

Lean Project Portfolio Management™: Meetings & Participants

Meeting and Participants	Input	Output	Activities	Proposed Frequency	Your Notes
Proposal Coaching <ul style="list-style-type: none"> • Initiator • Portfolio Coordinator	<ul style="list-style-type: none"> • Ideas, demands, opportunities	<ul style="list-style-type: none"> • Quality assured new initiative	<ul style="list-style-type: none"> • Initiator explains their idea in detail • Portfolio Coordinator gives feedback and assists Initiator in developing initiative	Weekly	
Pipeline Review Committee <ul style="list-style-type: none"> • Pipeline Review Committee Member • Portfolio Coordinator • Initiator (if needed)	<ul style="list-style-type: none"> • Quality assured new initiatives	<ul style="list-style-type: none"> • Ranked list of initiatives	<ul style="list-style-type: none"> • Portfolio Coordinator submits new initiatives for evaluation • Committee reviews and ranks initiatives in light of current strategic goals	At least Monthly	
Portfolio Board <ul style="list-style-type: none"> • Portfolio Board Member • Portfolio Coordinator • Project Lead (if needed)	<ul style="list-style-type: none"> • Current portfolio status • Proposed portfolio going forward	<ul style="list-style-type: none"> • Project Portfolio going forward	<ul style="list-style-type: none"> • Portfolio Coordinator presents the suggested portfolio going forward, including the status of ongoing projects and new initiatives • Portfolio Board requests changes during meeting (priorities, timing, budget, key resources) • Portfolio Board decides on the future portfolio and the respective budgets • If required due to boardroom changes: Portfolio Coordinator makes effects of change requests apparent	Monthly to Quarterly	

Meeting and Participants	Input	Output	Activities	Proposed Frequency	Your Notes
Resource Conflict Resolution <ul style="list-style-type: none"> • Project Leads • Resource Managers • Portfolio Coordinator (if needed)	<ul style="list-style-type: none"> • Day-to-day re-resource management issues	<ul style="list-style-type: none"> • Day-to-day re-resource challenges resolved	<ul style="list-style-type: none"> • Designs and discusses working solutions for resource conflicts • Unresolved issues are escalated to the Execution Steering	Weekly	
Execution Steering <ul style="list-style-type: none"> • Execution Steering Members • Project Lead	<ul style="list-style-type: none"> • Project status report • Issues escalated by project lead • Unresolved issues from Tactical Resource Conflict Resolution meeting	<ul style="list-style-type: none"> • Solved problems • Further measures	<ul style="list-style-type: none"> • Reviews project status • Solves problems by changing scope or shifting resources within the project	Monthly	
Strategy Workshop <ul style="list-style-type: none"> • Strategy Manager • Portfolio Coordinator	<ul style="list-style-type: none"> • Company strategy	<ul style="list-style-type: none"> • Catalogue of project prioritization criteria	<ul style="list-style-type: none"> • Discusses strategy • Derives project prioritization criteria • Determines weighting of project prioritization criteria	Every 6-12 Months	