
PMO Managers Lunch SeriesThe AI PMO:
Threat or
Opportunity?

PMO Flashmob: Inside PMO

Spring 2020

pmo flashm
ob

pmoflashmob
www.pmoflashmob.org

It is an extension of a role that the PMO already performs;
we are already using data; providing some analysis and
pushing that out in the form of project reports.
We’re already transla�ng data into informa�on so where is
the poten�al threat if we’re just u�lising advanced AI
technologies to do more of that and get be�er at it?

“

http://www.pmoflashmob.org

The Conclusions

pmoflashmob

• Understanding data literacy and data culture are the founda�onal steps to becoming a more data-driven
organisa�on.

• You have to spend as much �me on building a data culture as you do with the technologies you will be using and
the PMO can support the building of data literacy, one of the building blocks for a data culture in the project
management organisa�on.

• The five drivers for the PMO and the delivery func�on to become more data-driven is increased produc�vity
and predictability with data; improved consistency and certainty in the informa�on and insights created and
repeatability in the steps and processes taken.

• The first steps for ge�ng started? Educa�on, educa�on, educa�on.

• The PMO provides the role of data translator - working in the area between the technology and data specialist
and the senior execu�ves. We translate the data produced into ac�onable informa�on and insights that
execu�ves can make decisions on.

• To get started with AI technologies the PMO leader has to be curious with curious people working within the
PMO too.

• Behavioural science and behavioural observa�ons are just as important as data science and project observa-
�ons. The PMO must be knowledgeable and skilled in both.

• Selec�ng the tools you’ll use is the easy part - upskilling both technically and behaviourally will be harder.

• The PMO performs the role of data hunter - data gatherer and data farmer - we’re the custodian of data.

• Robo�c Process Automa�on is a easier place to start than data science and analysis.

• There are both opportuni�es and threats to consider with AI technologies yet our PMO Managers see them as
a real opportunity for PMOs.

Changing
learning for
PMO Practitioners
one lightbulb
moment at a
time

PMO
Learning

www.pmolearning.co.uk

http://www.pmolearning.co.uk

www.pmo�ashmob.org PMO Flashmob© 2020

We keep hearing about the rapid pace of change in businesses today; how digital disrup�on will change our
workplaces; that advanced technologies will transform the way we carry out work tasks. In project manage-
ment, these technologies will not only feature in project solu�ons - they will also be used in project manage-
ment and the management of projects to drive be�er predic�ons; decision-making and reduce the �me spent
on repe�tve tasks. The technologies at the centre of this change has become collec�vely known as ‘ar�ficial
intelligence’ (AI) or ‘AI technologies’ and in our project world that means technologies such as predic�ve
analy�cs, machine learning and robo�c process automa�on (RPA). They’re all used in conjunc�on with data.

This report provides insights from the fifth PMO
Manager’s Lunch held on the 22nd November
2019.

The PMO Manager’s Lunch is a PMO Flashmob
event. With PMO Flashmob there are great con-
versations amongst different types of PMO
people and this event gives us an opportunity to
bring together leaders of PMOs - PMO
Managers and Directors to discuss PMO topics
which are relevant today.

It is an opportunity for PMO Managers to talk to
other PMO Managers in different organisations
and industries. We also wanted the opportunity
to understand what is happening in PMOs today
– PMOs in the real world.

We are also conscious that there is not a lot of
PMO benchmarking available, either formally or
informally and this is an informal benchmarking
opportunity which brings insights that others
from within the PMO community can share and
use.

PMO Flashmob: Inside PMO

November 2019 \ London

Over the last 12 months, PMO Flashmob has been
exploring this subject to understand what AI
technologies will mean for the PMO and find answers to
ques�ons such as:

• What problems are we trying to solve with AI?

• What are AI technologies should we be interested in?

• How do we get started with AI?

• What pi�alls do we need to be aware of?

• How does this change the PMO role?

• Are these AI technologies a threat or an opportunity
for the PMO?

In this report we look at all of these ques�ons and
more. As the PMO, our role is to support the successful
delivery of programmes and projects within our organi-
sa�ons alongside a decision-enabling role. It is also our
job to be aware of and build knowledge about the
things that impact their success. Like the Agile explo-
sion a few years back, the PMO needs to be in a place
to provide guidance on the benefits of these advances,
how they can be u�lised and the steps the organisa�on
should consider taking to embed them. This report
provides insights into what the PMO needs to know
about and consider in rela�on to AI technologies and
data.

Uncovering what PMOs are

already u�lising and understand

how these new technologies

are being embraced by the

organisa�on.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

What’s Driving the Change?
Before we get into the details of the report, it is worth taking a step back and understanding where the drivers for this change
are coming from. As technology con�nues to develop, is AI just another ‘paperless office’ pipe dream or the proposed benefits
achieveable?
What’s Driving AI Technologies in Business, Project Management and the PMO?

In PwC’s 2019 Annual Global CEO Survey it was stated that the gap between the informa�on a CEO needs and what they get has not
closed in the last 10 years. They’re looking for useable, ac�onable intelligence yet 59% say their data is not comprehensive. Further-
more, 85% of CEOs agree that AI will significantly change the way they do business in the next five years. They have a strong desire to
keep pace with technological change and recognise that to do that, they need a workforce ready to adopt it - and that means addressing
the skills gap.

