Project Plan

[image: image1.png]DOIT

Project Name:
Project Management Improvement Project
Example

Prepared By: Name1 - Project Manager
Title: Project Manager
Date: March 7, 2007

Project Plan Approval Signatures

Project Name: Project Management Improvement
Project Manager

 (Signature)

 (Date)

Name1 - Project Manager
DoIT Project Manager
Division of Information Technology – Systems Engineering and Operations

Project Sponsor

 (Signature)

 (Date)

Name2 - Project Sponsor
DoIT Process Manager
Division of Information Technology – CIO Office

Executive Sponsor

 (Signature)

 (Date)

Name3 - Executive Sponsor
Associate CIO

Division of Information Technology – CIO Office

Document Change Control

The following is the document control for revisions to this document.

	Version Number
	Date of Issue
	Author(s)
	Brief Description of Change

	V1.0
	July 2005
	Name1 - Project Manager
	Approved version.

	
	
	
	

	
	
	
	

Definition

The following are definitions of terms, abbreviations and acronyms used in this document.

	Term
	Definition

	CIO
	Chief Information Officer

	DoIT
	Division of Information Technology

Table of Contents

11. Project Plan Overview and Critical Assumptions

22. Project Work Plans

22.1 Work Breakdown Structure

32.2 Staffing Plan

62.3 Project Schedule

82.4 Project Budget

93. Project Control Plans

93.1 Communications Plan

93.2 Quality Management Plan

93.3 Change Management Plan

93.4 Issue Management Plan

93.5 Risk Management Plan

10Appendix

10A – Review Team

10B – Communications Plan

10C – Quality Management Plan

10D – Change Management Plan

10E – Issue Management Plan

10F – Risk Management Plan

1. Project Plan Overview and Critical Assumptions
The purpose of the Project Plan is to present the detail required to successfully execute and control the project, facilitate communication among project stakeholders, and document approved schedule baselines. The project plan is a living document and is expected to change over time as more information about the project becomes available.
The project plan was developed based upon certain key assumptions as noted in the Project Charter. Any changes to these assumptions may impact the project schedule, projected costs, the project scope and/or the project quality. These assumptions are:

· The goals of this project support the vision, mission, and goals of DoIT, helping faculty, staff and students realize their visions through the use of information technology.

· The project helps DoIT achieve its goal of outstanding customer service.
· DoIT management actively supports improvements in each of the seven component areas: framework, tools, project management skills, thinking, culture, politics, and communication.
· DoIT management and staff comply with specifications for all project management responsibilities as stated in the “Project Management at DoIT – A Social Contract” document.
· The timeline is reasonable and doable. The phased rollout supports early success and continued improvement. The project includes a lengthy implementation as components are developed and implemented, followed by sustained competency and improvements in the seven component areas.
· DoIT management assigns key project roles and adequate budget for the development and implementation of this project.
· Effective, adequate, and appropriate levels of communication occur between DoIT management, the sponsor, and the project team during all phases of the project.
· The framework deliverable avoids excessive detail to ensure common understanding, flexibility, and adoption.

· The deliverables of the project are implemented DoIT-wide, supporting many diverse functional groups, projects, and customers.
2. Project Work Plans
2.1 Work Breakdown Structure

The work breakdown structure identifies the project’s tasks to provide a framework for organizing and managing the work of the project.
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

2.2 Staffing Plan
The purpose of the staffing plan is to make certain the project has sufficient staff with the right skills and experience to ensure a successful project completion.

Role Requirements
The following is a detailed breakdown of the roles required to execute the project. It includes: the project role, the project responsibility of the role, skills required, number of staff required to fulfill the role, the estimated start date and the expected duration the staff resource will be needed on the project.

	Role
	Project Responsibility
	Skills Required
	Number of Staff Required
	Estimated Start Date
	Duration Required

FY05-06

	Project Team
	
	
	
	
	

	Project Manager
	Lead team, report status
	Project Management
	1
	7/1/05
	6 months

	Core Team
	Review deliverables, assure quality
	Project Management
	4
	9/1/05
	4 months

	Content Developer
	Create framework content
	Research and web writing skills
	1
	9/1/05
	4 months

	Web Designer
	Design web-based performance mgmt tool
	Web design, web writing skills
	1
	10/1/05
	3 months

	Web Developer
	Build the web-based performance management tool
	Web development
	1
	11/1/05
	2 months

	Review Team
	Evaluate deliverables, promote use
	Project Management experience
	20
	11/1/05
	2 months

Staff Assigned to Roles

The following is a detailed breakdown of the actual staff assigned to the project role, the amount of Full Time Equivalent (FTE) requested for the role, the actual FTE acquired, the labor rate and unit of the labor rate for the resource and the source from which the resource is recruited.
	Role
	Name
	Requested

