Appendix A

Glossary

CLOSE‑OUT

[image: image1.wmf]
EXECUTION
STARTUP

PLANNING

CONCEPT

Project Management Methodology

Release: 2.3

 FSR Release: 2.4
Copyright © 1999-2008 State of Kansas. All rights reserved. Permission to view, use, and copy this material for personal use is hereby granted, provided: 1) The document is used for informational purposes only. 2) The document is used for non-commercial purposes only. 3) The document includes the above copyright notice and this permission notice appears in all copies.

Project

Management

Methodology

	Access

	To gain entry into, or to instruct or communicate with, the logical, arithmetical, or memory function resources of a computer, computer system, or computer network.

	Acquisition

Process

	The process of acquiring personnel/goods/services for new or existing work within the general definitions of contracts requiring an offer and acceptance, consideration, lawful subject matter and competent parties.

	Acronym
	A cryptic name for a project, program or sponsor based on the first letters of the words in a project name.

	Action Item

Status

	A list of action items, including a description, point of contact, and dates of action and resolution.

	Active Project
	A project that is in progress.

	Activity Description
	A name that easily identifies an activity or task.

	Activity(ies)
	A task or series of tasks performed over a defined period of time.

	Actual Cost of

Work Performed

(ACWP)

	The direct costs actually incurred and the indirect costs applied in accomplishing the work performed within a given time period.

	Actual Finish Date
	The calendar date work actually ended on an activity. It must be equal to or after the start date.

	Actual Start Date
	The calendar date work actually began on an activity. It must be prior to or equal to the finish date.

	Agency
	Used to define a general state organizational level consisting of the Agency and Departments interchangeably. Reference to Agency (with a capital “A”) is used for reference to a specific Agency or to that specific organizational level.

	Algorithm
	A general term used to refer to a mathematical formula or processing routine that, based on parameters, performs a set calculation(s) or performs a specific set of tasks.

	Alternative Analysis
	Breaking down a complex scope situation for the purpose of generating and evaluating different solutions and approaches.

	Alternatives
	Identification of other approaches or solutions and the impact of tradeoffs to attain the objectives.

	Analysis

	The study and examination of something complex and the separation into its more simple components. Analysis typically includes discovering not only what are the parts of the item being studied, but also how they fit together. An example is the study of schedule variances for cause, impact, corrective action, and results.

	Approve
	To accept as satisfactory. Approval implies that the item approved has the endorsement of the approving entity. The approval may still require confirmation by somebody else, as in levels of approval. In management use, the important distinction is between approve and authorize. See authorization.

	Areas of Responsibility
	Used to define the person or organizational entity responsible for specific policy areas, processes, and procedures as identified. The current levels of responsibility are Legislature, ITEC, CITA, CITO, state organization and IT user.

	Assumptions
	A statement that someone has deemed to be possibly true, on which the project's business case has been developed.

	Audits
	A planned and documented activity performed by qualified personnel to determine by investigation, examination, or evaluation of objective evidence, the adequacy and compliance with established procedures, or the applicable documents, and the effectiveness of a project.

	Authorization
	The power granted by management to specified individuals allowing them to approve transactions, procedures, or total systems such as the Steering Committee delegating approval of deliverables to certain users or user groups.

	Authorized Work
	An effort that has been approved by higher authority and may or may not be defined.

	Baseline
	Management plan and/or scope document fixed at a specific point in time in the project life cycle. Each project is baselined at least once at the beginning. As a project evolves, it may be re-baselined.

	Breakdown
	Identification of the smallest activities or tasks in a job according to a defined procedure.

	Budget

	When unqualified, refers to an estimate of funds planned to cover a project or specified period of future time.

	Budgeted Cost

for Work Performed

(BCWP)

	The sum of the budgets for completed activities and completed portions of open activities, plus the appropriate portion of the budgets for level of effort and apportioned effort. Also known as "Earned Value".

	Budgeted Cost

for Work Scheduled

(BCWS)

	The sums of the budget for all activities, planning activities, etc., scheduled to be accomplished (including in-process activities), plus the amount of level of effort and apportioned effort scheduled to be accomplished within a given task period. Also known as the plan.

