Leveling Project & Portfolio Management @SandvikCoromant

Jonas Wiklund

Per Gustafson

The journey to Antura Projects

- Antura POC: Platform requirements
- Checklist functionalities

Antura Project configuration

Understand your needs & not only replicating solutions

Implementation strategy, step by step

Benefits of using Antura Projects

Lessons learned

Our challenge

Platform requirements

- Support for existing functionalities
- Filling gaps missing functionalities

Platform requirements, cont.

Main functionalities, TOPAS versus Antura Projects

Functionality	Antura Comp.	Comment
Project management : Working plans/ Milestones/Risks	+	Previously in separate documents
Budget & resource plans	+	Previously in separate documents not database integrated with working plan
Document management (Archiving)	+ (-)	Use of document properties is a prerequisite for reliable archiving Documents, Mandatory document properties need to be enforced by Antura.
Registration of Decisions		Previously automatic communication of decisions to project, not limited to non project phase related decisions.
Portfolio reports	+	Previously Time consuming to maintain

User Profile Settings

SANDVIK Coromant

- Define who you are
- Set your start view
- Default values for your reports

Document properties and archiving

TOPAS Archive

Document Properties and Archiving in Antura

Administration - System - System properties								
New property								
Property		Property type	Туре	Choices				
		Document \$	AII 💠					
Distribution	/ 🗓	Document	List	17				
Information class	/ 🗓	Document	List	4				
Report Type	/ 🗓	Document	List	22				
Sandvik Document type	/ 🗓	Document	List	17				

B	
(-1	age Numbers (Top of Page) $(Page1gc1)$ Page Numbers (Top of Page) \cdot
SANDVIK	
Coromant SG- DECISION	Report Type: (Report Type (text.))
Subject	Date Document Id.
(Project name (name)	(Update date (text.)) (Update time (text.)) MI
	Issued by
	(User name (Click or tap here to enter text.) Signed Telephone
	Signed Telephone
	Date/Time
Internal ref. (e.g project, customer, order, access code e	
Sandvik Information class; (Sandvik Information Class	text.
No. of appendices	Chairman Signed
Document name (Document name (text.))	Document version (Document version (text.)
Sandvik Document type; Document type (text)	
Project No. (Project number (no.) Project Nam (Project nam	Project ID (Project ID (no.))
In Archive open for: (Distribution (text))	
Decision Fora Date Project manage	er Request SG Decision
	·

Portfolio Reports

Antura Project configuration (the journey) Understand your needs & not only replicating solutions

- Need for Pre project Resource and portfolio planning
- Antura Projects: Predefined number of decision points
 - One project one model: not possible to change
- Configuration consequences
 - Product portfolio management (PPM) and Project management merged into one project model

Project model - Product Development New

Antura Project configuration (the journey)

- Need for multi-project steering groups, SGM specific governance
- Antura Projects: Utilizing possibilities with Project model & project type and Groups
- Configuration consequences
 - Project model: Area of project (PDP, KDP....)
 - Project type: Governance area (SGM)
 - Group: Governance area attester (full permissions on given portfolio)

	Decision rusking party	PT
-	♣1. PDP SG Rotating Indexable Gate decision Attestor	1
1	♠2. PDP SG Solid Round Tools Gate decision Attestor	1
ii	2. PDP SG Tooling systems Gate decision Attestor	1
:	♠ 4 PDP SG Turning Gate decision Attestor	4
	Add decision making party	

Antura Project configuration (the journey)

Activate projects in our financial (SAP) and time reporting (Projus) systems

- Antura projects:
 - Internal order number connects Antura projects with SAP and Projus.
 - Change/update of project properties requires project edit authority.
 - Finance not given "general" edit authority in projects

Configuration consequences

Issue Workflow process using properties to communicate necessary information.

Requested to Antura: Automatic population of properties

Antura Project configuration (the journey)

Multi project SGM decision making and communication of decisions to Projects

- Antura Projects:
 - Project status and project requests to SGM communicated through Performance reports.
 - Information needed for SGM decision compiled in SGM specific Dashboards.
- Configuration consequences
 - SGM projects in Antura Projects
 - SGM decisions recorded in SGM minutes
 - Project-related decisions also recorded in project decision document.

Requested to Antura: SGM project approval of non DP related decisions not requiring updating decision document.

Implementation strategy, step by step

- Start with one portfolio building experience
- Step-vise introduction of functionality
- Internally developed training modules aligned with steering group meeting sequence
- Stakeholder targeted training packages, built on defined training modules

Benefits of using Antura Projects

Realized

- Project portfolio, consolidated from initiative to finished project
- Dashboards, simplified steering group meetings
- Schedules, transparency on project and portfolio level
- Predefined management reporting, aggregated based on project content.

Expected

- Resource management
- Budget & Cost management
- Project portfolio execution planning

Lesson's learned Experiences & difficulties

- Trust experienced advice
- Make use of test environment
- Question existing solutions, both ways
- Be open minded, be prepared to accept new interpretation of established "concepts"
- Think big, act small
- Maintain contact with internal IT throughout the implementation

