

PM-SE Integration Session

Jean-Claude Roussel (Co-chair of INCOSE PM-SE WG)
John Lomax (Co-chair of INCOSE PM-SE WG)


10:00	Welcome	/ Introduction
-------	---------	----------------

10:15 PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(All)


Introduction: Jean-Claude Roussel

- Co-Chair of PM-SE Integration Working Group
- Served on the Board of Directors of INCOSE (Technical Director and EMEA Sector Director)
- Systems Engineering Senior Expert with 37 years of experience in different Aeronautic and Space Programs within Airbus
- Location: France
- Email address: jc.roussel6231@gmail.com
- INCOSE ESEP


Introduction: John Lomax

- Co-Chair of PM-SE Integration Working Group
- Systems Engineer with over 30 years of experience at Airbus, BAE Systems
- Location: U.K.
- Email address: john.lomax@airbus.com
- INCOSE CSEP and INCOSE CAR


Workshop Outcomes

Identify and encourage contributions from the EMEA Sector for the PM-SE Integration WG

New initiatives from EMEA Sector to the PM-SE Integration WG

New members from EMEA Sector to the PM-SE Integration WG


10:00 Welcome / Introduction (JC/John/Michiel)

10:15 PM-SE Integration WG Overview (JC)

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures (JC)

- Strategic Technical Planning

- Needs for new initiatives

(loh

(John)

(All)

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(All)


PM-SE Integration WG Background


PM-SE Integration WG History overview

· 2011

- Strategic Alliance Agreement signed by INCOSE/PMI
- Joint white paper, "Toward a New Mindset: Bridging the Gap between Program Management and Systems Engineering"
 published in INSIGHT and PM Network
- MIT Lean Advancement Initiative collaboration on "lean program management" study

· 2012

- Formation of alliance long-term collaboration plan
- The Guide to Lean Enablers for Managing Engineering Programs published

· 2013

- The Guide to Lean Enablers wins Shingo Research Prize
- First phase of PM/SE Integration study released at INCOSE IS

2014


- Second and third phases of PM/SE Integration study complete
- PM/SE Integration LinkedIn Community launched

· 2015

PM/SE Integration book project initiated.

· 2016

PM/SE Integration WG created at INCOSE IS 2016


The Guide to


LEAN ENABLERS for MANAGING

ENGINEERING


PM-SE Integration WG Findings

Where are the PM and SE Intersections?


PM-SE Integration WG Findings

Program Manager and System Engineer are distinct roles – with some important overlap

Program Managers (PM) view their responsibilities as:

- Overall Results
- Goals & Objectives
- Program & Project Risk
- External Supplier Relations
- Lifecycle Planning

Chief Systems Engineers (CSE) view their responsibilities as:

- Technical Requirements
- Systems Definition
- Systems Requirements
- Configuration
 Management

Both roles are responsible for:

- Program/Project Risk
- External Supplier Relations
- Quality Management
- Lifecycle Planning

The integration must clarify how

- Responsibility can be effectively shared for risk management, external suppliers, quality management and lifecycle planning; and
- Communication optimized for the other domains of responsibility.


PM-SE Integration WG Purpose

Identify and promote opportunities associated with the effective integration of the Systems Engineering and Project/Program Management disciplines.

- Explore the linkages necessary to create effective integration and collaboration between systems engineers and program managers.
- Be the intersection point where systems engineers, program/project managers collaborate and integrate their efforts.


PM-SE Integration WG Goals

- Facilitate collaboration between systems engineering and program management communities.
- Demonstrate the value of integrating systems engineering and program management to develop better solutions that drive strategic business results and outcomes.
- Produce useful deliverables that support effective integration and practice of collaborative systems engineering and program management.
- Provide thought leadership on open integration challenges between program management and systems engineering.
- Bring external thinking into the systems engineering and program management communities to facilitate thinking outside of the box.
- Represent a think tank for free thinking and engagement around critical issues associated with program management and systems engineering.
- Draft guidelines and/or influence existing ones (e.g. PMBok, SEBoK, etc.) based on experience and exchanges on PM/SE integration and collaboration.


PM-SE Integration WG Scope

Our scope encompasses activities relating to defining, capturing, evolving, and communicating PM/SE integration best practices. This may include training material, guideline material, recommendations for industry best practices and standards, and shared output with industry working groups from other organizations.

Additionally, also in scope is joining efforts with other INCOSE working groups such as Requirements, Risks, Leans SE, Agile SE, etc... where appropriate, to ensure subject matter expertise is seamlessly integrated into various aspects of the systems engineering process. Exploration of common problems and/or practices also falls within scope.