Also, in 2019, Accenture’s AI: Built to Scale report stated that, “84% of C-suite execu�ves believe they must leverage ar�ficial intelli-
gence (AI) to achieve their growth objec�ves, yet 76% report they struggle with how to scale.” Accenture focus on the belief that AI is
not about ‘ar�ficial superhumans’, more using technology to give human’s ‘superpowers’, equipping them with new skills and capabili-
�es to achieve more and learn faster.

At McKinsey & Company, also in 2019, they es�mate that AI will add $13 trillion to the global economy over the next decade, yet only
‘8% of firms engage in core prac�ces that support widespread adop�on’

Business

Project Management

In Gartner’s 2019 report How AI Will Reinvent Program and Por�olio Management, there was the headline grabbing sta�s�c, “By
2030, 80% of project management will be eliminated as AI takes func�ons such as data collec�on, tracking and repor�ng”

PMI’s 2019 Pulse of the Profession states that 81% of organisa�ons are impacted by AI technologies today and 37% are making it a high
priority to adopt AI technologies. There is also the sta�s�c that states today 23% of projects being managed are already using AI
technologies and that will rise to 37% over the next three years. The research is also showing that there is a correla�on between
progressive firms that are adop�ng AI are also outperforming when it comes to u�lising project management to make change happen.

There are numerous sources dedicated to project management news that are picking up on the changes that AI technologies will bring
to project management.

Benefits include:

• Reducing human error - such as bias and prejudices.

• Increasing accurate predic�ons.

• Automa�ng simple, repe��ve tasks and saving �me.

• Crea�ng be�er insights from data to allow be�er informed decision-making.

• Creates projects with improved outcomes - saving �me and become more effec�ve.

• Real-�me date about performance - quick to iden�fy and correct problems.

PMO

Currently there are limited insights into how the PMO will change as AI technologies become more prevalence in businesses and within
the delivery organisa�on. Evidence would suggest that the PMO would take a seat at the table to explore AI uses within por�olio,
programmes and projects. There is also the possibility that the PMO will own these technologies in the project organisa�on, much like it
does with current PPM tools. There are already some AI technologies being u�lised by the PMO itself, especially with automa�on of
repe��ve tasks.

There is an expecta�on that each organisa�on will develop an AI strategy; that it will be driven from the top down and that the ini�al
focus will be within the R&D department. However, for some organisa�ons, AI technologies are being introduced bo�om up, stemming
from some curious people within the PMO. Keep reading to find out how.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

PMO Managers
We know a theme for a report is going to be new and advanced for the PMO profession when it comes to finding PMO Managers
to join us for the lunch�me session. It was tricky this �me because not many PMOs have started pu�ng AI technologies in place.
At this lunch session we have a mix of PMO prac��oners and specialists in the AI field.

London \ November 2019

Mar�n Paver - Projec�ng Success
Craig Mackay - Sharktower
Stephen Coates - Independent
Russell Willis - Mace
John McIntyre - Hot PMO Consultancy
Rachelle Cooper - Mace
Tim Loughton - Stonefield Automa�on
Fay Hawkins - Founda�on SP
Graham Markham - P2 Consul�ng
Hosts: Lindsay Sco� & Eileen Roden

Our Drivers
We’ve seen what research organisa�ons and professional bodies have to say about where the drive for AI technologies is coming
from, now we take a look at what our PMO Managers thought and we were interested in that moment when an organisa�on
thinks that this is really worth spending �me and effort on.

• Remove Ambiguity
The need to move towards methods and tools that will reduce the ambiguity in project informa�on and the decisions it drives.
AI can reduce the human error and the bias that people have when interpre�ng data and providing insights - removing ambiguity
is seen as a great leap forward.

• Reduce Time
If �me spent on repe��ve tasks can be reduced; �me wasted due to errors can be avoided and less �me spent on processing
data - our �me can be be�er spent on managing the excep�ons and anomalies that AI can’t solve yet. Time is made available for
other, higher value work such as providing new services or working closer with people with coaching and mentoring.

• Opportunity to Dabble
Due to the accessibility of tools, it has led to an opportunity to dabble; to play and experiment with what the tools can do without
making heavy commitments on labour and spend. There is also the opportunity to learn, whilst ring-fencing the ac�vity to mini-
mise security concerns and impacts on other areas of the organisa�on.

• Obtainable
AI technologies are now at a place where it is affordable and it’s also easier to build and operate the technology. There are a lot
of products that require very minimal coding skills and therefore accessible to many different types of workers. If you can think
logically, the products are not difficult to understand and use.

• We Demand It
We are already seeing the benefit of AI driven technologies in our personal
lives and we want that at our finger�ps within our work life too. We have
movies recommended; driving assistance; searching the web or paying a bill.

Having access to real-�me data and the ability to process it may be available in
parts of the business-as-usual opera�ons (think customer service department
for one) but not in the change-the-business part. Business leaders want that to
change. It’s the lack of clarity and insights that is driving business leaders to ask
for solu�ons that we happily use outside of work every day.

“It’s no longer acceptable
to update spreadsheets
and Powerpoint slides
when I’m using Trello at
home with my kid’s
projects”

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Data Literacy & Data Culture
When we first choose this theme for the latest Inside PMO Report, part of me wasn’t looking forward to a discussion around data
and technologies and even less having to create a report like this from it. What we didn’t realise is just how much of this topic is
about people and that’s great news for PMOs because that is an area we should already understand a lot about.