FTE

FY05-06
	Acquired FTE

FY05-06
	Rate
	Rate Unit
	Source

	Project Team
	
	
	
	
	
	

	Project Manager
	Name1 - Project Manager
	1.00
	1.00
	$85
	hour
	DoIT - Systems Engineering Operations

	Core Team
	Name4
	.10
	.10
	$70
	hour
	DoIT- Network Services

	
	Name5
	.10
	.10
	$70
	hour
	DoIT – Enterprise Internet Services

	
	Name6
	.10
	.10
	$70
	hour
	DoIT–Data Resource Management Technologies

	Content Developer
	Name6
	.90
	.90
	$70
	hour
	DoIT–Data Resource Management Technologies

	Web Designer
	Name7
	.05
	.05
	$75
	hour
	Academic Technology Solutions

	Web Developer
	tbd
	.05
	.00
	$65
	hour
	Academic Technology Solutions

	Review Team

(20 reviewers)
	 Various Project Managers
	.10
	.10
	$70
	hour
	See Appendix A for detail list

	Total
	
	 2.40
	 2.35
	
	
	

Staff Resource Loading Chart

The following includes the estimated effort in Full Time Equivalent (FTE) days required by month for each staff resource assigned to the project.
	
	FY05-06 FTE in Days

	Role
	Number of Staff Required
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Total

	Project Manager
	1
	15.00
	15.00
	15.00
	15.00
	15.00
	15.00
	 90.00

	Core Team Members
	4
	
	
	4.50
	4.50
	4.50
	4.50
	 18.00

	Content Developer
	1
	
	
	13.50
	13.50
	13.50
	13.50
	 54.00

	Web Designer
	1
	
	
	
	3.50
	1.50
	1.50
	 6.50

	Web Developer
	1
	
	
	
	
	5.00
	5.00
	 10.00

	Review Team
	20
	
	
	
	
	10.00
	10.00
	 20.00

	Total
	
	 15.00
	15.00
	 33.00
	 36.50
	 49.50
	 49.50
	 198.50

Training Needs

The following are the detailed training needs to bring staff to a level of skill required for project execution.

	Role/Staff Resource
	Training Need
	Timeframe Needed
	Anticipated Cost
	Suggested Vendor/Method

	Content Developer – Name6
	Writing For Web
	By 10/1/05
	$2000
	Vendor - Information Mapping

PROJECT ORGANIZATION CHART

The project organization chart is a graphical picture of the organization and reporting relationships of the project.

2.3 Project Schedule
This section includes a Gantt chart and a project schedule for the project.
Gantt Chart

The Gantt chart graphically represents a project by showing each task as a horizontal bar whose length is the time needed to complete the task.
	
	Project Management Improvement Project – Phase 1
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	2005
	
	
	
	
	
	
	2006

	
	
	June
	July
	August
	Sept
	Oct
	Nov
	Dec
	Jan

	1
	Initiate Project
	
	
	
	
	
	
	
	

	1.1
	Develop Project Charter
	
	
	
	
	
	
	
	

	2
	Plan the Project
	
	
	
	
	
	
	
	

	2.1
	Develop Work Plan
	
	
	
	
	
	
	
	

	2.2
	Develop Project Control Plan
	
	
	
	
	
	
	
	

	2.3
	Finalize Project Plan and Gain Approvals
	
	
	
	
	
	
	
	

	3
	Execute and Control
	
	
	
	
	
	
	
	

	3.1
	Design Framework
	
	
	
	
	
	
	
	

	3.2
	Build the Framework
	
	
	
	
	
	
	
	

	3.3
	Test the Framework
	
	
	
	
	
	
	
	

	3.4
	Implement Framework
	
	
	
	
	
	
	
	

	4
	Close the Project
	
	
	
	
	
	
	
	

Project Schedule

The project schedule includes milestones, task dependencies, task duration, delivery dates, and staff resources assigned to complete the tasks.

	
	Project Management Improvement Project – Phase 1
	Effort Estimate in Days
	Planned Start Date
	Planned End Date
	Resource

	1
	Initiate Project
	
	
	
	

	1.1
	Develop Project Charter
	
	
	
	

