

Capabilities Briefing & Organizational Overview

K.L. SCOTT
& ASSOCIATES
ANALYTICS ANALYSIS ADVICE

Company Overview

KLS&A provides independent analysis and strategic advice for federal, state, and local government agencies.

Government Expertise

- Local, state and federal government agencies

Independent Advisory Services

- Technology agnostic
- Organizational performance optimization
- Cost reduction and avoidance through efficiency gains

Senior-level Consultants

- 15+ years of industry experience
- Master-level education
- Industry certifications

Small Business Certifications

- SBA Historically Underutilized Business Zone (HUBZone)
- Minority Business Enterprise (MBE)
- Disadvantaged Business Enterprise (DBE)
- Small, Women and Minority Owned (SWaM)– Commonwealth of Virginia

GSA Schedule 70 Contract #: 47QTCA19D0055

GSA PSS Contract #: 47QRAA18D00GU

HUBZone Certification Number: 57399

DUNS Number: 079699626

CAGE Code: 7AX15

E-Verify Number: 865643

KLS&A is technology agnostic, government-focused delivering cost optimization strategies and operational efficiency to local, state, and federal government agencies

“Our mission is to be the primary advisor to local, state, and federal government agencies to support their efforts to operate efficiently and effectively for the taxpayers which they serve.”

– Keith L. Scott, CEO

A group of five business professionals are seated around a white conference table in a bright, modern office. They are engaged in a meeting, with some looking at each other and others looking towards the center. There are several glasses of water and notebooks on the table. A large window in the background provides natural light. A green semi-transparent banner is overlaid on the left side of the image, containing the text 'Our Services' in white.

Our Services

KLS&A provides continuous strategic advisory services to increase the efficiency of government operations.

Business Process Optimization

- Business Process Modeling
- Workflow Automation
- Business Architecture
- Business Process Improvement
- Operational Excellence
- Business Analysis

Project, Program & Portfolio Management

- Enterprise PMO / PMOaaS
- Project Portfolio Management
- Capital Planning & Investment Controls
- Sourcing, Vendor Selection & Procurement Support

CxO Advisory Services

- Strategic Planning
- Operating Model Strategy
- Cost Optimization
- Application Rationalization & Strategy
- Interim CxO Staff Augmentation
- Executive Coaching
- Communication & Message Strategy

Program Support & Oversight

- Quality Assurance / Quality Control
- Technical Assistance
- Independent Verification & Validation (IV&V)
- Risk Assessments
- Vendor Contract Assessment

Organizational Transformation

- Diversity, Equity, and Inclusion
- Workforce Skills Assessment & Strategy
- Organizational Change Management
- Organizational Assessment and Design
- Organizational Governance

Market Research & Data Analysis

- Data Visualization
- Benchmark Analysis
- Build vs. Buy Analysis
- Data & Analytics
- Citizen Insights, Surveys & Focus Groups

KLS&A operates under the following NAICS Codes as a small business:

- 541511 - Custom Computer Programming Services
- 541512 - Computer Systems Design Services
- 541519 - Other Computer Related Services
- **541611 - Administrative and General Management Consulting Services**
- 541618 - Other Management Consulting Services
- 541690 - Other Scientific and Technical Consulting Services
- 541720 – Research and Development in the Social Sciences & Humanities
- 541820 – Public Relations
- 541910 – Market Research and Public Opinion Polling
- 541990 - Other Professional, Scientific, & Technical Services
- 561499 – All Other Business Support Services
- 611420 – Computer Software Training
- 611430 – Professional and Management Development Training

“ K.L. Scott & Associates did a business process analysis for my department that identified money-saving operational reforms and laid the foundation for the development of the Department of Public Instruction’s first strategic visioning process. ”

- Kirsten Baesler, Superintendent of North Dakota Department of Public Instruction

“ For the last 5 years, K.L. Scott & Associates has assisted Alachua County, FL with performance measurement, performance reporting, performance alignment to our strategic guide, and strategic planning. The use of the AchieveIT Software solution through K.L. Scott & Associates has significantly increased our managerial reporting, dashboard usage, and performance monitoring. Alachua County has more than 160 operational measures and we are able to easily monitor progress and report by focus area, department, measure status, and a number of other factors. We now have 100% departmental usage of our performance reporting and strategic alignment system. Our partnership with K.L. Scott & Associates has been a tremendous success! ”

- Donna Bradbrook, Strategic Performance Manager of Alachua County, Florida

Appendix: Service Summary

Business Process Optimization

KLS&A's Business Process Optimization Delivery Framework establishes the foundation for continuous process improvement.

