Project Concept and Definition
Project Statement

CLOSE‑OUT

EXECUTION
STARTUP

PLANNING

CONCEPT

Project Management Methodology

Release: 2.3

 FSR Release: 2.4

Project

Management

Methodology

 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.

The Concept Phase

This phase of the Project Management Methodology establishes the conceptual view and general definition of a project.

This starting point is critical because it is essential for those who will deliver the technology, those who will use that technology, and those who have a stake in the project to reach agreement on its concept and definition. The process is represented in the figure below.

[image: image1.wmf]What is to

be done?

Why is it to

be done?

How will

it be done?

[image: image2.wmf]Project

Concept

Phase

External

Stakeholders

Users

(Customers)

Project Team

Internal

Stakeholders

Elements of the Concept Phase

Defined in this section are general guidelines to assist in defining the overall parameters of the project. The sections have been organized to be consistent with how a project might progress through the concept phase.

It must be stressed that the recommended methods in this section are standard steps for IT development efforts, since it is here that agreement is reached on what the project's end product(s) will be.

Project Management Phases

Shown below is the relationship between the various project phases. The concept phase is the first phase and overlaps with the project planning. Activities conducted during the concept phase will eventually be integrated into the various planning documents and/or will drive the planning elements such as schedule and budget.

Project Management Phases

Project Statement

The Project Statement defines the project’s charter and ensures that the project is consistent with the state organization’s business plan and IT strategic plan. It defines a high-level approach, project success factors, and other top-level planning information. Ideally, the information contained in the Project Statement provides management with the information necessary to decide if the project should be supported.

The Project Statement should not be a collection of technical information, but should state what is to be done, why it is to be done, and how it will be done.

Major Questions to be Answered During the Concept Phase

[image: image3.wmf]Project

Concept

Phase

External

Stakeholders

Users

(Customers)

Project Team

Internal

Stakeholders

Business Analysis

Analyzing project constraints, alternatives, and related assumptions may also be part of the initial concept phase. Again, this material should build upon the material already presented in the project statement. Remember to keep these activities at a high level so that they do not result in a project design document.

Concept Review

This process is currently being defined as part of the initiation process analysis. This manual will be updated when that process is complete.

There may be times when actual reviews need to be scheduled with the project team and external agencies. These reviews would provide a forum for information exchange and would be more timely than written question and answer sessions.

No separate document exists to refine the review process. The contents and structure of the meeting will be driven by the materials generated during the initial statement and analysis process.

The Concept Atmosphere

The atmosphere during the concept phase is marked by indecision and hesitation and characterized by:

· Project Team Frustration

The desire of the project staff to get the project moving and to start designing the solution.

· Management Non-Commitment

There is a lack of full commitment on the part of management; usually, there is too little known, and the project team cannot provide more than rough estimates for “how much and how long.”

· Customer Indecision

The customer seems unable to provide a uniform description of what the required system is to provide.

Problems during the Concept Phase

Many problems during the concept phase are due to the difficulty in getting a project to move forward. This is a direct result of the atmosphere defined above. The most difficult commitment to obtain is from the key stakeholders (top management) and customers (users). A summary of typical problems is highlighted below:

· Scarcity of Resources

Many of the problems are related to assembling the initial project concept team. Locating the “right” people is rarely easy.

· Lack of Coordinated Leadership

While qualified team members may be in short supply, individuals serving as leaders may be numerous. In many cases, the concept phase is led by too many people. Such environments create an atmosphere of bad or disjointed decision-making.

· Lack of Consensus on the Project Objectives
It is not uncommon to find that there are many different ideas as to what the project should be and what the project should produce. Rapid prototyping can be useful when general agreement on the concept is difficult to reach. Concepts are often easier to integrate when the team is considering something concrete.

What is the Project Statement?

Each project is unique and

must be individually defined

The project statement and business analysis are key elements to developing a detailed project plan.

Projects will vary in terms of complexity, but all should have some level of initial concept definition. For some projects, it may take only a few days to complete this phase, for others, it could take months. This phase is critical to guaranteeing buy-in for a project.

Elements of the Project Statement

The first task in the project concept and definition phase is the development of the project statement or concept paper. The following roles are defined:

· Project Manager. To own the project during the concept and planning stages.

· Project Team. To perform the initial conceptualization work.

· Stakeholders and Customers. To provide input to the project statement.

During this part of the concept phase, the project team defines the:

· Project charter and objectives

· Compliance with the state organization’s business plan/direction

· Relationship of the project to the IT strategic plan

· High-level approach and project strategy

· Success factors for the project.

The project team may also review information and conduct meetings and JAD (Joint Application Development) sessions. At this point, items to be considered are the:

· Preliminary “build versus buy” solution

· Appropriate methods for application and deployment of technology

· General resource requirements and constraints such as skills, architecture or facilities.

