


Improving EVM and Project Management Integration in the Dept. of Energy

Melvin Frank
Chief, Project Systems Division/MA-632
Office of Project Management/MA-60
Presentation for NDIA
April 15, 2015


Outline

- Project Management Improvements
- Improving EVM and Project Management Integration
- Current Endeavors
- Path Forward


From Secretary Ernest J. Moniz

- **12/01/2014: Improving Management of Projects**
 - DOE manages “some of the largest, most complex, and technically challenging projects in the public or private sector. Many are one-of-a-kind projects that involved the risks and challenges of nuclear operations.”
 - Accomplishments: GAO High-Risk List narrowed focus to NNSA and Environmental projects greater than \$750M
 - Reorganization to further improve management of projects:
 - Provide a clear line of functional responsibility from the Under Secretary to the project owner to the Federal Project Director
 - Establish a project assessment office with direct line of responsibility to the appropriate Under Secretary that does not have line management responsibility for project execution


Some New Terms and Definitions

- **New terms from S-1 memo of Dec. 1, 2014, *Improving the Department's Management of Projects***
- **Project Management Risk Committee (PMRC)**
 - Provides enterprise-wide project management risk assessment and expert advice to the Secretary, CE, PMEs, and ESAAB on cost, schedule, and technical issues for projects \$100M and greater
- **Project Management Executive (PME)**
 - Previously identified as the Acquisition Executive (AE)
- **Chief Executive for Project Management (CE)**
 - Previously identified as the Secretarial Acquisition Executive (SAE)


MA-63
Project Management
Michael Peek, Director

MA-631
Project Assessment
John White, Chief


MA-632
Policy and Systems
Melvin Frank, Chief

Karen Urschel
(Contracted
Augment Support)


EVMS Requirements Tied to DOE's Acquisition Lifecycle


Typical DOE Acquisition Management System for Line Item Capital Asset Projects


Why More Compliance Issues Identified?

- Continuous Improvement
- Federally led reviews
- Enhanced knowledge
- Better tools
- More sophisticated analytic capabilities
- Individual vs grouped CARs


Common EVMS Issues

- Planning and Scheduling
- Element of Cost (EoC)
- Integration of Cost and Schedule
- Baseline Control
- ETC/EAC
- Variance Analysis
- CAMs
- MR and Contingency (Budget vs Funds)


Other EVMS Issues

- Surveillance
 - Contractor
 - Site/Program
- Root Cause Analysis
 - VARs ~ Performance Issues
 - CARs ~ System Issues
- EVM Cost and Schedule systems
 - Licenses not current - Not maintained up to date
 - Current versions properly implemented enable compliance


Improving EVM and Project Management Integration


Improving EVM and PM Integration

- **Purpose:**


- Complete assessment of EVMS within DOE Capital Asset Projects
- Conducted by independent entity recognized and respected by government and industry as EVMS expert

- **Goal:**

- Provide an executable path forward to obtain EVM excellence in a structured, well-defined, and clear approach
- Achieve a fundamental paradigm shift across the DOE enterprise (Feds and Contractors) in Departmental buy-in, accountability, and executability


Improving EVM and PM Integration


- H&A collecting input for gap analysis to identify strengths, weaknesses, technical and cultural barriers, opportunities
- Create an executable corrective action plan - invest in the future


Initiative Timeline


Initiative Deliverables

- The final report is a document to convey recommendations of improvement and a reasonable path to follow
 - It does not include the execution of the plan
- The environment is not static, i.e. work continues in OAPM on process development
 - Interim recommendations may have already been incorporated by time of delivery of the final plan
 - Examples: Consistency Improvements (more on these coming up)
 - DOE EVMS Integration Handbook (EVMSIH)
 - Use of Webinar to communicate
 - EVMS Corrective Action SOP


Current Endeavors


Preliminary Survey Results

- **Surveys sent to DOE Federal Staff, Federal contract support staff, and DOE Capital Asset Contractors**
- **88 Survey responses to date:**
 - Feds = 44 / Contractors = 44
 - Coincidence that the responses are 50/50
- **The primary message is clear (and no coincidence):**

CONSISTENCY


DOE EVMS Integration Handbook (EVMSIH) Background

- **Survey and feedback results regarding EVMS**
 - Provide clarity
 - Add consistency in application
- **Historically EVMS reviews have used a mixture of sources including**
 - NDIA IPMD Intent Guide
 - Bowman Guide
 - DCMA Interpretive Guide (Draft)
 - EVMIG
 - PASEG
- **Contractor concerns that some of the sources were nondescript and difficult to access**