	Budgeting

	Part of the planning function and control mechanism for a project.

	Burn Rate
	The number which represents the average cost of the project by hour, day or week.

	Business Plan

	Model used by a manager for planning and scheduling project work.

	Calendar
	The calendar used in developing a project plan. This calendar identifies project work days and can be altered to define the work week.

	Calendar Unit
	The smallest unit of the calendar produced. This unit is generally in hours, days, or weeks; it can also be grouped in shifts.

	CCB
	Change Control Board is to approve changes at a level established by the Steering Committee. The Board should consist of the Change Manager, key technical and management staff from the project team, representation from executive management, stakeholders, and user communities.

	Change

	An increase or decrease in any of the project characteristics, usually referring to specifications.

	Change Control
	The process of controlling, documenting, and storing the changes to control items. This includes proposing the change, evaluating it, approving or rejecting it, scheduling it and tracking it.

	Change in Scope
	A change in objectives, specifications, work plan, cost or schedule that results in a material difference from the terms of previously granted approval to proceed.

	Change Management

Process
	A set of tasks or procedures established to ensure that project performance is measured to the baseline and changes are reviewed, approved or rejected, and the baseline updated.

	CITA
	Chief Information Technology Architect (for state)

	CITO
	Chief Information Technology Officer (for each branch of government)

	Close-Out Stage
	The stage the project enters when all activities are complete and the product finished. It is the last phase of the project management life cycle.

	Completed Activity

	An activity with an actual finish date and no remaining work to be done.

	Computer Network
	Any system that provides communication among one or more computer systems and input/output devices including, but not limited to, display terminals and printers connected by telecommunication facilities.

	Concept
	An imaginative arrangement of a set of ideas.

	Concept Phase

	A generic term used to define both the first stage in a project management process and in a generic project life cycle. The first of the sequential phases in the generic project life cycle.

	Conceptual Design
	A process of choosing/documenting the best approach to achieve project objectives.

	Conceptual Project

Planning
	The process of developing broad-scope project documentation from which the technical requirements, estimates, schedules, control procedures, and effective project management will all flow.

	Confidential Information
	Information maintained by state organizations that is exempt from disclosure under provisions of State or federal laws.

	Configuration Management
	Processes including procedures and tools to control project deliverable(s) in terms of release and revision. A system of procedures that monitors emerging project scope against the scope baseline. Requires documentation and management approval on any change to the baseline.

	Conflict Management
	The process the project manager uses to deal with the inevitable disagreements, both technical and personal in nature.

	Conflict Resolution
	The process of seeking a solution to a problem. Five methods in particular, that have been proven successful are confrontation, compromise, smoothing, forcing, and withdrawal.

	Contingencies
	Specific provisions for unforeseeable elements of cost and schedule within the defined project.

	Contingency Plan

	A plan that identifies key assumptions, beyond the project manager’s control, and their probability of occurrence. The plan identifies alternative strategies for achieving project success. It is considered part of risk management.

	Contingency Planning

(Mitigation)
	The establishment of management plans to be invoked in the event of specified risk events. Examples include the provision and prudent management of sequences or “work-arounds,” emergency responses to reduce, and the evaluation of liabilities in the event of complete project shut down.

	Contract
	A binding agreement to acquire goods and/or services in support of a project.

	Control Item
	A project element that is considered a unit for the purpose of configuration management. This includes such items as software modules, versions of software systems, the project design document and the project plans.

	Control System
	A mechanism that reacts to the current project status in order to ensure accomplishment of project objectives.

	Corrective Action Plan
	Action necessary to correct variance from the project plan. This directive is the result of the tracking and review process.

	Cost

	Expenditures required to accomplish a project activity.

	Cost Budgeting
	The process of establishing budgets, standards, and a monitoring system by which the investment costs of the project can be measured and managed.

	Cost Estimates
	The project's economic budget for labor, hours, equipment, risks, etc.

	Cost Factors

	Components of the economic influences on a project.

	Cost Model
	A tool prepared for cost estimation of the project.

	Cost Performance

Index (CPI)
	The value earned for every measurable unit of actual cost expended.

