

Data Driven Decision Making

Kimberly Chan & Molly Mioduszewski

13 December 2013

BNP PARIBAS
CORPORATE & INVESTMENT BANKING

| The bank for a changing world

Background

Goals & Objectives

Methodology

Findings and
Conclusions &
Recommendations

Summary

Background

**Goals &
Objectives**

Methodology

Findings and
Conclusions &
Recommendations

Summary

- 1 Understand Clarity usage and best practice required to support effective decision making
- 2 Improve application of the Estimate to Complete (ETC) measure
- 3 Enhance JIRA's visibility and connectivity to Clarity

Background

Goals & Objectives

Methodology

Findings and
Conclusions &
Recommendations

Summary

Background

Goals & Objectives

Methodology

**Findings and
Conclusions &
Recommendations:
Clarity**

Summary

Primary Interviews

- Recently implemented
- Used mainly for budgeting time
- Inconsistent data quality
- Benefits are misunderstood

Survey Respondents Based on Execution Area

Number of Respondents	288
-----------------------	-----

Percentages of Respondents Based on Role

Role	Percentage of Respondents	Number of Respondents
Execution Manager	75.00%	6
Program Manager	62.50%	25
ProjectManager/Team Leader	45.00%	72
Total		103

Clarity Project Card

Project Card	Functional Layer	Sponsor	Project Manager	Total Budget / Forecast over years (cash m€)	Extra Budget required in 2013 ?	Investment Driver	Capitalisation
IRG RPNL Exotics Envelope	Risk P&L	NA	BARRETT, Graham	0.00 m€	No	Industry mandated / Regulatory	Cap3

Clarity Project data as of: 12 Nov 2013 09:00:02:800

Project Description

Context NA 1

Benefits

Scope

Project Approval(s)

Date	Decision

Project Status

Overall Status	% Complete	Global	Risk	Cost	Timing	Trend
	0%					

Executive Summary -

Achievements -

Upcoming Activities -

Back to Green Plan -

Risk & Dependencies -

Key Milestones

Start 01/01/2013 End 31/12/2014

4

Key Milestones (top 10)	Baseline	Revised	Comments
1-Project Start 5	-	01/01/2013	
2-Project End	-	31/12/2014	

Project Card

IRG RPNL Exotics Envelope

Project Plan

**only upto 20 tasks presented*

Clarity Project Card contd.

Project Card

IRG RPNL Exotics Envelope

Project Plan

*only upto 20 tasks presented

Clarity Project Card contd.

Project Card				Project Financials											
IRG RPNL Exotics Envelope				Cash and P&L values in m€. Effort in FTE.											
Cash in mEUR				Tot Budget (over years)		A12		A13		B13		B14			
7		Cash (m€)	FTE	Cash (m€)	FTE	Cash (m€)	FTE	Cash (m€)	FTE	Cash (m€)	FTE	Cash (m€)	FTE		
	Permanent	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0		
	Contractor	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0		
	Consultant	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0		
	Sub Total	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		
	Software	0.00		0.00		0.00		0.00		0.00		0.00			
	SW/Appli Consulting	0.00		0.00		0.00		0.00		0.00		0.00			
	Hardware	0.00		0.00		0.00		0.00		0.00		0.00			
	Travel & Exp.	0.00		0.00		0.00		0.00		0.00		0.00			
	Others	0.00		0.00		0.00		0.00		0.00		0.00			
	Total	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0	0.00	0.0		
	P&L in mEUR - Project Costs				2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	TOT
Non capitalised investments				0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Depreciations				0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total P&L impact (project)				0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
P&L in mEUR - Running Costs				2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	TOT	
Additional IT running costs				0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
Financials Comments															

Clarity Project Card contd.

