Doc Ref: <Document Reference Number>
AP.010 Executive Project Strategy
XXX 0, 0000

AIM

AP.010 Executive Project Strategy

<Company Long Name>
<Subject>
Author:
<Author>
Creation Date:
May 18, 1999
Last Updated:
XXX 0, 0000
Document Ref:
<Document Reference Number>

Version:
DRAFT 1A

Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.
Approvals:
<Approver 1>

<Approver 2>

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

Copy Number

Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

Document Control

Change Record

3
Date
Author
Version
Change Reference

18-May-99
<Author>
Draft 1a
No Previous Document

Reviewers

Name
Position

Distribution

Copy No.
Name
Location

1
Library Master
Project Library

2

Project Manager

3

4

Note: The copy numbers referenced above should be written into the Copy Number space on the cover of each distributed copy. If the document is not controlled, you can delete this table, the Note To Holders, and the Copy Number label from the cover page.

Note To Holders:

If you receive an electronic copy of this document and print it out, please write your name on the equivalent of the cover page, for document control purposes.

If you receive a hard copy of this document, please write your name on the front cover, for document control purposes.

Contents

ii

Document Control

Introduction
1

Purpose
1

Overview
1

Sessions Overview
1

Implementation Model
6

Implementation Guidelines
6

Risks in Technology Projects
8

Project Vision and Business Objectives
9

Project Direction
10

Impact Assessment
10

Project Risks/Barriers
12

Project Strategy
12

Roles
13

Sponsorship Roles
13

Steering Committee Charter
15

Steering Committee Group Operating Norms
16

Project Environment
17

Project Team Charter
21

Communication Roles
21

Executive Action Plan
22

Open and Closed Issues for this Deliverable
23

Open Issues
23

Closed Issues
23

Appendix - Interview Guide
24

Executive Insights Interview Questions
24

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Introduction

Note: Template Instructions
The Template Instructions are formatted as hidden text and are intended for the author of the document only. Delete this section after completing this document.

General hints for completing the Adoption and Learning Process templates:
- This template contains suggested headings, text, and formatting intended to speed the creation of the deliverable. You may delete or add components to suit your objectives.
- To include hidden text when printing the document, select File, Print…, Option…, Print tab, check Hidden Text.
- To format (or undo) selected text as Hidden, select Format, Font…; check Hidden under Effects.
- To add lines to a table, press [Tab] from the last cell in the table.
- Text that appears between <single carats> is either a variable to be replaced manually, or instructions for completing the field. Delete or replace all carats before distributing the document.
- <Blue, highlighted text> represents a variable that may be defined and replaced automatically upon creation of the deliverable.
- To protect the document so that revisions will show, select Tools, Protect Document…, Revisions. Add a password if you do not want someone to be able to remove the Protect function from the document. To set options for revisions, select Tools, Revisions… and choose your option.

Purpose

Note: Determine whether to define the Executive Project Strategy in one session only or two (or more). If the organization has a high number of executives, consider conducting separate session(s) with the executives, followed by work session(s) with the members of the steering committee. If the steering committee members have been selected and represent the key members of the board of directors, consider merging the work sessions.

The purpose of this document is twofold. The first is to assist executives in reaching agreement on the project vision, understanding the impact of the implementation on the business, and initiating the project strategy. It also assists in clarifying roles, including sponsorship, steering committee and project team. The second is to assist the newly formed steering committee in refining the general direction given by the executives for the project <Project Name> in order to achieve a successful start-up, and in turn, a successful delegation to the project team.

Overview

This document includes the following components:

Component
Description

Introduction
Shows the outline for the work sessions with the executives and the steering committee members.

Implementation Model
Highlights the model for successful application implementations; this model guides the development of the strategy for the project <Project Name>.

Project Vision and Business Objectives
Shows the alignment of the project vision with the business strategy and identifies the expected business objectives and benefits.

Project Direction
Identifies decisions made for the project based on impact and risks assessment. Includes action items to manage the impact, mitigate the risks, support key project roles and manage the project at the executive level.

Roles
Documents roles within the project environment, including sponsorship, steering committee, project team and communication.

Appendix A
Executive Insights Interview Guide

Sessions Overview

Note: Preparation guidelines for the executive work session:
1. Review the Facilitation Guidelines in this document (Yellow Notes)
2. Identify attendees
3. Select site for session (preferably offsite over a weekend)
4. Review Planning Session Checklist (See Planning Session Checklist template)
5. Tailor agenda (see section below describing outline) and send to attendees along with invitation memo (See the Invitation Memorandum template) specifying time and place, context of the session, purpose and benefits, why attendee is selected, objectives: results and expectations, facilitator background,
6. Prepare industry specialist for facilitation on business trends in the organization’s industry tailored to the organization’s technology maturity level
7. Gather necessary inputs, using the Interview Guide in Appendix A, and fill in necessary templates in the Project Readiness Roadmap (AP.070):
- Consolidated Executive Insights
- Interviewee Profiles (for project team’s internal use only)
- This template filled out as per Executive Insights*
- Business Models (to help in the business process discussions)
(*) Alignment of project vision and corporate strategy: Most organizations will have made the effort to see to it that the project and Information Technology (IT) visions are in line with the corporate vision. In those instances where this has not occurred, discuss the importance of alignment with your key contact prior to the work session and allocate additional time in the session for it. If, for some reason, the organization has never articulated an Information Technology vision or the project vision, work with that key contact to develop at least a draft vision for use in the work session.
8. Coordinate with other vendor representatives
9. Decide whether to use The Memory Jogger Plus+ Software and prepare session scribe