Project Statement Format

The materials generated within this phase will be used to evaluate the appropriateness of a specific project.

The goal during this phase, and specifically with the project statement, is not to generate a 200-page document, but rather to provide a concise summary of information to determine if the project should be initiated.

Who Does What?

The levels of responsibility are:

· The Project Manager, for developing the project statement and orchestrating the concept processes.

· The Project Team, for providing analysis, research and support in completing the concept deliverables.

· The State organization, generally in the form of a Steering Committee, for reviewing the information and participating in the review sessions.

· Stakeholders and Users, for providing input via JAD sessions and other interactive processes to define what the scope of the project should be.

· The CITO, if requested, for reviewing the final collection of materials related to the concept phase when the state organization determines that the project should be considered for initiation, approval, and oversight determination.

How Should the Project Statement be Developed?

There are various methods for developing the needed concept information that the project team may wish to use. These methods include:

· Brainstorming sessions

· Executive meetings

· Stakeholder meetings

· Technology research

· Interviews with technology experts

· Vendor demonstrations.

These methods should be aimed at defining the project at the highest conceptual level that provides the necessary business needs, project charter, and objectives. The project teams should avoid designing the system or developing detailed project plans.

A Plan for Planning

During this phase, organizations may determine that a top-level project plan should be provided to detail the effort to complete the concept and planning phases. This plan would not be baselined, but would be used to understand, review and approve the cost and time necessary to complete these activities.

This information will be especially important if the state organization needs additional funding or requests incremental funding to complete these phases. Again, this is a plan for doing the planning and not the project. It should consist of:

· Tasks to complete the project concept and planning phases. (This should include some estimation on procurement activities if the project performance will include a contractor.) The estimated number of tasks should be 2 to 10.

· A list of the resources needed to complete these stages.

· Estimated cost for these tasks.

Timeframe for Completion

The general timeframe for most project teams to complete the process to generate a project statement varies widely and is driven by unlimited factors. Each project is unique and will require different levels of detail, research, and development

Project Statement Form

The form designed to document the Project Statement is ITEC PM-01. A sample, which has been partially completed, follows this section.

Project Statement Form

A.
General Information

Information to be provided in this section is general in nature and provides the necessary information about the organization of the project and project participants.

	Project Name:
	
	Date:
	

	State organization:
	
	Submitted By:

	Please answer the following questions by marking “Yes” or “No” and providing a brief response as appropriate
	Yes
	No

	Is this an updated Project Statement? Is so, reason for update:

	
	

	Is concept development effort funded? If yes, how much_______________________________________
	
	

	Is this a follow-on to a previous project? If “yes,” please provide:

Name of previous project:

Date Completed:

	
	

Points of Contact.

Please list the individuals who will be responsible for this project during its initial conceptual and planning stages, as appropriate. This will be the group of individuals that meets to review and discuss the project statement and sizing.

	Position
	Name/Organization
	Phone
	E-mail

	Project Manager
	
	
	

	Senior Management Sponsor
	
	
	

	Senior Technical Sponsor
	
	
	

	Procurement Contact
	
	
	

	Customers:

	
	
	

	Other Stakeholders (Top 3):

	
	
	

B. Project Charter:

Business Problem.

Provide a brief concise description of the business problem.

Sample
The lack of a statewide automated planning system for scheduling transportation road repair maintenance resources has resulted in road closures, duplicated capital expenditures, and increased staff overtime costs.

Statement of Work (Goal).

The statement should be short, precise and clear.

Sample

Design and prototype an automated, dynamic planning system by Q4, 1997. Based on the prototype, pilot the system and complete full implementation by Q4, 1998.
Project Objectives:

Provide a brief, list of what the project is to accomplish. The project objectives are a detailed version of the statement of work. Taken with the statement of work, the objectives define the boundaries (scope) of the project. The objective statement can also be seen as a decomposition of the statement of work into a set of necessary and sufficient objective statement.

Objectives may include both short and long-term objectives.

Sample
1.
Develop the prototype and test, with a completion date of Q4, 1997

2.
Conduct the pilot of system with completion by Q2, 1998, with the pilot lasting at least three months

3.
Complete system acceptance and user documentation by Q3, 1998

4. Complete system installation at all locations by Q4, 1998

5. Minimize staff overtime through more efficient scheduling.

C.
Success Factors:

 List factors that will be used to determine the success of the project. This part of the project statement should answer the question, “How do we know if the project was successful?” It is essential that the criteria be quantifiable and measurable. Short-term success factors are used to determine if a project is complete.

Sample
Short-term

1.
The prototype provides the information defined in the formal test criteria developed as part of the project plan.

2.
The pilot installation was completed on schedule following modification defined during the prototype and documented in an updated acceptance test plan.