Genesis

- **2/18/2015: The Department of Defense published the Earned Value Management System Interpretation Guide**
 - Replaced the NDIA IPMD Intent Guide with a government document
 - High level focus
 - Did not include evaluation methods
- **OAPM Goal – Provide Clarity and Consistency**
 - Develop a DOE EVMS Interpretation Handbook
 - At the minimum compliance level
 - Integrating the compliance intent with the evaluation methods and narrative explanations
 - One stop handbook


Construct of the DOE EVMSIH

- **Supports the EIA-748 EVMS Guidelines**
- **Qualifying Expectations Lines of Inquiry (QE LOIs)**
 - Minimum expectations of EVM compliance
 - CARs will reference the non-compliant QE LOIs
- **Narrative explanation of the QE LOI**
- **Impact of non-compliance**
- **Data Traces**
 - How OAPM verifies compliance with the QE LOI
- **Interview Questions**
 - Verification of QE LOIs that cannot be done with data traces alone


Development

- **Webinar held April 1st, 2015 for release of the initial draft of QE LOIs for Internal DOE and DOE Contractor Comment**
- **After adjudication of QE LOIs, the draft EVMSIH will be released for comment by sections**
 - Inclusive of narrative discussions and verification steps
 - 5/19/15: Release Organization; Planning, Scheduling and Budgeting
 - 6/16/15: Release Analysis and Managerial Reporting; Accounting Considerations
 - 7/14/15: Release Revisions and Data Maintenance; Indirect Considerations


Release of EVMSIH

- **Release of EVMSIH *Draft***
 - Early September 2015
 - OAPM will pilot the EVMSIH on several compliance reviews
 - The EVMSIH *Draft* will be revised with lessons learned from pilots and another user comment period
- **Release EVMSIH (Final)**


COMING
SOON


DOE EVMS
Interpretation
Handbook


Enhanced Data Analytics

- Data-driven approach (consistent with DCMA)
- Recent data-driven review issues – datify compliance reviews and performance assessments
- Consistent PARS II and EVMS review data submissions
 - UN/CEFACT XML Schema
- Analyze data sets to detect patterns and uncover issues before they appear
- Targeted compliance and surveillance reviews
 - Increased efficiencies; reduce footprint and resource needs
 - Identify and localize issues; optimize surveillance and avoid disruptions


Project Assessment & Reporting System (PARS IIe)

- **Purpose**
 - Central Repository and official “System of Record” for capital asset project performance information
 - Same data as maintained in our contractors’ project management systems
 - Used by federal and contractor personnel across the nation to record and track the progress of capital asset projects
- **Goal**
 - Provide accurate, timely, complete, and verifiable project performance data
 - Provide greater transparency on the performance of specific projects
 - Facilitate the efforts of project analysts to analyze, track, and validate the data


PARS System Evolution

- **PARS – pre October 2010**
 - Cumbersome, complex, insufficient level of detail, manual entry, limited automation, no reporting and analysis capabilities, etc.
- **PARS II – released October 2010**
 - Powered by COTS product
 - Increased analysis and reporting capabilities, increased visibility and transparency into contractor performance
- **PARS IIe – released July 2014**
 - Powered by SharePoint 2013 Development Platform
 - Advanced document management, information sharing, and collaboration capabilities
 - Scalability to meet current and future demands and strategic objectives


PARS II Current State


PARS II Current State

- PARS II Dekker Module Issues
 - IE Browser - Browser independency is a need, not a want
 - MS Office 2003 - Software no longer supported by Microsoft
 - Impacts uploading, viewing, reporting processes
- Resolution is to transition:
 - O&A Module to SharePoint 2013 platform
 - CPP process from custom extraction to UN/CEFACT XML
 - CPP dashboards and reports to Business Intelligence platform


Transition to UN/CEFACT XML

- Electronic Data Interchange (EDI) format for tool-agnostic data exchanges of project performance cost and schedule data
- Adopted by DoD as standard for project performance data reporting in 2012
- Incorporated as standard data output by many software vendors (Deltek, Oracle, Microsoft, ARES, and others)


Controlled Unclassified Information (CUI)

- Will enable access to UCNI and OUO for authorized users
- System elevated to MODERATE impact level
- 60 day password expiration and 15 minute timeout limit
- Two-Factor Authentication (TFA) login (similar to online banking login process (e.g., Chase))


PARS IIe Enhancement in a Nutshell


GAINING KNOWLEDGE


New APM Handbooks

NEW

Lifecycle
Cost
Handbook

NEW

Statement of
Work and
Key
Performance
Handbook

NEW

APM
Glossary of
Terms
Handbook

PARS IIe Policy & Guidance Repository
DOE APM Website


Some Terms and Definitions

- Authorized Unpriced Work (AUW)
- Baseline Change Proposal (BCP)
- Budget Change Request (BCR)
 - > BCR-P
 - > BCR-M
 - > BCR-C
- Contingency
- Management Reserve (MR)
- Over Target Baseline (OTB)
- Over Target Schedule (OTS)
- Undistributed Budget (UB)