CPI = BCWP/ACWP

	Cost Variance(CV)
	The numerical difference between earned value (BCWP) and actual costs (ACWP).

	Cost/Schedule

Impact Analysis (CSIA)
	The process followed to determine the cost and/or schedule impact of a specific change with a project.

	Crashing
	Implementing an alternative series of tasks to accomplish a specific objective. Often done to get a project back on schedule. Generally, raises the overall cost of the project.

	Critical Activity

	Any activity on a critical path.

	Critical Path
	A sequential path of activities in a network schedule that represents the longest duration of a project. Any slippage of the tasks in the critical path increases the duration of the project unless corrective actions are implemented.

	CSIA
	See: Cost Schedule Impact Analysis

	Critical Path Method

(CPM)
	A scheduling technique that uses precedence diagrams for graphic display of the work plan. The charts are referred to as network diagrams.

	Critical Path Network

(CPN)

	A plan for the execution of a project that consists of activities and their logical relationships to one another.

	Critical Success

Factors
	A description of factors necessary to ensure the success factors of the project's design, development, and implementation. They are based on the user’s, stakeholder's and project sponsor's view of the project.

	Current Estimate
	Forecast of start and finish dates, hours of effort, and cost, which is made at any point in time after the baseline start date has passed.

	Data Collection
	The gathering and recording of facts, changes, and forecasts for reporting and future planning.

	Decomposing

(Decomposition)
	The process of breaking down activities and the work package to a manageable level, usually to a timeframe of 8 to 80 hours.

	Deflection

	The act of transferring all or part of a risk to another party, usually by some form of contract.

	Deliverable(s)

	A report or tangible product of one or more tasks that satisfy one or more objectives of the project.

	Design
	The creation of final approach for executing the project’s work.

	Design Control
	A system for monitoring project scope, schedule, and cost during the project’s design stage.

	Detail Schedule

	A schedule used to communicate the day-to-day activities to working levels on the project. A schedule must incorporate planned start dates and planned finish dates.

	Development

Strategy
	A description of the project's technical strategy, i.e. architecture, technical approach, etc.

	DISC
	Division of Information Services and Communications within the Department of Administration.

	Discrete Activity
	A task that has a deliverable, is measurable, and has a definite start and finish. A low-level task on the Work Breakdown Structure would be an example of a discrete activity.

	Display
	A pictorial, verbal, written, tabulated, or graphical means of transmitting findings, results, and conclusions.

	Earned Value (EV)

	This is a mathematical calculation used to estimate what you got for what you spent. Also referred to a budgeted cost of work performed.

	Economic

Evaluation

	The process of establishing the value of a project in relation to other state standards/benchmarks.

	Estimate
	An evaluation of all the costs of the elements of a project or effort as defined by an agreed-upon scope.

	Estimated Cost at

Completion

(EAC)
	The value (expressed in dollars and/or hours) developed to represent a realistic appraisal of the cost of the project once it is completed. It takes into consideration actual cost, plus projected cost, and is an assessment of the total project effort.

	Estimated to

Complete (ETC)
	The remaining costs to be incurred to satisfy the complete scope of a project at a specific date. The difference between the cost to date and the forecast final cost.

	Ethics
	In the conduct of their operations, state organizations and their employees will employ information technology in a legal and ethical manner consistent with government statutes, rules and regulations. Information technology will not be used for purposes that are unrelated to the state organization’s mission or that violate State or Federal law. Contract provisions, including software licensing agreements, will be strictly enforced.

	Event
	An identifiable single point in time on a project.

	Exception Reporting
	The process of documenting those situations where there are significant deviations from the specifications of a project. The assumption is made that the project will be developed within established boundaries. When the process falls outside of those boundaries, a report is made on why this deviation occurred.

	Execution Phase
	It is used in this Framework to define a general stage of a project after startup and before closeout. It is the phase of work where the development team produces the primary project deliverables.

	External Network

	Any public or private communications network external to the organization. Examples include Bulletin Board Services, subscription services such as CompuServe, America Online, Prodigy, Genie, Logitech, Lexis/Nexis, and Barclay’s, public access network such as the Internet World Wide Web Gopher, etc.

