Sample PMO Implementation Plan

	Phase
	Step
	Task
	Detail
	Outcomes

	One
	1
	Project Planning and Initiation
	
	Project Plan and Schedule

	
	2
	Assess Current Environment
	Resources (Staff, Skill set, Funding, Project Tools)

Organizational Readiness (Culture, Organizational Support)

Governance and Escalation Mode
	Strengths, Weaknesses, Opportunities, Threats, Analysis

	
	3
	Establish Vision & Mission
	PMO Mandates

PMO Policy & Direction

Critical Success Factors

PMO Models


	Consensus, PMO Vision & Mission

	
	4
	Establish Goals & Objectives
	
	Consensus, PMO Goals & Objectives

	
	5
	Develop Business Case
	High Level PMO Requirements

Implementation Strategies & Schedule

Cost Estimates
	Business Case Document


	Phase
	Step
	Task
	Detail
	Outcomes

	Two
	1
	Define Organizational Structure Staffing Requirements
	Roles & Responsibilities

Identify PMO Lifecycle Framework

Identify PMO Process Domains
	Organizational Structure & Staffing Requirements

	
	2
	Facilitate Supporting IT Governance & Escalation Structure
	Integrate PMO with Current Governance Processes

Facilitate Buy-In Consensus
	Updated IT Governance & Escalations Structure

	
	3
	Define Project Management Methodology Framework
	Define PMO Lifecycle
	Project Management Methodology Framework

	
	4
	Establish Goals & Objectives
	
	PMO Processes & Supporting Documentation

	
	5
	Establish Review Process & Performance Metrics
	Balance Scorecard, 360 Feedback, etc.
	PMO Review Metrics

	
	6
	Develop Training Requirements
	Project Management Training or Certification

Coaching or Mentoring Skills Development

Sourcing & Relationship Management Skills
	Training Requirements


	Phase
	Step
	Task
	Detail
	Outcomes

	Three
	1
	Develop Deployment Plan
	Schedule

Resources

Costs
	PMO Deployment Plan

	
	2
	Deploy PMO
	Acquire / Develop PM Methodology

Add PMO Staff

Pilot PMO
	Program Assessments

Semi-Annual PMO Review