Business Architecture & Process Model

- ✎ Structural model for business capabilities
- ✎ Process hierarchy, process levels
- ✎ Identify "what" the organization does and what it "should" be doing.
- ✎ Develop a FMEA- Failure Mode & Effects Analysis

Process Management Tools

- ✎ Analyze software vendor market for workflow automation and digital software vendors/products
- ✎ Vendor Source Selection & Procurement Assistance
- ✎ Executive Process Performance Dashboards
- ✎ Process analysis tools

Process Management Deployment

- ✎ Strategic Plan & Implementation Roadmap
- ✎ Organizational Change Management

Process Governance & Control

- ✎ Process management roles, responsibilities
- ✎ Manage process change and decision authority

Process Performance Management

- ✎ Identification of KPI's and measurements to assess and manage the performance of individual processes
- ✎ Understand what "good" looks like

Process Management Standards & Methods

- ✎ Establish Standard Operating Procedures and Corporate instructions
- ✎ Method for process analysis and improvement

A man in a dark suit, white shirt, and dark tie stands on a silver step ladder. He is looking through binoculars towards the right. The background is a high-angle view of a city skyline with numerous skyscrapers under a blue sky with scattered white clouds. Two vertical green bars are positioned on either side of the text.

Program Support, Oversight and Technical Assistance

KLS&A provides independent program oversight and quality assurance for government initiatives.

A person in a light blue long-sleeved shirt and tan pants stands on a rocky peak, looking out over a vast mountain range at sunset. The sky is a mix of orange and yellow, and the mountains are silhouetted against the light. Two vertical green bars are positioned on either side of the person, framing the scene.

Program, Project & Portfolio Management

KLS&A supports clients in the improvement of their project portfolios and governance processes.

PMO Assessment, Strategy, and Operations

Address the challenges of successful project delivery. Our services support clients in the development, operations (i.e. PMO as a Service), and enhancement of their Project Management Office.

Project Portfolio Management

Our PPM services helps client's select and manage an optimal portfolio of projects that maximizes government responsiveness, improve financial management, and adopt best practices while keeping projects aligned to our client's strategic goals.

Project Management Maturity Assessment & Strategy

We work with government agencies to assess their current level of project management maturity, develop an achievable improvement plan, and help implement best practices by supporting the execution and measurement of process improvements.

Capital Planning & Investment Control

Through our CPIC approach, we help federal agencies select, manage and evaluate their information technology investments.

Vendor Management & Procurement Support

We support our clients to procure new vendor services and oversee the vendor performance to ensure contract compliance.

Data & Market Analysis

80
GROSS

30%
GROSS

KLS&A helps government agencies gain insights into performance and enable effective decision support through data and market analysis services.

Organizational Transformation & Support

KLS&A supports organizations operate more effectively through analysis of their staff capacity, organizational structure and governance processes.

Workforce Development & Skills Assessment

We help develop our client's workforce by establishing the ability to adapt to the new roles of the modern workforce by identifying skill gaps, training needs, and training programs.

Organizational Change Management

KLS&A supports transformational change for government agencies to develop champions and adoption of new initiatives, programs, technology implementations and structure changes.

Organizational Governance

We help support clients develop the governance structure and charters to enable proper decision making and levels of authority.

Organizational Assessment and Design

We assess the strengths and weaknesses of the current organization and design a robust new structure that aligns with the organizational strategy and critical priorities.

Diversity, Equity, and Inclusion

We support clients build a more inclusive and equitable work environment and team structures. We provide training and frameworks to build policy initiatives through the lens of diversity, equity, and inclusion.

**CxO Advisory
Services**

KLS&A provides a variety of advisory services for the C-suite.

Keith L. Scott, MBA, PMP

President & CEO

K.L. Scott & Associates LLC
235 Peachtree Street NE, Suite 400
Atlanta, GA 30303

M: 678.360.4354

P: 404.692.5552

E: keith.scott@klscottassociates.com

W: www.klscottassociates.com

Tony Tolliver, MS

CIO, Managing Partner

K.L. Scott & Associates LLC
235 Peachtree Street NE, Suite 400
Atlanta, GA 30303

M: 678.592.1799

P: 404.692.5552

E: tony.tolliver@klscottassociates.com

W: www.klscottassociates.com

Jon Reid, MBA, PMP

Executive Partner

K.L. Scott & Associates LLC
235 Peachtree Street NE, Suite 400
Atlanta, GA 30303

M: 770.597.6055

E: jon.reid@klscottassociates.com

W: www.klscottassociates.com

Adrian Atkinson

COO, Managing Partner

K.L. Scott & Associates LLC
235 Peachtree Street NE, Suite 400
Atlanta, GA 30303

M: 919.423.3821

P: 404.692.5552

E: adrian.atkinson@klscottassociates.com

W: www.klscottassociates.com

K.L. SCOTT

& ASSOCIATES

ANALYTICS ANALYSIS ADVICE

www.klscottassociates.com

235 Peachtree Street NE

Suite 400

Atlanta, GA 30303

P +1 404 692 5552

E partners@klscottassociates.com