	1.1.1
	Define Scope
	4.00
	06/01/05
	06/08/05
	Name1 - Project Manager, Core Team

	1.1.2
	Define Requirements
	3.00
	06/09/05
	06/15/05
	Name1 - Project Manager, Core Team

	1.1.3
	Identify High-Level Roles
	0.25
	06/16/05
	06/17/05
	Name1 - Project Manager

	1.1.4
	Develop High-Level Budget
	1.00
	06/16/05
	06/20/05
	Name1 - Project Manager

	1.1.5
	Identify High-Level Control Strategies
	0.50
	06/21/05
	06/21/05
	Name1 - Project Manager

	1.1.6
	Finalize Charter and Gain Approvals
	2.00
	06/21/05
	06/30/05
	Name1 - Project Manager

	1.1.6.1
	Consolidate and Publish Project Charter
	1.00
	06/21/05
	06/23/05
	Name1 - Project Manager

	1.1.6.2
	Hold Review Meeting
	0.50
	06/24/05
	06/24/05
	Name1 - Project Manager

	1.1.6.3
	Revise Project charter
	0.50
	06/27/05
	06/28/05
	Name1 - Project Manager

	1.1.6.4
	Gain approvals
	0.50
	06/29/05
	06/30/05
	Name1 - Project Manager

	
	
	
	
	
	

	
	
	
	
	
	

	2
	Plan Project
	
	
	
	

	2.1
	Develop Work Plan
	
	
	
	

	2.1.1
	Develop Work Breakdown Structure
	2.00
	07/01/05
	07/06/05
	Name1 - Project Manager

	2.1.2
	Develop Project Staffing Plan
	2.00
	07/07/05
	07/11/05
	Name1 - Project Manager

	2.1.3
	Develop Project Schedule
	3.00
	07/12/05
	07/14/05
	Name1 - Project Manager

	2.1.4
	Develop Project Budget
	3.00
	07/15/05
	07/20/05
	Name1 - Project Manager

	2.2
	Develop Project Control Plan
	
	
	
	

	2.2.1
	Develop Communication Plan
	1.50
	07/15/05
	07/17/05
	Name1 - Project Manager

	2.2.2
	Develop Quality Management Plan
	1.50
	07/17/05
	07/21/05
	Name1 - Project Manager

	2.3
	Finalize Project Plan and Gain Approvals
	5.00
	07/22/05
	07/29/05
	Name1 - Project Manager

	3
	Execute and Control Project
	
	
	
	

	3.1
	Design Framework
	
	
	
	

	3.1.1
	Define framework stages and activities
	5.00
	08/01/05
	08/15/05
	Name1 - Project Manager, core team

	3.1.2
	Design framework content formats
	1.00
	08/16/05
	08/18/05
	Name7, Name6

	3.1.3
	Design web framework delivery tool
	2.00
	08/19/05
	08/31/05
	Name7

	3.2
	Build the Framework
	
	
	
	

	3.2.1
	Write the framework content
	65.00
	09/01/05
	10/31/05
	Name6

	3.2.2
	Review framework content for quality
	12.00
	09/15/05
	10/21/05
	Name1 - Project Manager, core team, review team

	3.2.3
	Build web tool prototype
	20.00
	08/19/05
	08/31/05
	Name7, web developer

	3.3
	Test the Framework
	
	
	
	

	3.3.1
	Test usability of web tool
	4.00
	09/19/05
	11/25/05
	core team, review team

	3.3.2
	Test usability of content
	4.00
	10/19/05
	11/25/05
	core team, review team

	3.3.3
	Adjust framework based on user feedback
	5.00
	11/18/05
	11/30/05
	Name6, Name7

	
	
	
	
	
	

	3.4
	Implement Framework
	
	
	
	

	3.4.1
	Move framework to production environment
	5.00
	12/01/05
	12/16/05
	Name1 - Project Manager

	3.4.2
	Announce availability of framework
	0.50
	12/19/05
	12/30/05
	Name1 - Project Manager

	4
	Close the Project
	
	
	
	

	4.1
	Conduct Post-Project Review
	5.00
	01/03/06
	01/10/06
	Name1 - Project Manager, core team, review team

	4.2
	Celebrate
	0.50
	01/13/05
	01/13/05
	Name1 - Project Manager, core team, review team

2.4 Project Budget
The project budget describes cost and budget needed to complete the project tasks. It may include cost and budget for ongoing support after project completion.
Budget during the life of the Project
The budget below provides the detail estimates for labor, material and other items for the duration of the project.

	Line Item
	FY05-06
	FY06-07

	
	Labor
	Material
	Other
	FY Total
	Labor
	Material
	Other
	FY Total

	Phase I
	
	
	
	
	
	
	
	

	1. Initiate Project
	
	
	
	
	
	
	
	

	 1.1 Develop Project Charter
	$8,600
	$0
	
	$8,600
	$0
	$0
	$0
	$0

	2. Plan the Project
	
	
	
	
	
	
	
	

	 2.1 Develop Work Plan
	
	
	
	
	
	
	
	

	 2.2 Develop Project Control Plan
	$15,000
	$0
	
	$15,000
	2,000
	$0
	$0
	$2,000

	 2.3 Finalize Project Plan
	$5,000
	0
	
	$5,000
	$0
	$0
	$0
	$0

	3. Execute and Control Project
	
	
	
