

PfM?

- What is it?
- Why have it? Do you need it? and When?
- What is going well, what is difficult?

13/05/2019

©2016 Agile Business Consortium Limited

3

Extending what we're known for into new areas....

Portfolio Expectations

@Agile_Biz #AgilePfM

agilebusiness.org

Reality ...

@Agile_Biz #AgilePfM

agilebusiness.org

AgilePfM transforms portfolios
from an elegant still life picture
to a dynamic interactive experience

@Agile_Biz #AgilePfM

agilebusiness.org

Achieved through Event Driven Portfolios:
Events internal to the portfolio
Events external to the portfolio
Events external to the organisation

@Agile_Biz #AgilePfM

agilebusiness.org

These events reflect a changing world

- Drive further prioritisation, blending and balancing to align to current position
- Lead to refinement of portfolio plans

@Agile_Biz #AgilePfM

agilebusiness.org

Agile portfolio: The concept

- For portfolios of Agile Initiatives
- For portfolios of Linear Initiatives
- And for hybrid portfolios!

Delivering Strategic Business Value in an Agile Way

@Agile_Biz #AgilePfM

agilebusiness.org

Strategic Business Value

13/05/2019

©2016 Agile Business Consortium Limited

11

Core Behaviours

- Focus on the creation of (Business) Value
- Review the portfolio continuously
- Involve the right people
- Clearly and continuously demonstrate delivery of the portfolio
- Encourage Innovation and Creativity
- Encourage Collaboration and Empowerment

13/05/2019

©2016 Agile Business Consortium Limited

12

Initiative Maturity

@Agile_Biz #AgilePfM

agilebusiness.org

Initiative Maturity

@Agile_Biz #AgilePfM

agilebusiness.org

@Agile_Biz #AgilePfM

agilebusiness.org

The Portfolio Hub – who does this?

Horizons form the basis for Agile planning

@Agile_Biz #AgilePfM

agilebusiness.org

And Finally

@Agile_Biz #AgilePfM

agilebusiness.org

Our Responsibility

Cato:
"Ceterum Censeo
Carthaginem Delendam Esse"

Do you take it?
Do you use your talents wisely?

AgilePfM™

Agile Portfolio Management

@Agile_Biz #AgilePfM

agilebusiness.org