	Feasibility

	The assessment of capability or reasonableness of being completed, including the possibility and probability.

	Feasibility Studies

	The methods and techniques used to examine technical and cost data to determine the economic potential and the practicality of a project.

	Feedback
	Information (data) extracted from a process or situation and used in controlling (directly) or in planning or modifying immediate or future inputs (actions or decisions) into the process or situation.

	Firewall
	Security provided by software and hardware to control access methods to a computer system or network, to guard against unauthorized users introduction of contaminants to the system.

	Framework
	A device used to define the basic structure of materials according to an overall concept of planning and managing. It includes policies, required processes, and their interrelationship.

	Functional

Requirements

	What the systems/products are, do, or provide from the user’s point of view.

	GANTT Chart
	Graphic representation of a project schedule that shows each job as a bar whose length is proportional to its duration. The bars appear in rows and indicate the job start and end times.

	Gap Analysis
	A detailed analysis of the reasons that actuals differ from plan.

	Guideline(s)

	Used to define a collection of steps that are recommendations to be followed to meet a stated policy(s).

	Impact Statement
	A cause and effect report generated at the manager level to show the impact that new projects will have on current schedules and resources as they enter the work stream.

	Independent Project

Oversight
	A process that employs a variety of quality control, inspection, testing measurement, and other observation processes to ensure that planned project objectives are achieved in accordance with an approved plan. Project oversight is usually done by an independent entity (separate from the project team) trained or experienced in a variety of management and technical review methods. Project oversight includes both technical and management oversight.

	Independent Validation

and Verification (IV&V)
	The process of an agency that does not report through the project management reporting chain. It evaluates a product at the end of the development process to determine whether it satisfies specified requirements, and whether the products of a given development phase, satisfy the conditions imposed at the start of that phase.

	Initial Risk

Identification
	The process of identifying risks that might impact a project. The risk identification process is recommended for agencies to evaluate a project.

	Initiation
	See: Project Initiation

	Installation
	A description of the project's method of transition to production, i.e. phased cutover, single cutover, etc.

	Internet Access
	All access from personal computers to the Internet, including e-mail, Web browsers, File Transfer Protocol (FTP) clients and other commonly used internet programs.

	Intranet
	A network entirely within a department or company, providing communications and access to information, similarly to the Internet, with Web pages, etc., for internal use only.

	Issue Management
	A process that provides a mechanism to document, research and resolve issues that arise during project planning and execution.

	ITAB
	Information Technology Advisory Board

	ITEC
	Information Technology Executive Council

	ITPP
	Information Technology Project Plan

	JAD
	Joint Application Development or Joint Application Design

	JCIT
	Joint Committee of Information Technology

	KITO
	Kansas Information Technology Office

	LAN
	Local area network is a means by which multiple workstations and/or servers interconnect to share common peripheral devices and data with a single location.

	LCC
	Legislative Coordinating Council

	Leadership
	The way in which the project manager influences the project team to behave in a manner that will facilitate project goal achievement.

	Level of Effort

(LOE)
	Work that cannot be effectively associated with a definable end product process result. It is measured in terms of resources actually consumed within a given time period, e.g. project manager time, Steering Committee time.

	Life Cycle
	The type of methodology to be used in system development, e.g. System Development Methodology, Information Engineering Methodology, or Rapid Application Development Methodology.

	Life Cycle Costing
	The concept of including all costs within the total project from concept through implementation, startup to dismantling. It is used for making decisions between alternatives and expresses the total cost of a system.

	Management Project

Oversight
	The process of evaluating and monitoring the project management processes that exist for a given project and ensuring that the stated process conforms to the project plan.

	Management Styles

	Refers to a series of styles that a manager may elect to use to lead and motivate a team. Some specific styles are: authoritarian, combative, conciliatory, disruptive, ethical, facilitating, intimidating, judicial, promotional, and secretive.

	Master Schedule
	A comprehensive list of an approved project, containing schedule and progress statistics.

	Method
	The manner or way in which work is done. When formalized into a prescribed manner of performing specified work, a method becomes a procedure.