All AI technologies are based on data and using them will enable us to become a much more data-driven organisa�on. To do that
there are two specific areas of organisa�onal readiness that need focusing on. First is the individual level of people working
within the business to ensure they are data literate, then there is the overall data culture of the organisa�on too.

Data Literacy
Data literacy is all about the ability to read, write, analyse and communicate
about data and it affects everyone in the organisa�on. We can’t make
assump�ons that everyone feels comfortable working with data - and that’s
everyone from the PMO, Project Managers to the senior execu�ves.

With advanced technologies we will start to see data, informa�on and
insights never generated before. With AI we will be seeing a step change in
the organisa�on AND project management, and with any change, we
already know that it is the people aspects that impact the success of the
change s�cking.

“I don’t think people are in the habit of being data-driven yet”

Data Culture
Data culture means being data literate within a specific organisa�on and sets out the principles or rules of engagement with
how the organisa�on might proceed to become more data-driven. There will be different approaches to building a data culture
because of the context of the organisa�on and there will be different roles or personas who have different degrees of contact,
understanding and usage of data. One PMO Manager said, “Data literacy will be ‘tiered’ and we will need to ensure we teach
the relevant level of literacy for the data they will be dealing with”.

Many of us will have heard about the role of the data scien�st, a specialised and data heavy role, “part mathema�cian, part
computer scien�st and part trend-spo�er”. Fundamentally the data scien�st uses data to help predict the future, using predic-
�ve analy�c techniques. The PMO are likely to engage with this resource to use their exper�se but there could be a future
where a data scien�st resides within the PMO. The PMO is more likely to have a Data Analyst within the team - someone who
is working with the technology to cleanse, structure and analyse the data, provide insights based on what has already
happened and is happening now. The role extends to include interpreta�on, visualisa�on and the sharing of insights if they
were also appropriately trained and experienced in project management. This role could also be an extension to an exis�ng
PMO Analyst posi�on if they were willing.

Unpicking what a data culture means to our PMO Managers ranged from being aware of bias in data through to avoiding
data silos in an organisa�on. It can mean helping to support the building of data literacy levels; storing data in a structured way;
ensuring data is used ethically and so on.

In Gartner’s paper, A Data and Analy�cs Leader’s Guide to Data Literacy, it talks about establishing a literacy programme which
would include the role of a translator. The need to have an explainer who bridges the gap between the technology and data
specialists and business leaders. It’s also a theme that appears in many papers and is one that was also picked up during the
lunch. The PMO could and should be the translator. What does that mean?

It is an extension of a role that the PMO already performs; we are already using data; providing some analysis and pushing that
out in the form of project reports. We’re already transla�ng some of the heavier project management terms into readable
reports for senior execu�ves for example. We’re already transla�ng data into informa�on so where is the poten�al threat if we’re
just u�lising advanced AI technologies to do more of that and get be�er at it?

Data Skills include:

• Data Fluency - using the right language,
terminology and conversa�onal skills.

• Analy�cal - and cri�cal-thinking skills
including understanding sta�s�cal
methodologies.

• Data Visualisa�ons - to draw insights
from data.

• Learning - con�nuous to ensure self
and colleagues improve.

• Mentoring - experienced data roles
working with the less experienced.

From the Data Literacy Project

The Data Translator

The Roles

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

The Curious PMO
When our PMO Managers started on their journey to a more data driven PMO, there was one word that con�nued to pop up,

be Curious. Being more curious about the possibili�es that AI technologies could bring to the PMO has to be there. Without
curiosity you are less likely to ever get started and if you do get started, there is an increased chance your appe�te will wane.
What our PMO Managers are saying is, it’s highly unlikely that the PMO will be unable to secure future investment for these tech-
nologies if we ourselves don’t show the appe�te for it. And there’s the strong possibility that if we ignore AI because our organi-
sa�ons don’t seem that interested in it today, we’ll be on the back-foot tomorrow when our organisa�ons are ready.

A Curious PMO? “And how many hours a day did you do lessons?” said Alice, in a hurry to change the subject.
“Ten hours the f irst day,” said the Mock Turtle: “nine the next, and so on.”
“What a curious plan!” exclaimed Alice.
“That’s the reason they’re called lessons,” the Gryphon remarked: “because they lessen from day to day.”

What characteris�cs does a
curious PMO have?

1. It has curious people working within it

Are you a curious PMO prac��oner? Do you think more broadly about your role? Do you generate different ideas about the way you do
some of your work? Do you discuss and debate that with others within your team - and wider organisa�on? Do you regularly look outside
the organisa�on - your industry to see how others are tackling similar problems to you? Do you ask open ques�ons? Do you use ac�ve
listening? Do you encourage others to contribute ideas? Do you prolong discussions with ‘yes, and...’?

2. It makes �me to play

When we are curious we have to find an outlet where we can play around with our ideas, to experiment and to ‘fail fast’. The PMO has the
opportunity to invest some of its �me in allowing its curious members to see where they can take an idea and dabble with the ‘art of the
possible’. It can be used as a reward or mo�va�onal incen�ve for those members that are interested in taking it further. Play does not have
to be a frivolous thing; play can easily be interpreted as research and development with a purpose or hypothesis to test.
A ‘data playground’ may require some investment from the business and with any investment a case needs to be made. We can do this in a
staged manner. We start by being curious, playing a li�le, learning more and the unknowns lessens each �me. Then we think about how to
add to our playground - add more data; more func�onality; more resources and we ask for further investment each �me we see poten�al
outcomes and benefits for the business. R&D or a playground, either way, it starts with the curiosity to explore.