Project Card	Project Governance
IRG RPNL Exotics Envelope	

8

Project Manager	BARRETT, Graham		
Sponsor	NA		
Stakeholders			
SteerCo Members		SteerCo Planning	Notes

Printed from Clarity

Survey Results – Clarity Project Card

Project Card Component Ratings

Box and Whisker Chart of Components' Values

Components Below Q1:

- Gantt Chart
- Financial Comments textbox
- Notes textbox
- Planning Comments textbox
- SteerCo Planning textbox
- SteerCo Members textbox

Components Between Q1 and Q2:

- Back to Green Plan textbox
- Baseline textbox
- Key Milestones Top 10 List
- P&L in m€
 - Project Costs
 - Running Costs
- Project Approvals

Additional Components

Respondents' Suggestions:

- Cost benefit of project
- ETC for budget and forecast
- Evolution of budget
- Risk & Issues

Components	% of Respondents	Number of Responses
Reasoning and Objectives for the Project	29.27%	24
Budgets Represented in Man Days (MD)	46.34%	38
Budgets including Estimate to Complete (ETC)	24.39%	20

Secondary Interviews

- Gantt Chart is helpful but not necessary unless it can assist in budgeting
- Project financials would be better represented in man days
- May be helpful to have customized Project Cards per teams

Conclusions and Recommendations - Clarity

Proposed Project Card Template Page 1

PROJECT CARD		Functional Layer	Sponsor	Project Manager	Total Budget/Forecast Over Years (Cash m€)	0.00 m€	Extra Budget Required in 2013?	No	Instrument Driver	Capitalisation
							Notable Project	Yes		
Project Description	Reason for doing Project:			Benefits:			Scope:			
Project Status										
Overall Status	% Complete	Global	Risk	Cost	Timing	Total	Critical Risks/Issues			
	%					↗	Description		Mitigation/Resolution	
Executive Summary										
Reasons for Red & Amber										
Back to Green Plan										
Risk & Dependencies										
Project Approvals			Date	Decision		Milestones Delivery Plan (Achievements & Next Steps)				
							Target Date	Status		
								Completed		
								Completed		
								In Progress		
								Delayed		
								Not Started		
Key Milestones							Start 01/01/2013	End 31/12/2014		
										

Conclusions and Recommendations - Clarity

Proposed Project Card Template Page 2

Conclusions and Recommendations - Clarity

Proposed Project Card Template Page 2

Background

Goals & Objectives

Methodology

**Findings and
Conclusions &
Recommendations:
ETC**

Summary

Primary Interviews

- Included in Clarity but not used properly
- No defined use for reporting
- Not commonly used in project teams

Why employees are not using ETC

Secondary Interviews

- Currently not used but would be beneficial for forecasting
- Needs more education on usage
- Would be better represented in REAL time

- ETC usage is not currently optimized

Background

Goals & Objectives

Methodology

**Findings and
Conclusions &
Recommendations:
JIRA**

Summary

Primary Interviews

- Useful tool for task management
- Contains useful internal features
- Produces data that is updated in Clarity

External Reporting tools

How JIRA is connected to Clarity

Other Responses:

- In unused Clarity fields
- Not at the moment, but would be ideal
- Connection was not well made at the present
- JIRA works with AGILE management where Clarity works with waterfall management

Secondary Interviews

- External databases are team specific
- There is no current linkage with Clarity

Visibility

- JIRA has many unused internal reporting tools
- There is no majority of external reporting tools

Increase user
access of JIRA
throughout FIIT

Share best
practices

Track improvement

Connection to Clarity

- JIRA has no formal connection to Clarity
- Employees presently are manually entering JIRA data into Clarity
- Received a positive reaction
 - Optimization of Project Mapping
 - Employees would gain more value added time

Further
investigate
shared data

Understand
possible
connections

Test
connections

Track
improvement

Background

Goals & Objectives

Methodology

Findings and
Conclusions &
Recommendations

Summary

Summary – Clarity Recommendations

Summary – ETC Recommendations

Summary – JIRA Recommendations

Visibility

Increase user access of JIRA throughout FIIT

Share best practices

Track improvement

Connection with Clarity

Further investigate shared data

Understand possible connections

Test connections

Track improvement

- Philip Coleman
- David Purdie
- Fixed Income Information Technology teams

- Prof. Arthur Gerstenfeld
- Prof. Kevin Sweeney
- Prof. Jon Abraham
- Prof. Micha Hofri
- Interdisciplinary and Global Studies Division office

Questions?

Kimberly Chan:

kchan@wpi.edu

Molly Mioduszewski:

mioduszewski@wpi.edu