3. The automated planning system is fully implemented, and over 80% of the regional offices are using the tool to perform daily tasks, as verified by follow up calls.

Long-term

4.
Cut highway construction overtime cost by 5% over the next 12 months.
D. Strategic and Background Information:

	Please answer the following questions by marking “Yes” or “No.”
	Yes
	No

	Is the project consistent with the state organization Business Plan? If not, why not?

	X
	

	Is the project identified in the state organization IT strategic plan? If not, why not? ________________

	X
	

Business Area or IT Area Impacted. Check all appropriate functions.

	Project Management
	X
	Planning
	
	Document Tracking
	
	Program-specific Data Management system
	

	Human Resources
	X
	Procurement
	
	Workflow Management
	
	Help Desk
	

	Financial
	X
	Year 2000
	
	Desk Top Productivity
	
	
	

Other Business Functions:

Types of Technology. Identify technology areas that might apply to this project. Check all appropriate categories.

	SQL Database
	X
	Real Time
	
	Expert System
	
	LAN
	

	Client Server Architecture
	
	Imaging
	
	WAN/Internet
	
	Desktop application
	

	Main Frame Solution
	
	Electronic Data Interface
	
	CAD
	
	Other
	

Other Technology Areas:

E.
Planning Budget:
A small amount of high-level planning information should be provided with this project statement if any sizable effort of business analysis needs to be completed. If not, this section may be omitted.

Provide a list of activities to complete the concept and planning phases. There should be approximately 2 to 10 tasks.

	Activity #
	Activity Description
	# of Days
	Estimated Cost
	Milestone

	10
	Conduct Interviews
	20
	4800
	

	20
	Conduct JAD Sessions
	40
	9600
	

	30
	Document Project Plan
	40
	9600
	

	40
	Finalize Documents and Gain Sign-off
	10
	2400
	Project Plan

	
	TOTAL
	110
	26400
	

Attach a schedule for these tasks if available.
F.
High Level Plan

Use the following table to estimate the overall cost of the proposed project after the project plan is approved. Remember that these cost figures are to be general estimates. The detailed project plan will follow in the planning phase.

	Activity #
	Activity Description
	# of Work Days
	Estimated Cost
	Milestone

	1.
	Manage Project
	500
	200,000
	

	2.
	Define Requirements
	600
	240,000
	Requirements Document

	3.
	Develop Prototype
	600
	240,000
	

	4.
	Develop Application
	1200
	480,000
	

	5.
	Test Application
	300
	120,000
	Certified Application

	6.
	Pilot Application
	300
	120,000
	

	7.
	Roll out Application
	1200
	480,000
	Project Completion

	
	TOTAL
	4700
	1,880,000
	

G.
Planning Financial and Schedule Information:

	Estimated Budget
	Low: $1,750,000
High: $2,010,000
	Estimated Start Date:

(Qtr. and Yr.)
	Q3, 97

	Estimated Length (Months)
	12
	Estimated Completion Date: (Qtr. and Yr.)
	Q4, 98

	Fiscal Year 1 Dollars
	$1,000,000
	Fiscal Year 2 Dollars
	$880,000

H.
Other related information:

We will develop this application based on observations of the system developed and deployed by the State of Washington.

They have experienced dramatic positive results by reducing overall project costs, particularly overtime, travel and change orders.

I.
Overall phases of work and expected timeframes:

This project will be followed by another phase where the planning system will be interfaced to the Project Tracking System. It will begin by Q1, 1999 and be complete by Q3, 1999.
J. Related assumptions:

1. Project will be completed by internal staff.

2. Staff cost will be $400/day.

3. Manage Project task includes all Steering Committee time.

4. Kickoff and Close out activities are included in Manage Project.

 Alternate Approaches to the Preparation of a Project Statement

Preparing the Statement with your customer allows you to ask very focused questions about their requirements, the scope of the project and the commitment of customer resources. This is a time of learning, building trust and opening communication channels.

The process you go through with your customer to develop the Project Statement is as important as the product.

The scope description is probably the most important and the most difficult part to develop. Documenting what is out of scope is as important as what is in scope.

Purpose

Developing the Project Statement with your customer allows you to communicate openly about the customer's requirements, expectations and commitment and document your understanding. You are partners at this point and your success depends on the trust you build at this stage.

Level of Detail

Large projects justify a significant effort in developing comprehensive Project Statements. Multi-day off-site meetings with customer process owners are appropriate for developing these Statements. Mini-projects (less than one staff month) deserve a phone call to the customer to confirm requirements and priority, convey expected start and completion dates, and confirm user acceptance procedures. This phone call should be followed with something in writing (e-mail qualifies) so the customer also has a record of your understanding.