	Methodology
	Used to define the processes, policies, and guidelines that are included as part of the framework for project management.

	Milestone

	A significant event in the project (key item or key event).

	Mission Statement
	A concise statement, usually one paragraph, summarizing what the project is about and what it will accomplish.

	Mitigation
	The act of defining strategies in terms of scope, budget, schedule, or quality, in order to reduce uncertainty on the project.

	Monitoring
	The capture, analysis, and reporting of actual performance compared to planned performance.

	Network Diagram
	A schematic display of the sequential and logical relationship of the activities that comprise the project.

	Networking
	The exchange of information or services among individuals, groups, or institutions.

	Node
	One of the defining points of a network; in a network diagram, it is a junction point joined to some or all of the others by dependency lines.

	Non-Conformance
	A deficiency in characteristics, documentation, or procedure that renders the quality of material/service unacceptable or indeterminate.

	OJA
	Office of Judicial Administration

	Order of Magnitude
	This is an approximate estimate made without detailed data, that is usually produced from cost data. This type of estimate is used during the formative stages of an expenditure program for initial evaluation of the project.

	Organizational

Politics
	The informal process by which personal friendships, loyalties, and enemies are used in an attempt to gain an advantage in influencing project decisions.

	Patch
	An unscheduled quick fix required to correct a program malfunction.

	Path
	The continuous, linear series of connected activities through a network.

	PERT Chart
	This charting technique is typically done to crisply communicate the project's critical path. PERT is an acronym that stands for Program Evaluation and Review Technique. PERT charts can also be used to estimate the range of potential costs and timeframes of any given project.

	PIER
	Post Implementation Evaluation Report. A report generated during close-out activities.

	Plan
	An intended future course of action.

	Planning Stage
	Determines details and approach of the project plan. It is the stage in which the plan is initially created.

	Policy
	A succinct statement that gives direction to state organizations to support IT implementation. Policies are high-level, overall statements that do not dedicate specific procedural steps or processes. Directives issued by management for guidance and direction where uniformity of action is essential.

	Priority
	The imposed sequences desired with respect to the scheduling of activities within previously imposed constraints.

	Privacy
	The right of individuals and organizations to control the collection, storage, and dissemination of information about themselves.

	Procedure
	Used to define a collection of steps that the organization is responsible for implementing to ensure that policies and process requirements are met.

	Process
	The set of activities by means of which an output is achieved.

	Product
	General terms used to define the end result of a project delivered to a customer. Sometimes referred to as a deliverable.

	Program
	An organization-based established business purpose.

	Progress Analysis
	The evaluation of progress against the approved schedule and the determination of its impact. For cost, this is the development of performance indices.

	Progress Report
	A report comparing current project status against the baseline.

	Project
	A temporary process, which has a clearly defined start and end time, a set of tasks and a budget, that is developed to solve a well-defined goal or objectives.

	Project Budget
	The amount and distribution of money allocated to a project.

	Project Categorization
	A process state organizations complete to determine general size and complexity of an IT project at a very initial stage. This is prior to the project initiation process.

	Project Change
	An approved change to project work content caused by scope of work change or a special circumstance on the project.

	Project Close-Out
	A process that provides for acceptance of the project by the project sponsor, completion of various project records, final revision and issue of documentation, and the retention of essential project documentation.

	Project Database
	The automated portion of the project library.

	Project Definition
	The definition of what is expected to be obtained for the effort expended.

	Project Duration
	The elapsed time from project start date through to project finish date.

	Project Initiation
	A process that occurs after state organization has completed the project concept and phase planning and denotes a series of steps to have the project externally approved and started, i.e. CITO, budget, JCIT.

	Project Library
	The collection of automated and manual files and reports used to plan, manage and control a project.

	Project Life Cycle
	A collection of phases through which any project passes. Note that the number of phases and the breakdown are dependent on the methodology being used. A typical waterfall life cycle has either 4 or 6 phases.

	Project Management

(PM)

	The processes of directing and coordinating human and material resources throughout the life of a project by using management techniques to achieve predetermined objectives of scope, cost, time, quality, and participant satisfaction.