Improved Training & Common Understanding

- **Enhanced Federal EVMS training**
 - EVMS Basic on-line: 24/7
 - DOE OLC (search EVMS)
 - Added Advanced EV course
 - <https://powerpedia.energy.gov/wiki/PMCDP>
- **Encourage EV professionalism/certification**
 - Earned Value Professional (EVP)
 - Planning and Scheduling Professional (PSP)
- **EV training snippets for all, including contractors**


EV Training Snippets

- Answers to your EVMS questions – ready when you are
- 34 web-enabled snippets – a range of EV topics
- Accessible 24/7 - 10 to 20 minutes in length
- DOE's Powerpedia
https://powerpedia.energy.gov/wiki/Earned_Value_Management_System#Training_videos
- PARS II Policy & Guidance section in EVMS Training Snippets library
<https://pars2e.doe.gov/policy/Lists/EVMS%20Snippets/AllItems.aspx>
- EFCOG Website
http://www.efcog.org/wg/pm_evmssg/EVMS_snippets.htm


EV Training Snippet Library

1.0 DOE Reviews: (8 ea.)

- Order 413.3 EVM Reqts
- EVMS Review Approach
- EVMS Stage 1 Surveillance
- EVMS Stage 2 Surveillance
- EVMS Stage 3 Surveillance
- EVMS Review for Cause
- EVMS Certification
- Common EVMS Findings

2.0 EV Reporting: (4 ea.)

- CPR/IPMR Purpose and Use
- CPR/IPMR FPD Quick Check
- IPMR Data Item Description
- CFSR Overview & Reconciliation with IPMR/CPR

3.0 Schedules: (4 ea.)

- IMS Initial Baseline Review
- IMS Monthly Review
- Schedule Health Metrics
- Guidance & Resources


EV Training Snippet Library (Cont.)

4.0 Advance Topics: (9 ea.)

- OTB/OTS Implementation
- Integrated Baseline Reviews
- Budget vs. Funds / MR vs. Contingency
- Undistributed Budget
- Authorized Unpriced Work
- Baseline Control Methods
- FFP Subcontract and Prime EVM
- CAM Roles and Surveillance
- High Level EVM expectations

5.0 PARS II Analysis Reports: (7 ea.)

- Reports Overview
- Data Validity Reports
- Schedule Health Assessment Reports
- Variance Analysis Reports
- Trend Reports
- EAC Reasonableness and Independent EAC
- OAPM Monthly Report

6.0 Predictive Analysis: (2 ea.)

- Predictive Analysis Methods
- Applied Predictive Analysis


Path Forward


Conclusions and Goals

- Continue to improve
- Data-driven reviews are the norm
- Open and honest communication
- Mentor/coach/advisor – also test administrator
- Contractor systems – they are responsible
- Local surveillance (self-policing)
- EVMS expertise resides in field
- DOE (Feds and contract partners) recognized as best in government and industry


QUESTIONS?


Backup Slides


Document the “As Is” State

- Review and Document
 - Mission/Vision/CONOPS
 - External and internal EV-related policies, internal procedures, guidance, templates
 - Contractual language and special clauses
 - Tools for EV reporting and analysis


Document the "As Is" State

- **Review and Document (continued)**
 - Application of EVMS within the Department
 - Functional staffing (who, where, reporting structure)
 - EVMS Training
 - Communication
 - Compliance Issues, i.e. CARs
 - Dependent on CAR database


Conduct Gap Analysis

- Primary Gap Analysis methods to be used
 - Benchmarking
 - Research
 - Surveys
 - Interviews
 - SWOT
 - Root cause analysis


Recommend the "To Be"

- Recommend an improvement plan based on Steps 2 and 3:
 - Areas to be covered are the same as Step 2 ("As Is")
 - Plus any additional recommendations based on Step 3 Gap Analysis


Deliverables

- Deliver drafts of the Strategic Review Report and Strategic Improvement CAP
- Meeting to brief document findings and recommendations
- DOE provide comments
- Deliver final documents
 - Executive Summary
 - Analysis Methodology
 - Analysis and Results/Recommendations


Handbook Purpose

LCC Handbook - procedures, information, examples, and tools to develop consistent and defensible life-cycle cost estimates (LCCE) and perform appropriate life-cycle cost analyses (LCCA)

SOW & KPP Handbook - guidance and best practices for developing complete SOW and KPPs

APM Glossary of Terms Handbook - definitions of commonly used APM terms to ensure consistent use in documents and discussions