

HZTAdvantage®
Methodology Overview

Content

2

- Company Overview
- HZT*Advantage*® Overview
- First 5-10 Day Engagement Plan
- Summary

Company Overview

3

- HZ Technologies, LLC is a consulting firm that provides Project Portfolio Management (PPM) services.
- Our focus is on helping Small and Medium Enterprises (SMEs) take advantage of PPM best practices.
- SMEs benefit by implementing the HZT's PPM Toolkit's© *quick* and *cost effective* solutions and take advantage of industry best practices.
- HZT is Woman Owned Small Business and a registered Texas HUB and Federal Government vendor.

HZT*Advantage*© Overview

4

- HZT's proprietary Client Engagement methodology
- Focuses on:
 - Assessing Client's PPM readiness and culture
 - Identifying Client's key Project Portfolio Management challenges
 - Developing a cost effective solution to resolve challenges
 - Delivering the solution
- Solutions can be **Quick Wins** using HZT's *PPM Toolkit*© or more detailed, depending on Client's specific needs

HZTAdvantage© Overview - cont'd.

5

HZTAdvantage© Methodology

HZTAdvantage© Overview - cont'd.

6

Phase 1 - Assess

- Assess current PPM state
- Assess key challenges
- Assess what is achievable

Phase 2 – Design

- Formulate approach to address challenges*
- Quantify risks and benefits
- Identify capability transfer targets and high level timeline
- **Get Client Signoff**

* Use of HZT's *PPM Toolkit©* for "Quick Wins" or customized solution

HZTAdvantage© Overview - cont'd.

7

Phase 3 - Plan

- Build program/project plan
- Assign resources
- **Get Client Signoff**

Phase 4 - Deliver

- Mobilize team and commence work
- Track progress
- Transfer capability to Client
- **Get Client Signoff**

First 5-10 Day Engagement Plan

8

- **Day 1**
 - ▣ Hold initial meeting with Client and identify stakeholders
- **Days 2-4**
 - ▣ Interview stakeholders and assess PPM challenges
- **Days 5-10**
 - ▣ Formulate solution and high level timeline
 - ▣ Identify capability transfer targets
 - ▣ Review with Client and obtain signoff
- ***Execute and Deliver solution per plan!***

Summary

9

- Solutions can be **Quick Wins** using **HZT's PPM Toolkit®** or more detailed, depending on Client's specific needs
- **HZT Advantage®** allows us to quickly identify key PPM challenges and deliver cost effective solutions

Contact Us

10

- We look forward to hearing from you!
 - Tel: +1 972 661 1648
 - Email: info@hztechnologies.com
 - Website: www.hztechnologies.com
 - Like us on LinkedIn:
<http://www.linkedin.com/company/3088145?trk=tyah>