	
	
	
	
	

	 3.1 Design Framework
	$5,000
	$0
	
	$5,000
	
	
	
	

	 3.2 Build Framework
	$65,000
	$0
	$2000
	$67,000
	20,000
	$0
	$0
	$20,000

	 3.3 Test the Framework
	$30,000
	$0
	$0
	$30,000
	10,000
	$0
	$0
	$10,000

	 3.4 Implement the Framework
	$0
	$0
	$0
	$0
	$4,500
	$0
	$0
	$4,500

	4. Close the Project
	$0
	$0
	$0
	$0
	$5,000
	$0
	$0
	$5,000

	
	
	
	
	
	
	
	
	

	Total
	$128,600
	 $0
	$2,000
	$130,600
	$41,500
	$0
	$0
	$41,500

	Total Project Budget $172,100

Comments: “Other” is the budget estimate for a training class: Effective Writing for the Web
On-going Support Budget after Project Completion
The on-going support budget is the detail estimates for on-going support after project completion.
	Line Item
	FY05-06
	FY06-07
	Total Budget

	 Support Labor
	$5,000
	$5,000
	$10,000

	Total Two-Year Support Budget
	$5,000
	$5,000
	$10,000

Comments: Support Labor includes an estimate for minimal support provided for case escalation from Help Desk assistance to users of the Project Management Advisor web site and an estimate for a staff resource to make small updates or corrections if problems are found.
3. Project Control Plans
Project Control Plans provide the basis to control and monitor the progress of the project.
The Project Control Plan includes the following detail plans that can be found in the Appendixes:

3.1 Communications Plan
Defines the information needs of the project stakeholders and the project team by documenting what, when, where, and how information will be distributed. See Appendix B.
3.2 Quality Management Plan
Provides a plan that defines the quality control and quality assurance activities to be performed during the course of the project and the resources responsible for project quality control and quality assurance activities. See Appendix C.
3.3 Change Management Plan

Provides a plan that helps control the effect of changes during the execute and control stage, thereby avoiding overruns in cost and schedule, incoherent scope, poor quality, etc. See Appendix D.

3.4 Issue Management Plan

Provides a plan that brings visibility to issues, accountability as to how issues are acted upon and helps ensure issues are resolved effectively and in a timely manner. See Appendix E.

3.5 Risk Management Plan
Provides a plan that helps assure satisfactory project results by identifying project risks and factors that may cause each risk to be realized, specifying a process to follow during the Execute and Control Stage for detecting the occurrence of these factors, and specifying a process for responding to the resulting realized risks. See Appendix F.

Appendix

A – Review Team

Link to separate document.

B – Communications Plan

Link to separate document. (See example provided in PMA.)
C – Quality Management Plan
Link to separate document. (See example provided in PMA.)
D – Change Management Plan
Link to separate document. (See example provided in PMA.)
E – Issue Management Plan
Link to separate document. (See example provided in PMA.)
F – Risk Management Plan
Link to separate document. (See example provided in PMA.)
DoIT Management

DoIT

CIO Office

Stakeholder

Round Table

Stakeholder

Operations Directors

Project Sponsor

Name2 - Project Sponsor

Stakeholder

 Tech Directors

Project Manager

Name1 - Project Manager

Stakeholder

MTeam

Project Team

Various DoIT Departments

Reviewers

 See appendix for full list

Network Services

Core Team

Name4

Academic Technology Solutions

Web Designer

Name7

System Engineering and Operations

Core Team/ Content Developer

Name6

Enterprise Internet Services

Core Team

Name5

Academic Technology Solutions

Web Developer

tbd

Disclaimer

This example is based on a real project. However, this version is changed to present full examples of Project Plan components as described in the DoIT Project Management Framework. This example is not a true representation of the project plan for the Project Management Improvement project.

Celebrate

Conduct post project review

Announce �Tool�availability

Move web tool to production environment

Adjust tool and content based on feedback

Test content usability

Test web tool usability

Build web tool prototype

Review content for quality

Write the content

Design� web Delivery Tool

Define stages and activities

Design the Framework

Close the Project

Implement the Framework

Test the Framework

Build the Framework

Design Content formats

Execute and Control Project

Develop Communication Plan

Finalize Charter

Identify High-Level Control�Strategies

Define High-Level Budget

Define High-Level Roles

Define Requirements

Define Scope

Develop Quality Management Plan

Develop �Project�Budget

Develop �Project Schedule

Develop Project Staffing Plan

Develop Work Breakdown Structure

Finalize Project Plan and Gain Approvals

Develop Project Control Plan

Develop Work Plan

Plan Project

Develop Project Charter

Initiate Project

Project Management Initiative �Phase I

