent body. The governance body forms a Benefits Alliance that:

- Reviews the business cases for all strategic initiatives
- Approves the identified benefits and proposed measurement methods
- Drives benefits culture in collaboration with end-user business units

Execute: Use both an enterprise roadmap to anchor proven benefits management practices and common dashboard techniques to expand visual tracking/communication of project status beyond the fundamental budget, scope, and schedule parameters. These are useful methods to consider in charting a course through both project knowns and unknowns (see Benefits Iceberg).

Sustain: Establishing a Benefits Mindset starts with chief executives conveying that all projects in the portfolio must reflect strategy and track business benefits realized (see Mindset Shift). Incentivizing behavior of project teams to embrace this culture shift harnesses the core of a change capability in any organization. Continuing on the work of the Benefits Alliance, periodic huddles between project teams and business units not only keep benefits targets on track, but also provides a means to sustain benefits (see Handshake Huddle).

Global Executive Council

The Global Executive Council is a group of elite organizations that works to enhance and influence the direction and future of the project management profession.

Benefits Thinking Movement

Powered By: PMI Global Executive Council NextPerts, #PMINextPerts

Allison Bass, PMP, Senior Portfolio Leader, Dell Services

Christopher Bair, PMP, Managing Director, Deloitte Consulting LLP

Jack Connell, Assistant Vice President, Citi

Niyi Adedji, PMP, PMI-ACP, CSM, SAFe, Program Manager, HPE

A. Christoph Wehrle, PMP, Bosch

Burkhard Gerlach, Consultant, Siemens

Cyrille Leclere, PMP, PM Business Partner, Engineering Change Projects, Airbus

Lacey Gremmels, PMP, Region PMO Lead, Deere & Company

Tim Kaltwasser, Project Manager, Airbus

14 Campus Boulevard
Newtown Square, PA 19073-3299 USA
PMI.org

©2016 Project Management Institute, Inc. All rights reserved.
"PMI," the PMI logo, and "Making project management indispensable for business results." are registered marks of Project Management Institute, Inc.
For a comprehensive list of PMI marks, contact the PMI Legal Department. BRA-035-2016.