3. It Presents Really Great Ques�ons the Business Can’t Ignore

What answers do your business leaders really want? What ques�ons should project stakeholders really be asking? What answer would
really lead a project sponsor to shut down a project? What insights could the PMO provide that really makes an impact on the way the
organisa�on manages risk? Really great ques�ons are not necessarily ones you have the answers to today, and that’s the whole point. We’re
thinking about ‘moonshot’ ques�ons, ones that really demonstrate the current gap between what we’re able to provide answers for today
and what would be possible in the future with the right investment in data and AI.

4. It is Prepared to Be the Guinea Pig and Leader of the Menagerie

Any guinea pigs required and the curious PMO is right there. Any ini�a�ves within the business that are focusing on data or AI and the PMO
wants in. It will only be a ma�er of �me before other tradi�onal departments in the business such as HR or finance, are given the opportu-
nity to see how AI can improve their work. The curious PMO keeps their ear to the ground - builds a great rela�onship with IT for example -
anything to be the first in the queue. Not only that, they’re happy to be the leader of the menagerie too, providing insights from their own
journey and experiences and sharing that with others within the business also se�ng out on the journey and hopefully with the wider PMO
community too. *Already heading up the menagerie? Get in touch with PMO Flashmob, we need to hear your story!

5. It Already Has a Roadmap in Place

Your curiosity is such that you know where the PMO is heading in the future so you’ve already started to think about the roadmap to ge�ng
there. What building blocks will you need in place? Who’s help are you going to need? What skills will your team need? What blockers will
get in the way? What quick wins are possible? This is not a pipe dream, it’s the start of a plan.

6. It is Already Thinking About What to Do With the Extra Time That is Freed Up

There will be more �me made available for PMO staff members, and that means new services can be created or improvements made to
exis�ng ones. It can be an agile incremental plan of ac�on - or a big bang change in evolu�on. With the use of AI technologies and a stepped
change to PMO ac�vi�es, maybe now is the �me to really think big about the future of the PMO.

We look specifically at the automa�on side of AI technologies - robo�c process automa�on - later in the report.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Getting Started
In addi�on to being a curious PMO, our PMO Managers shared their insights into ge�ng started with AI technologies. O�en, we
get stopped from making a start because it feels like it is too big or too complicated. Part of the problem is the fear of the
unknown, so we focus on tackling that first with educa�on:

It’s the most obvious way to overcome the
unknown. Set �me aside to do the research on
the web; take a short course; read a book; start
talking to others in the business - just start
improving your knowledge.

Education Meetups

Questions The Tech

They’re low cost or even free and there’s a
variety of them available; sessions are o�en
recorded to watch a�erwards (PMO Flashmob!)
Consider the Hack style events or anything that
enables you to find out about different disci-
plines and industries.

The Data Cleanse Data

Processes Team Insights

Start with the data you currently have access to
- that could be project management data, such
as costs and risks or project data, related to the
solu�on itself. It’s just the playground at the
moment so don’t expect too much at this stage.

Start formula�ng different ques�ons to help
understand current problems you’re trying to
solve from a data perspec�ve. Use your educa-
�on to understand what could be possible.

Work to improve the quality of the data you
already have; you’ll find that it will probably
need cleaning up a bit to get it into a more
structured and useable form.

Start iden�fying certain PMO processes which
could be ripe for automa�on. Start with the
ones which are either (a) easiest in terms of
number of tasks (b) most valuable in terms of
�me saved if automated. Start to produce the
workflow diagram for the process.

Start to understand more about how your PMO
team �cks - who is more analy�cal, who’s the
most crea�ve? Consider doing team profiling to
see where their strengths are. Have fun with it
and see how it can open their minds to trying
out new things they were unaware they have
the behavioural characteris�cs for.

Understand what technologies you already have
access to - talk to IT and see if you can get
started with products, like Microso�, immedi-
ately. Lots of tools are free to download and
use, use your educa�on to find the right tool for
the job.

Make It a Game
Give the PMO team a real low-level problem to
solve and give a prize or reward for the best idea
using the different AI technologies available to
solve it. They don’t need to know the ins and
outs of the technology - just get them to explore
the “art of the possible”.

Conversations
Start engaging with the PMO team to have
conversa�ons about people’s thoughts about
how the PMO might change in the future. You’ll
looking for those interested in ge�ng hands on
from day one and keeping everyone else
engaged and informed.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

What Data, Whose Data?
When we talk about data we have to be clear if its - project data OR project management data. The first is data which is
directly from the project itself and may include, for example, data from the tes�ng cycles. The second is the data which is
generated by the project management and team such as risk, costs, schedules and so on. We need to understand which set is
the most crucial for gaining insights that have an impact for the business.

Which data are we talking about?

Our PMO Managers are very clear - the data belongs to the project. The PMO are the facilitators and translators of the data.
The PMO can do several things with that data such as cleansing it; structuring it be�er; using it to pull insights and providing
guidance on how the project can improve their data.

Who owns the data?

When we talk about data we have to be clear if its - project data OR project management data. The first is data which is
directly from the project itself and may include, for example, data from the tes�ng cycles. The second is the data which is
generated by the project management and team such as risk, costs, schedules and so on. We need to understand which set is
the most crucial for gaining insights that have an impact for the business.

Which data are we talking about?