Recommended Formats for Three Levels of Project Statements

A. Project Statement for a Mini Project

Confirm the customer's requirements as stated in their request and the priority of the request. Inform them of the expected start and completion dates and any tasks, which they must perform. Discuss contingencies which could affect the plan. Summarize your discussions in a note so that you and the customer have something in writing.

Sample Follow-up Note

To:
 Customer

From:
Project Manager

Subject: DPSR 012345

Based on our conversation this afternoon, we will assign staff to work on this DPSR starting Monday. The requirements stated on the DPSR have not changed except the related system changes described will not occur at this time. Therefore, this project will add the operator's initials to the note that is generated when an address is changed. We expect to complete unit and system test by May 15. Your staff will need to complete acceptance testing the 16th if we are to release this in time for the next production run on Friday the 17th.

If this enhancement is not accepted on this schedule, we will run the manual process we have been using for the past three months again on the 17th and correct our problems to get this into production the following week. As I mentioned, if the 3086 project plan is approved tomorrow, I could lose my staff who would do this work.

B. Project Statement for a Medium Sized Project

The Statement for a medium sized project is more formal that the mini Statement but not as detailed as the large Project Statement. You may use the structure of the large Statement and simply provide less detail or you may use a simple project planning form. It should include:

· Project Title

· Start and Estimated End Date

· Definition (what, when, where - identify the customer, objectives, requirements)

· Expected Results (completion criteria)

· Resources (people and their roles, funding)

· Schedule (milestones and dates)

C. Project Statement for a Very Large Project

The Project Statement typically consists of a cover page and four primary sections. The cover page identifies the project name, Executive Sponsor(s), and dates of Project Statement approval. The primary sections are the

· Project Identification and Scope

This section is used primarily to define the scope of the project being undertaken, why it is being undertaken, and for whom the project is being developed. Information that should be contained in this section includes:

· Project name/title

· Who is the customer

· Background/Introduction/Purpose

· Policy considerations

· Problem(s) being addressed

· Opportunities being explored

· Mandates to be complied with

· The business systems/functions being addressed

· The automated systems being affected

· Scope Statement (potentially defined in terms of what the project is and what it is not)

· Objectives (i.e., products, benefits, etc. - defines when the project is complete)

· Success factors

· Constraints

· Identification and discussion of major risks associated with the project (see ITEC Risk Assessment Survey for detailed questions on strategic, financial, project management, technology, change management and operational risks)

· Authority and Resource Need Definition

This section defines the resources needed for the project to be successful and how these resources will be managed.

· Resource Needs

· Project-assigned staff skills

· Vendor Needs

· Space

· Equipment (hardware and software)

· Training requirements for team and non-team members

· Other OE&E

· Funding sources

· Authority

· Description of reporting relationships of team members

· Spending allocation/approval authority

· Any special reporting requirements

· Product approval signoff authority
· Project Methodology, Roles, Responsibilities and Structure

This section is used to describe the process by which the project will be conducted and how all the project participants fit into that process.

· Describes methods to be used

· Defines project team roles related to the methods

· Defines how the results of projects will be measured to determine if the project met its objectives
· General Schedule
This section covers the factors not covered in the other three sections including:

· Project Schedule* -- This would be done at the level of major milestones/project events (i.e., FSR approval, workplan development, major deliverables, reassessment points, system development life cycle phases, etc.)

· Project Management Tools - could include such items as software, status reports, status meetings

· Oversight

· Description of the administrative control processes and bodies (i.e., Steering Committee, CITO Review, Independent Verification and Validation, etc.)

· Description of product approval process

· Description

· of Configuration Management

*Special Note: For displaying dates associated with the project schedule, the following guidelines should be observed:

· Dates shown should be documented with assumptions

· Only provide dates for milestones or project events through the next phase.

SECTION 2

PROJECT CONCEPT AND DEFINITION
INTRODUCTION
1

1The Concept Phase

2Elements of the Concept Phase

3Project Management Phases

3Project Statement

4Business Analysis

4Concept Review

5The Concept Atmosphere

5Problems during the Concept Phase

PROJECT STATEMENT
5

6What is the Project Statement?

6Elements of the Project Statement

6Project Statement Format

7Who Does What?

7How Should the Project Statement be Developed?

7A Plan for Planning

8Timeframe for Completion

8Project Statement Form

15Alternate Approaches to the Preparation of a Project Statement

15Purpose

15Level of Detail

15Recommended Formats for Three Levels of Project Statements

� EMBED PowerPoint.Slide.8 ���

Contributors

Project Management Methodology
Release 2.3
Section 2 - Page 1

_902167457

_997878421.ppt

Project

Concept

Phase

External

Stakeholders

Users

(Customers)

Project Team

Internal

Stakeholders

_902165184

