Project Initiation Workshop

SAMPLE AGENDA

What it is
The Project Initiation Workshop (PIW) sample agenda guides participants through a structured meeting designed to initiate a project.

Why it’s useful

The PIW sample agenda guides participants through the necessary steps to conduct a Project Initiation Workshop and answer the question, “What are we doing?” The benefits of such a workshop include creating a communication device whereby all key stakeholders agree on what the project will do and why they are doing it. The workshop includes the opportunity to obtain organizational expertise and experience to further define the project, and it establishes ownership to plan the project.

The initiation process typically includes six steps:

· Draft the Project Opportunity and Goal with Sr. Management, create “straw” sections

· Establish the workshop goals and attendees, formalize the agenda/timing, establish roles

· Plot major project scope sections, send meeting notice/handouts, ensure key attendance, prep room

· Establish the foundation of the project, obtain “buy-in” of the organization, build the planning team

· Finalize the Project Opportunity Statement (POS) and get sponsor signature, document RAID, and document planning team members

· Communicate ‘the project” to all stakeholders

How to use it
The agenda template should not be considered absolute when it comes to planning your PIW meeting. The agenda should be modified to meet unique project requirements. Feel free to revise wording and timing of items; delete steps you do not require, add steps relevant to your project.

Watch for those agenda items that are considered “mandatory” - they should never be skipped!
Date, Time, Location, Conference Room

	DURATION
	AGENDA TOPIC
	WHO
	GOAL

	10 min
	Introductions, workshop purpose, review agenda & ground rules *
	Facilitator
	Understand why we are here & the workshop approach

	Throughout Meeting
	Project risks, assumptions, issues, & decisions will be simultaneously captured
	Facilitator
	Document & track important elements of the project

	30 min
	Review the Business Opportunity and Project Goal *
	Project Manager
	Communicate the rationale and intent of the project

	30 min
	Determine Project Scope
	Facilitator ALL
	Understand and document the boundaries of the project

	15 min
	Conduct Stakeholder Analysis
	Facilitator ALL
	Agreement on the project’s stakeholders

	15 min
	Break

	45 min
	Determine Project Deliverables *
	Facilitator ALL
	Agreement on major project deliverables, what constitutes their completion and timing

	20 min
	Determine Expected Business Outcomes by their success metrics *
	Facilitator ALL
	Agreement on Expected Business Outcomes (impact on specific metrics in the operational environment)

	10 min
	Validate that deliverables are aligned with the Business Outcomes and the Project Goal
	Facilitator ALL
	Ensure deliverables will accomplish specified outcomes and goal

	1 hour
	Lunch

	20 min
	Determine high level Milestones

(This activity could be done in the PPW.)
	Facilitator ALL
	Document the high level series of events that must occur for project completion

	15 min
	Complete the Flexibility Matrix
	Facilitator
	Understand the constraints and flexibility of various project attributes

	10 min
	Determine Planning Team Members *
	Facilitator ALL
	Agreement on who will be required/assigned to plan the project in the next phase

	15 min
	Determine Next Steps: Assign owners and dates to risks, assumptions and issues; specify/schedule next meeting *
	Facilitator PM
	Understand what will be done in the short term and who owns those steps

	10 min
	Workshop Evaluation
	Facilitator ALL
	Understand what worked/did not and collect suggestions for improvement

* these agenda topics should be considered mandatory

Copyright © 2010 by Management Concepts, Inc. All rights reserved. This material appears in Project Team Dynamics: Enhancing Performance, Improving Results, by Lisa DiTullio (Vienna, VA: Management Concepts, 2010). For more resources from the author, see also www.yourprojectoffice.com.