Fundamentally there are two things the PMO can do - we can be the
funnel or the conduit for the data to pass from the project, be
cleaned up, informa�on extracted and sent out. The PMO can go a
step further and provide some intelligence and insights from the
data.

What can the PMO do with the data?

In other words we carry on providing a mostly reac�ve service or use the technology to change the service we offer. Technolo-
gies such as those from Microso� - Azure, Power BI, Flow and Excel can be u�lised to analyse the data and advanced AI such as
machine learning u�lising Python are just some of the tools in current use. You can expect to see more on the market plus free
tools to use in your “data playground”.

Data stored in silos within the organisa�on is one of the barriers for an organisa�on becoming data-driven. The PMO can be the
custodian of project related data with a responsibility for ensuring the data is clean; is structured and useable - and provides
access and support for those wishing to use it. The data storage can be effec�ve in Excel, PPM tools and larger enterprise ‘data
lake’ storage solu�ons - a central repository for the whole organisa�on.

Where is the data stored?

The PMO would be responsible for being the ‘data hunter, data
gatherer and data farmer’. Finding the exis�ng data from PPM tools
or documenta�on is one perspec�ve, however we can use the
technologies like RPA and machine learning to find new sources of
project data from other tools the project team uses.

How do we find the data?

Hun�ng for the data inevitably leads to the gathering and finally to
the farmer role - nurturing and maturing the data sources and data
stores.

Is it just project data?
No, it can cover programmes and por�olios too. We’re looking at different sets of data, with properly structured data, it is
possible to roll up from project to programme, or the por�olio of projects and programmes across the change organisa�on.
We’re looking at the data from different perspec�ves, posing and answering difference ques�ons.

Does ‘custodian’ just mean looking a�er the data?

Our PMO Managers also use the term custodian when talking about the ethical responsibili�es.
Examples where data is only providing part of the story - not taking into account the
social-economic side to people at work; or data both being inpu�ed and insights being devised
with strong bias such as “confirma�on bias” at play; u�lising sen�ment analysis without taking
into account local customs and cultures.

With this custodian role we must be conscious of the behavioural science just as much as the data science. We will be guided
by our organisa�on’s culture and policies to a large extent about the use of data and the impact on behaviours. The PMO is
there to enable decision-making, we have to ensure that is the right data being used at the right �me to �mely accurate
decisions.
Finally, in this role the PMO also needs to keep carrying out healthchecks to make sure that the data is being used in the way it
was intended; that people are conscious of their own bias; the right meta-data is in use and the context understood.

“If you’re going to put this
data together and push it out
you become the custodian,
you become an ethical centre
for that data.”

“We do as much behavioural science as we do data science and we do as much behavioural observa�on as we do project observa�on”

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

PMO: PPCCR
PPCCR - Produc�vity, Predictability, Consistency, Certainty and Repeatability.

That’s the mantra that our PMO Managers had throughout the discussions and if the PMO can help drive these five in project
delivery using advanced technologies and thinking, the future PMO will be an exci�ng place to be.

One PMO Manager talked specifically about the focus on two sets of customers:
“That’s a key driver for me...
improved visibility, finding
those mythical lead indica-
tors that helps us engage
with projects and targets
problems to fix before people
become aware there are
problems, that’s the exci�ng
part”

First there are the people doing the work - delivering the projects. Then there is
the person sponsoring the work - the project sponsor. In the simplest terms the
PMO can:

• Reduce the burden on ge�ng the data (produc�vity)
• Give informa�on easily (produc�vity)
• Give more accurate informa�on (consistency and certainty)
• Enable be�er decision-making (consistency and certainty)

In another example, if we can be�er understand the problems through data and
insights (produc�vity and certainty), we can create processes (consistency) to
help streamline parts of project delivery (repeatability).

Objective: Subjective
It’s good to have objec�ve data flowing from the project, however, our PMO Managers know that the reality is there is also
context around data which gives the subjec�ve elements - those different perspec�ves based on opinions and bias. It is the
subjec�ve that drives ambiguity and ul�mately makes people distrus�ul of the informa�on and insights stemming from the
data. Driving certainty and predictably requires hard facts, that’s why one of the star�ng points for project data analy�cs has
focused on cost data, with risk data a close second.

“The machine learning AI side of predictability is where you get informed decision-making and
 an informed view of when a project is going south”

The PMO also needs to be in a posi�on to challenge the data it is seeing.

As one PMO Manager stated, they’re interested in the data that informs about the likelihood of a successful delivery rather
than the performance of those delivering the work. There is a case to be made about which data is included and which is not
therefore ensuring the right metrics are chosen to drive the right behaviours. This links right back to the custodian role and
ethical considera�ons.

We also must trust people and our own gut feelings about what we’re seeing on the project versus what the data is showing.
The data is not the ‘be-all and end-all’, the PMO has to use all its experience and judgement too.

A Word of Warning

“How many �mes has the PMO had conversa�ons where we are trying to explain
ourselves to Project Managers, ‘if only the right informa�on had gone into the PPM
tool, the PPM tool would have delivered exactly what you need and we would have
known that the project was going to be late’. Before we go on this big explora�on
journey of AI, machine learning and RPA we can’t have the same kind of conversa-
�ons - we won’t be changing anything. We will be falling into the same trap.”

Using advanced technologies doesn’t solve everything, if we need to go back to
basics to ensure that everyone knows what responsibility they have and what they
need to do, then that’s what needs to happen. “We can’t go a�er the new stuff and
then turn around and blame it on our lack of data literacy.”