PM-SE Integration WG Composition and Identification

- Co-Chairs: Tina Srivastava / Jean-Claude Roussel / John Lomax
- Webmaster/IT Director (email list, create our INCOSE website): Gretchen Peacock / Rachel White

Number of Members

90

Connect
Address

https://connect.incose.org/WorkingGroups/pm-se%20integration/SitePages/Home.aspx

IW 2019
Participants

37

INCOSE Web Page

INCOSE


http://www.incose.org/ChaptersGroups/WorkingGroups/process/pm-se-integration


PM-SE Integration WG Outcomes

- Book Published: Integrating Program Management and Systems Engineering: Methods, Tools, and Organizational Systems for Improving Performance
 - Collaboration of PMI/MIT/INCOSE

- Planned
 - PMBoK update
 - SEBoK update
 - SE Handbook update
 - PM/SE Integration Best Practices Guidelines
 - Recommendations for ISO Standards on PM/SE Integration


PM-SE Integration WG Initiatives

- MOU PMI-INCOSE update Tina Srivastava
- Comparison of PM BoK and SEBoK TBD
- Project Breakdown Structures Jean-Claude Roussel
- Strategic Technical Planning John Lomax
- Education Theodore J. Ferrell


PM-SE Integration WG MOU PMI-INCOSE Update


INCOSE IW 2019 Activity

- Review proposed updates to MOU
- Establish plans for joint activity in 2019 / 2020
 - Concentrate on reaching key influencers- those who can actually drive change in the way PM and SE effort is integrated within their organizations or throughout their sphere of influence.
 - Establish the means by which the two organizations will reach this intended audience, defining required actions / events / responsibilities.
 - Leverage the INCOSE PM-SE Integration Working Group to identify projects of mutual interest, identify and connect like-minded parties within the PMI community.


PM-SE Integration WG Compare PMBoK and SEBoK

Scope: Compare global SE bodies of knowledge (BoKs e.g. SE Hbk, SEBoK) with global BoKs -

PMA PMBoK, APMA, PMA

Who is leading: TBD

Who is contributing: TBD,...

Why is it important: Aids SE and PM interaction

Key elements: Identification of Gaps and Commonalities between PM and SE

Extensions / additions opportunities based on "new ideas" from the other sources,

resulting in efficient and effective collaboration environments

Timeframe: Volunteers needed!

Outcomes: A useful INCOSE product guidebook

Resources and References: https://connect.incose.org/WorkingGroups/pm-

se%20integration/SitePages/Home.aspx

WG Involvement: Collaborate with Life Cycle Mgt WG, Competency WG eventually


10:00 Welcome / Introduction

PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(All)


Project Breakdown Structures

PM-SE Integration WG Initiative


Conceptually the relationship between breakdowns is like this


Enterprise organization (incl.stakeholders)


The PBS flows from the FBS and feeds the WBS/OBS/CE

WHY: The Functions
Function Breakdown Structure


WHAT: The Product
Product Breakdown Structure

HOW: The Works
Work Breakdown Structure

WHO: The Organisation
Organisation Breakdown Structure


HOW MUCH: The Costs

Cost Breakdown Structure


Project Breakdown Structures


Project Breakdown Structures

Initiative details

Scope: Establish consistencies between different breakdown structures (PBS,WBS,..) all along the life cycle

Who is leading: Jean-Claude Roussel

Who is contributing: Gary Smith (Airbus UK),

AFIS WG (CT MIS) PjBS initiative

Severin Drogoul (ISO TC 20) - Author of ISO 21511 (WBS)

Why is it important: Fundation and pre-requisite for PM-SE integration.

Basis for Project Planning

Key elements: Present description of Breakdown Structures in PMBoK and SE Handbook

Update proposal for coordination between PM and SE ref

Addition of missing structures description (FBS,..)

Timeframe: Volunteers needed!

Outcomes: Inputs for SE Handbook and PMBoK update

Resources and References: ISO 21511 (WBS), ISO 27026 (Breakdown of Project Management Structures)

WG Involvement: AFIS WG (CT MIS), INCOSE Life Cycle Mgt WG


Project Breakdown Structures Initiative details

Potential Volunteers to contribute:

- Gary Smith (Airbus, UK)
- John Lomax (Airbus, UK)
- Rob Vingerhoeds (ISAE, France)
- Samuel Boutin (Knowledge Inside, France)
- Gilles Beuzelin (AREVA, France)
- Gilles Roudie (CS, France)
- Severin Drogoul (ISO TC 20, France)
- Susan Ronning (EBE Consukting, USA) Contact at IW 2019
- Tim Wiseley (Sandia Nat Lab, USA) Contact at IS 2019
- Rachel White (CENTAURI, USA) Contact at IS 2019
- Francesco Dazzi (CTAO, Italy) Contact at IS 2019

- ..


10:00 Welcome / Introduction

5 PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(All)


Strategic Technical Planning

PM-SE Integration WG Initiative


10:00 Welcome / Introduction

PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(All)


10:00 Welcome / Introduction

PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(AII)


10:00 Welcome / Introduction

PM-SE Integration WG Overview

10:30 PM-SE Integration WG Initiatives

- Project Breakdown Structures

- Strategic Technical Planning

- Needs for new initiatives

11:00 Break-out sessions

12:15 Conclusion

12:30 End of the session

(JC/John/Michiel)

(JC)

(JC)

(John)

(All)

(All)