Project Management / Business Analysis / Strategy & Road Mapping

Do you need help to insure your IT/OT project runs smoothly?

Whether is it project or program management, business analysis, project coordination or strategy and road mapping, Emerson's Data Management Consultants have the expertise and experience you need to make your endeavor a success.

Our lead consultants have assisted companies on a highly varied number of strategy and road-mapping initiatives. We are set up to deliver change project design and execution, scoping studies, workshops or just basic hand-holding in the production data management space.

Project Management / Business Analysis / Strategy & Road Mapping

White Paper December 2019

-	1. 1	 - 6	^ -		
12	n	$\mathbf{O}\mathbf{T}$		nte	nte
ıa	v	OI.		/IILG	1115

Vhat Emerson Can Do For You?	3
------------------------------	---

www.emerson.com/opcertcon 2

What Emerson Can Do For You?

In addition to our technical expertise, we have Data Management consultants skilled in project management and business analysis to provide an array of services to ensure your project runs smoothly and is successful. Some of our more frequent engagements have focused on the areas of: CAPEX OMS & Historian system design Master Data Design Data integration architectures Product Selection Training / uptake & system hand-over issues OPEX Support Team Setup Demand Management Business Engagement Value Extraction Licensing Rationalization Capacity & Evergreen Planning Troubleshooting Data Quality Issues Data Latency & replication Failed / incorrect engineering calculation outputs Asset Coverage System Performance Engagement Models.

■ Strategy & Road Mapping:

- We have a new facility coming online...
- What production data do we need to capture?
- What regulatory reporting requirements are we up against?
- How do we integrate our production systems for real-time data?
- Why is our data visualization tool-set performing so slowly?
- · Are we getting a good deal from our PDM software supplier?
- Do we really need all these tools?
- How can we measure the capability & performance of our PDM systems?
- Are we spending too many hours on system support? Should we outsource?
- Can we support our OMS from head office, or do we need resources in the field?
- Our field data capture system is at end of life, how do we select a new one?
- There's a new version of our corporate data historian available. Should we upgrade?
- Are our PDM systems secure? Would we be able to recover from a disaster recovery scenario?

■ Project & Program Management Services:

- Project Managers for project execution
- Program Managers for program development and support
- Project lifecycle and PMO (Project Management Office) development and review
- Request for Information (RFI), Request for Proposal (RFP) and Request for Quotation development and response
- Vendor Selection/Vendor management
- Strategic Plans
- Project Lookbacks

■ Business Analysis Services:

- · Business Analysts for project execution
- · Business process definition and design
- Requirements definition and analysis
- · Feasibility studies

■ Project Coordinator Services:

- Assist with determination of project requirements
- Assist PM in drafting and issuance of proposals, RFPs, tenders, budgets, cash flows, scheduling
- Prepare project organization and communication charts
- Chair meetings and distribute minutes to team members
- Track progress and quality of work performed
- Effectively and accurately communicate relevant project information to client and project team

At Emerson we're familiar with most current methods for delivering work. Some of the models we're most familiar with include: Project-based delivery Structured 1-2 day workshops Informal "fireside chats" with technical and business leads Scoping Studies Retainer-based advisory We can perform our work onsite embedded or offsite depending on your needs. Tell us about your challenges and we'll suggest several engagement models that can maximize value. Assist with determination of project requirements.

Contact us today to learn more about our case examples and how we can help your organization.

The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their respective owners.

The contents of this publication are presented for informational purposes only, and while diligent efforts were made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the designs or specifications of our products at any time without notice.

Emerson
Operational Certainty Consulting
1100 Louis Henna Blvd
Round Rock, TX 78681 USA
• +1 888 889 9170

www.emerson.com/opcertcon