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Red, Amber, Green
Red, Amber, Green - or be�er known as RAG - has long been a way to highlight the
status of projects in the simplest way. The RAG status was used as an example
through the lunch to highlight how AI technologies can improve on the determina-
�on of a status of a project - and where AI can present problems.

If we are using AI technologies to remove ambiguity in the status of projects - in
other words, will it be able to determine which project is really red and not amber
as the previous non-AI reports would show? RAG status has o�en become the bu�
of jokes - think ‘watermelon projects’, red on the inside and green on the outside -
where the status of a project has been open to interpreta�on based on people’s
different perspec�ves.

Could project status and the use of RAG be improved with AI?

It’s back to the human input again because AI needs to be taught what red, amber
and green means. There must be algorithms that are based on the objec�ve - not
the subjec�ve gut feel. It starts with the ability to ask the right ques�ons to give
the organisa�on the answers they need to know.

“The ques�ons senior leaders are asking are the same type of ques�ons from 10 years ago, they should be thinking like a
BOT.” In other words the ques�ons can be a lot more ambi�ous! The ques�on shouldn’t be what is the RAG status? It should
be every conceivable ques�on they have about project delivery. Using AI we can priori�se them and do a gap analysis against
all the data available, then we can start to evolve the data we have, increase the volume of data and really start to solve the
problems we have”. AI helps because it can string the answers to all the ques�ons together.

The key learning point here is - what do senior execu�ves and project stakeholders really want to know about the project -
what ques�ons do they want to ask.

It Starts With Ques�ons

“It’s the start of some big step-changes in this industry”
And that is the concern around the table and brings us back to data literacy and the data culture in the
organisa�on. Here’s one familiar situa�on, “I think the worst issue is that [senior execs] understand red,
amber, green and they know how that gives them an ac�on to take from that mee�ng but they don’t
understand what red, amber, green represents. They don’t understand how that’s been made.”

Is the organisa�on ready to move away from simple yet o�en manipulated RAG status of today? It is “an
ingrained paradigm in project management” which suggests that the PMO will have a role to play in the
educa�on - and more importantly in the change management aspects of taking execu�ves from the RAG
status of today to the one tomorrow.

“RAG isn’t really the way forward, guys. We want to predict and pre-empt
[problems] so we’re going to bring you a new dashboard. I am moving the
RAG stuff towards the bo�om of the deck and we will start with this new stuff”
You would show them insights and demonstrate how that aligns to the RAG
and how it is an improvement on what they have had available before.

The cultural change of taking a more data-driven approach to project management cannot be underes�-
mated. There are many unintended consequences of making the inner workings of projects more
transparent and the different interpreta�ons of what the data is showing. It will impact people’s behav-
iour; there will be poli�cs at play in the organisa�on; there will be protec�onism and “owners of change
will want to control the story”. It also starts to highlight individual performance - just like �mesheets did
when they were first introduced.
The learning point here is you must spend as much �me on building a data culture as you do with the
technologies you will be using.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Skills in the PMO
Does a PMO prac��oner need to become a data scien�st? Or can we take a data scien�st and upskill their project management
knowledge? Neither! The PMO prac��oner, however, does have to gain a superior level of data literacy if it is to be able to:

(a) Work with the data community to gain that superior level;
(b) Understand how data analy�cs; predic�ve analy�cs and machine learning work;
(c) Learn how to create ques�ons and hypothesis for the data;
(d) Understand what the data is telling them.

A Mix of Skills in the PMO

Our PMO Managers believe that it is a mix of skills required - namely the analy�cal and the more crea�ve.

With the analytical side, it is not just the ability to use the tools or direct data specialists
to do so - it is the specific work around sta�s�cs and metrics that also need a�en�on.
Are we sure that the sta�s�cal approach we’re taking is the right one for the type of
data we’re analysing; are we able to recognise when the steps in the analysis is wrong;
are we using the right combina�on of data and method of analysis to drive the metric
results?

With the creative side, it is the skill required to draw insights from data that compel
people to make decisions and take ac�on. This side is about the focus on using the right
visualisa�ons and medium to convey the insights from data to the right audience. It’s
about the human side of the data, bringing it to life, telling audiences through tech-
niques such as storytelling. Data analy�cs is not just about numbers, the numbers are
telling us why we chose a certain direc�on and how we can choose other direc�ons to
give a be�er outcome.

“Your PMO Manager who loves naviga�ng the business, being strategic, engaging people... has different ways to
visualise data and different ways to tell stories about it. They also need to see the same data from others perspec�ves.”

“I think the tools are analy�cal and data-driven and the PMO will be the specialists at using the tools and delivering
the output, I can’t see them wri�ng the code and doing the data modelling side of it.”

The Analyst in ‘PMO Analyst’

We already have the �tle and role of ‘PMO Analyst’ yet when we look at this role, the analyst aspect of it doesn’t include
anything in-line with the data-driven focus. There is a lot of upda�ng of tools and systems today which means that the automa-
�on side of AI could be added as an ac�vity and new skill. There is also a lot of tracking of data, which again could benefit from
automa�on and would allow the beginnings of a ‘data playground’ in which the PMO could start experimenta�on. There is also
maintenance of systems and tools which suggests that there is scope for being the custodian of the project ‘data lake’.
Yet there is s�ll a dis�nct lack of any real data analy�cs ac�vity in the PMO Analyst role and that will need to change.