	Project Manager
	The individual appointed and given responsibility for management of the project.

	Project Number

	The number given by organizations to identify an approved project.

	Project Objectives
	A description of the specific functionality that the project intends to accomplish upon implementation.

	Project Oversight
	A process that employs a variety of quality control, inspection, testing measurement, and other observation processes to ensure that planned project objectives are achieved in accordance with an approved plan. Project oversight is usually done by an independent entity (separate from the project team) trained or experienced in a variety of management and technical review methods. Project oversight includes both technical and management oversight. (Same as Independent Project Oversight).

	Project Overview
	A summary of the project's Mission, Description, Scope, and Key Objectives.

	Project Plan
	A management summary document that gives the essentials of a project in terms of its objectives, justification, and how the objectives are to be achieved. It should describe how all the major activities under each project management function are to be accomplished, including that of overall project control. The project plan will evolve through successive stages of the project life cycle.

	Project Planning

	The identification of the project objectives and the ordered activity necessary to complete the project plan. The identification of resource types and quantities required to carry out each activity or task.

	Project Schedule
	A graphical representation of predicted tasks, milestones, dependencies, resource requirements, task duration, and deadlines.

	Project Summary
	Defines the estimated value of the project, the deliverables, the effort's duration, the purpose, goals, acceptance and completion criteria, assumptions, major dependencies/constraints, and status. It is updated monthly.

	Project Tasks

(Activities)

	The activities that accomplish the project objective.

	Quality
	A composite of attributes (including performance features and characteristics) of the product, process, or service that is required to satisfy the need for which the project is undertaken.

	Quality Assurance
	A planned and systematic means for assuring management that defined standards, practices, procedures, and methods are applied to a project.

	Quality Management
	A collection of quality policies, plans, procedures, specifications, and requirements is attained through quality assurance (Managerial) and quality control (Technical).

	Quality Plan
	Planned and systematic process for evaluating the satisfaction of the project.

	Quality Process

Review
	The technical process of using data to decide how the actual project results compare with the quality specification.

	Relative Priority
	The specific prioritization of any individual request in relation to other requests in the same general priority group.

	Release

	Piece of a product that delivers functionality to the customer, but is not a complete system. Limited scope for installation of software. There may be multiple releases within a version.

	Required Process(es)
	Used to define a specific course(s) of action that are mandated by ITEC, law, agency or CITO directives.

	Required Skills
	The ability and knowledge necessary to perform work tasks.

	Requirements
	Something essential to the existence or occurrence of something else.

	Requirements Process
	The disciplined application of proven methods and tools to describe a proposed system's intended behavior and its associated constraints.

	Resource
	Something that lies ready for use or that can be drawn upon for aid or to take care of a need.

	Resource Loading

Profiles

	Detailed staffing plan including number of personnel by type over time.

	Resource Planning
	The identification of components required to complete the project.

	Resource Profiles
	See: Resource Loading Profiles

	Risk
	Any factor that potentially can jeopardize the successful completion of a project.

	Risk Analysis
	Systematically determining the impact of identified risks on the project.

	Risk Assessment

	Review, examination, and judgment of whether or not the identified risks are acceptable. Initial risk assessment is used as a tool to determine project oversight requirements.

	Risk Event
	The precise description of what might happen when a risk occurs.

	Risk Management
	The art and science of identifying, analyzing, and responding to risk factors throughout the life of a project and in the best interests of its objectives.

	Risk Mitigation
	The act of revising the project’s scope, budget, schedule, or quality, in order to reduce uncertainty on the project.

	Risk Probability
	The likelihood a risk event is likely to occur.

	SB5
	Senate Bill 5 relates to recent legislation defining CITA and CITO, roles, and mandated the adoption of the project management methodology

	Schedule
	A display of project time allocation for all tasks in a given project.

	Schedule Update
	Revision of the schedule to reflect the most current scope, timeframe, deliverables and requirements.

	Schedule Variance

(SV)
	The numerical difference between Earned Value (BCWP) and the Budget Plan (BCWS).

	Scheduling Tools

	Tools that support the scheduling efforts of a project, such as a GANTT or PERT chart.