New Role in the PMO?

Is there a need for a new technical and data-driven role in the PMO?
There could be a case for an appren�ceship* role for a Project
Data Officer: someone specifically hired to focus on the data-driven
tools. Or a more experienced data analyst that sits within the PMO.
One PMO Manager also talked about the u�lisa�on of current data
analysts available in the organisa�on - the ability to call off services
from this resource as and when required.
* Appren�ceships are for anyone at any age and include people
already working in an organisa�on in an unrelated role.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Robotic Process Automation
Robo�c Process Automa�on (RPA) or automa�on is a part of AI technologies
which specifically focus on automa�ng tasks. That can be any process which the
PMO currently carries out and is labour-intensive.

A good indica�on of which processes are great for automa�on include any which
include a good deal of moving data from one place to another - so a lot of copy
and pas�ng, forma�ng of documents, sending reports to people and so on.
It also should be a process which is repe��ve; carried out a lot and should be fairly
labour intensive in order to drive real benefit when it becomes automated.

In many ways, automa�ng is easier to do than the PMO becoming more
data-driven and our PMO Managers think it is a good place to start when explor-
ing AI technologies.

The best way to describe RPA is it’s like macros in Excel. Macros help you to
automate tasks you do repeatedly in Excel by recording them. RPA is exactly like
that, but you are not limited to Excel. You can use RPA across literally hundreds of
different so�ware programmes and the web.

Another way to think about RPA is to imagine that the BOT (the so�ware applica�on that runs the automated tasks) is just like
having a new member of the team. It makes it easier to think about what the BOT can work on, when it does it, what happens
in the holidays if you imagine that it’s just another member of the team. You can check out Cyril, the PMO Flashmob’s BOT and
how we got start (details in the references sec�on)

Is Robo�c Process Automa�on a Threat to the PMO?
For many experienced prac��oners they see it as a way to reduce a lot of the PMO role that many of us
don’t like performing which gives the much needed �me to concentrate on other services that can make
a really difference to the business. It could be seen as a threat to the entry-level PMO roles which
currently carry out a lot of this work - yet that gives us an opportunity to shape the work they do and
upskill a lot quicker than if they were s�ll carrying out the more mundane, repe��ve tasks.

Getting Started with RPA in the PMO
Start working with the team to
generate ideas about which
processes could be automated.

Start to create a workflow
diagram of the process including
tools / programs used.

Start to improve knowledge with
the online training and meetups
available around RPA.

Start playing around and experi-
men�ng with the RPA tool - try
Uipath free version to get going.

Get one of the more technically
minded members of the team
trained up in RPA development.

Consider using a RPA consultant
or consultancy to help you get
started on the right foot.

Start talking to the IT depart-
ment about what you’re looking
to achieve and what help you
need.

Connect with the RPA communi-
ty and other PMO peers also
star�ng out on the journey.

Get started with one simple
process first, learn from it and
build from there.

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

PMO Nuggets

01

02

03

04

05

06

07

08

Benefits

Mindshi�

Hybrid

Leadership

People

Investment

Work to really understand what the benefits are of adop�ng a
data-driven PMO and AI technologies for the business. Create a
compelling hook such as ques�ons that can’t be readily answered
today but senior execs really can’t ignore the power of having those
answers. Help the business to understand what the PMO is capable of
providing.

Create a compelling vision and an outline roadmap - use these
alongside the benefits statement and ini�al findings from the ‘data
playground’. Create the case for investment - yes, it’s going to be an
overhead and yes, there will be hard won discussions about who
picks up the tab - be ready to counter the arguments.

Now is the �me to set up and show real leadership of the PMO.
Be strategic in your aims to bring automa�on and data analysis
to the project delivery organisa�on; be an exemplar to your
PMO team in driving the change; be a partner to other parts of
the business to draw together the resources you need.

Gather together the curious people - from Project Managers to senior
stakeholders, from delivery teams to the PMO. Start building datasets and
include interested people in the process. Use RACI to share the insights
from the journey - warts and all! Don’t oversell and be mindful of detrac-
tors but use the cheerleaders and promoters well.

It’s a change in stance for the PMO, once an en�ty that was using
data to control - from using methodologies and frameworks to plan,
measure and ul�mately control the project - now the shi� to using
data to manage uncertainty. It will be a tough journey for the PMO to
shake the ‘control func�on’ label.

The AI driven PMO will be a hybrid approach - there will be the hard fact
driven data such as cost, �me, resources and scope which with the use of
machine learning will minimise ambiguity and bias. Yet there is the people
side of projects which s�ll need a people focused PMO - stakeholder engage-
ment and communica�ons specifically-a balanced skillset required.

Data
We already have enough data to get started - you just need to be the data
hunter to find it. First steps just get some data insights, it doesn’t need to be
amazing, just work through the process. Learn the lessons along the way and
find root causes of problems - it is a data gathering or quality problem. Don’t
expect data to be perfect, you’re going to have to spend �me cleaning it.

It will be a top-down and bo�om-up approach. A vision is ideally needed from the
top, yet people won’t necessarily buy into it if they can’t see what the outputs are
and what the outcomes are for the business. It needs ac�on and the PMO is ideal-
ly placed to do that - anyone in a role today which features data has to be
conscious that they can be making be�er use of it and the PMO is definitely there

Org

www.pmo�ashmob.org

AI Technologies and the PMO

PMO Flashmob© 2020

Threat or Opportunity?

Building the AI-Powered Organiza�on - HBR (2019) - h�ps://�nyurl.com/insidepmo-01
Breaking away: The Secrets to Scaling Analy�cs - PMI (2019)- h�ps://�nyurl.com/insidepmo-02
Ar�ficial Intelligence for the Real World - h�ps://�nyurl.com/insidepmo-03
ExplAIned - A Guide for Execu�ves - Accenture - h�ps://�nyurl.com/insidepmo-04
A Data and Analy�cs Leader’s Guide to Data Literacy - Gartner - h�ps://�nyurl.com/insidepmo-05
Data Literacy Project - h�ps://�nyurl.com/insidepmo-06
Data Science vs Decision Science - h�ps://�nyurl.com/insidepmo-07
Does Data Literacy Ma�er? Webinar - h�ps://�nyurl.com/insidepmo-08
Beyond Data Literacy - h�ps://�nyurl.com/insidepmo-09
What You Never Knew About Appren�ceships and the PMO - h�ps://�nyurl.com/insidepmo-10
Cyril - The PMO Bot - h�ps://�nyurl.com/insidepmo-11

References

When we �rst chose the theme for this year’s Inside PMO report we were part of various discussions that were leaning to the
PMO disappearing in the future because a lot of the work the PMO does could be automated. Furthermore, some of the core
work, such as reporting and analysis could be done better with AI technologies.

What has become clear is that AI is never going to be able to entirely replace a PMO and the main reason for that is project
management is all about people and where people are involved it’s never black and white.
Our PMO Managers predominantly see AI technologies as a real opportunity for PMOs - using them to really uncover
patterns and problems that can help senior execs and sponsors make better informed decisions.

Some aspects of the PMO will be made better because of technology and part of the service o�erings may disappear com-
pletely or at least reduce in work e�ort time. The initial concerns will give way to positive outcomes if the PMO starts to
explore and set in motion a phase of discovery and learning.

Not all PMOs will be quick out of the blocks - there are always early adopters and followers and it is the sharing of journeys
and insights from others that will further alleviate concerns amongst the profession.

AI technologies clearly show both opportunities and threats to the PMO, project management and the wider organisation
yet we can’t ignore the fact that they will be used, and they will make a di�erence to our work and our workplaces.

Automation

THREATOPPORTUNITY

Remove the repetitive tasks and we have
more time for higher value work.

PMO sta� who carry out this work today
will see their role disappear eventually.

Data-Driven
Data-driven decisions made with predict-
ability and certainty keeps PMOs in place.

Lack of data literacy; analytical and behav-
ioural skills, PMO becomes irrelevant.

Data
Upskilling and new roles to hunt, gather
and analyse data, evolve the PMO.

Data is not democratised, remains siloed
and unavailable to the PMO.

Decisions
Unambiguous and unbiased data leads to
decisions that drive real positive action.

The behavioural changes needed to
accept the new normal are slow to appear.

https://tinyurl.com/insidepmo-01
https://tinyurl.com/insidepmo-02
https://tinyurl.com/insidepmo-03
https://tinyurl.com/insidepmo-04
https://tinyurl.com/insidepmo-05
https://tinyurl.com/insidepmo-06
https://tinyurl.com/insidepmo-07
https://tinyurl.com/insidepmo-08
https://tinyurl.com/insidepmo-09
https://tinyurl.com/insidepmo-10
https://tinyurl.com/insidepmo-11

pmoflashmob

PMO Manager's
Lunch
22nd Nov 2019

Welcome to the PMO Manager’s Lunch, we’re looking to

uncover what PMOs are already utilising and understand

how these new technologies are being embraced by the

organisation.

Starters || Introductions

How is your organisation utilising AI, RPA, Machine Learning or Predictive Analytics?

How about the PMO? The delivery organisation?

What or who are the company drivers?

What problems are we trying to solve? Or are we just playing/experimenting?

What was the catalyst?

Main Course || Getting Started in the PMO

What were the first steps? What was our big idea?

What helped you drive it forward?

What was the biggest obstacle?

Did you start with the data you had then play around with it – or did you start with a

strategy first and then start?

How have the roles in the PMO changed? The people and the services?

What new skills have had to be acquired?

How are the new skills acquired?

How has that changed the relationships – with PMs / Finance / Others….

Did you have to justify to the business – how did you get investment?

How much is it worth to the organisation?

Are they prepared to give further investment based on the worth already

delivered?

Main Course || Roles, Skills and Relationships

Dessert || Moving Forward

http://www.pmoconference.co.uk
http://www.pmoconference.co.uk
http://www.pmoconference.co.uk

www.pmoflashmob.org
The Networking & Learning Group for PMO Professionals

http://www.pmoflashmob.org

	InsidePMO-AI-PMOFlashmob-v1.0
	00-PMO-Man-Cover
	01-PMO-Man-InsideCover

	02-PMO-Man-conclusion
	InsidePMO-AI-PMOFlashmob-v1.0
	018-Ad
	04-introduction
	05-WhatDrivesIt
	06-pmo-managers-start
	07-dataliteracy
	08-curiousPMO
	09-get-started
	010-what-data
	011-Productivity
	012-rag
	013-Skills
	014-rpa
	015-nuggets
	016-Threat
	017-Lunch-Questions
	03-Ad
	zz-PMO-Man-BackCover