	Scope of Work
	A narrative description of the work to be accomplished, deliverables to be produced or processes to be followed.

	SDLC
	System Development Life Cycle

	Sponsor
	Customer representative responsible for sponsoring the project and usually in charge of project funding.

	Stakeholders
	Individuals or organizational entities whose stake in the project is sufficient for them to attempt to play an influential role affecting the outcome of the project.

	Standards
	Set of criteria used to accomplish a specific task and describe what the finished product should be.

	Standards Template
	Set of project planning guideline patterns to select from, based on project size. Contains minimum standard deliverables that MUST be met.

	Start-Up
	The period after planning during which the project is baselined and resources are committed.

	State Organization

	Used to define a general state organizational level consisting of the Agency and Departments interchangeably. Reference to Agency (with a capital “A”) is used for specific reference to an Agency or that specific organizational level.

	Status
	The condition of the project at a specified point in time.

	Status Report
	A report containing specific information on a specific project. In this methodology, this information is documented using Form PM-07.

	Status Report Package
	A collection of reports produced at pre-defined intervals to provide information on the project.

	Steering Committee
	The group of senior level people within an organization that provides high-level oversight to a project. The Project Manager reports to the Steering Committee. The Steering Committee assumes overall responsibility for addressing project risks based on the judgment of the members and recommendations of the Project Manager.

	Strategy

	A framework guiding choices that determine the nature and direction needed to attain an objective.

	Support Organization
	Any group outside of the project leader's control, that is responsible for tasks on the work breakdown structure.

	System
	A methodical assembly of actions or things forming a logical and connected scheme or sequence of tasks, calculations, reports or access to data.

	System Development

Methodology (SDM)
	A structured approach to designing and implementing computer applications.

	Task
	An activity, or series of activities, which are necessary to accomplish the project objectives.

	Task Analysis
	A process and associated form used to document the efforts, issue and cost associated with a complex task.

	Team Building

	The process of influencing a group of diverse individuals, each with their own goals, needs, and perspectives, to work together effectively for the good of the project, such that their team will accomplish more than the sum of their individual efforts could otherwise achieve.

	Team Member

	The individuals, reporting either part time or full time to the project manager, who are responsible for some aspect of the project’s activities.

	Technical Project

Oversight
	The processes by which a project oversight organization evaluates a design and development product to determine whether it satisfies specified requirements, and whether the products of a given development phase satisfy the conditions imposed at the start of that phase. This evaluation is a process separate from the actual project execution activities, and status is reported external to the project.

	Technical Specifications
	Documentation that describes, defines, or specifies the goods/services to be supplied. Generally, technical specifications refer to the specifications related to computer architecture, database, operating system, etc.

	Variance
	Any actual deviation from an intended or budgeted figure or plan. A variance can be a difference between intended and actual time. Any difference between the projected duration for an activity and the actual duration of the activity. Also, the difference between projected start and finish dates and actual or revised start and finish dates.

	Version

	Represents a major addition in functionality and/or the look or use of a product. This generally refers to software.

	Version Control
	A method used to control the release and installation of versions. This includes recording and saving each release and documenting the differences between the releases. Version control applies not only to developed software, but also to off-the-shelf software systems that are used as part of the project.

	WAN
	Wide area network is a means by which multiple workstations and/or servers interconnect to share common peripheral devices and data with multiple locations.

	Work Breakdown

Structure (WBS)
	A division of tasks that organize, define, and graphically display the product to be produced, as well as the work to be accomplished to achieve the specified product. Decomposition of a project into a set of defined sub-tasks.

	Work Packages
	The descriptions of work to be accomplished within a given task. Theses work packages are given to individuals who are then accountable.

	Work Product Identification (WPI)
	A report, which identifies the deliverables to be produced during a project. The report is part of the project plan but is also included as a part of each status report package.

	Work Schedule
	Contains target hour and start and finish dates for each activity, group of activities and the project as a whole.

	Work Unit
	A calendar time unit when work may be performed on an activity, i.e. hour, day, week.

Project Management Methodology
Release 2.3
Appendix A - Page 2

_1027742670.doc
[image: image1.png]A