Preparation Guidelines for the steering committee session:
1. Review the Facilitation Guidelines in this document (Yellow Notes)
2. Gather necessary inputs, using the Interview Guide in Appendix A, and fill in necessary templates in Project Readiness Roadmap (AP.070):
- Consolidated Executive Insights
- Interviewee Profiles (for project team’s internal use only)
- The updated Executive Project Strategy
Assumption: Each attendee has been personally invited (as per the executive communication plan) to join the steering committee and has reviewed the highlights of the Executive Project Strategy document.
In collaboration with the executive sponsor (or steering committee chairperson):
3. Confirm list of attendees
4. Select site for session (preferably offsite)
5. Review Planning Session Checklist template
6. Tailor agenda (see section below describing the session outline) and send to attendees with the updated Executive Project Strategy, and an invitation memo specifying time and place, context of the session, purpose and benefits, why attendee is selected, objectives: results and expectations, facilitator background, agenda and preparation request: (attendees are expected to read the updated Executive Project Strategy before the session and be ready to provide feedback) (See Invitation Memorandum template for a sample invitation memo)
7. Coordinate with other vendor representatives
8. Prepare session scribe.

Facilitation Guidelines for the Introduction section of both work sessions:
1. Review purpose for the session and agenda
2. Review roles and the ground rules.(To expedite this section, start with a strawman of the ground rules and let the group amend the list.)
3. Review attendees’ expectations for the work session (Capture on flipchart)
4. Review your own role, expectations and background as the facilitator for the session to build credibility.

Purpose of the Executive Session

In this work session, key executives were assembled to identify the scope and impact of the project <Project Name> on the business and to make the necessary decisions so the project could start with the highest likelihood of success. As a result of the session, the project strategy was set and executives became ready for a successful delegation to the steering committee and project team.

The work session was highly interactive and focused on decision making around key questions so that the senior management team could develop a clear understanding of the best strategy for the technology project:

· How this project supports our business strategy?

· How it relates to our other business projects?

· How it fits into our overall corporate vision?

· How it fits into our IS strategy?

· Whether the goals are expressed in business benefits terms rather than technical deliverables?

· Whether these goals are realistic and achievable?

· Whether the project is likely to be supported by our people?

· How we can obtain the resources and skills to deliver the project in the agreed time-scales?

· How success can be measured?

· Who is responsible for the delivery of the benefits?

· What lessons have we learned from previous implementations?

The work session looked at ways of answering these questions and examined the wider issues which needed to be considered when introducing new technology, in order to maximize the business benefit to the organization. Attendees explored the impact of the implementation of new applications on their organization, its processes and people, identified barriers to successful implementation early in the project and created buy-in by the executive stakeholders in the organization.

Purpose of the Steering Committee Session

This steering committee session assembled the members of the steering committee to help them refine the Executive Project Strategy initiated by the executives and prepare to launch the project with the project team. As a result of the session, the steering committee built on the initial project decisions and became ready to assemble and launch the core project team.

The highly interactive work session focused on decision making around key questions so that the steering committee could engage in a successful charter for itself and the project team:

· How the charter of the steering committee and the charter of the project team complement one another seamlessly?

· How the steering committee members interact together?

· What decisions are made by whom? What are the authority levels?

· How the steering committee members play their role of sponsors for the project?

The work session looked at ways of answering these questions and examined the project issues relevant to the launch of the project team for a successful delegation.

Facilitation

Note: Add background notes here on the facilitator’s experience in conducting such sessions.

The work session was facilitated by <Facilitator Name> from...

<Facilitator Name> Biographical Notes:

In addition, <Scribe’s Name> attended the session to keep a record of all decisions made during the meeting and keep deliverables updated throughout the session.

Attendees

The following people attended the work session.

Note: List the names of attendees and their roles here. For the executives’ session, the recommended attendance is limited to 4-6 of the organization’s highest executives and fewer contract resource representatives than representatives from the organization.
From the Organization: One of these attendees will be the executive sponsor for the project who will also be a member of the steering committee:
- Chief Executive Officer
- Chief Operating Officer
- Chief Financial Officer
- Chief Information Officer
- Vice Presidents or Directors of impacted business units (for instance, Controller for FinApps, Head of Manufacturing for Manufacturing Applications, etc.)
From Contract Resource: In addition to the facilitator and session scribe:
- Vendor Sales Representative
- Industry Specialist
- Application Implementation Specialist
- Project Manager
- Business Consultant (Application Implementation Strategy Specialist)
 For the steering committee’s session, attendees should include the steering committee members, the facilitator and session scribe, the appropriate representatives selected from those listed above.

Organization
Name of Attendees
Title

<Company Long Name>

Contract Resource

Outline for the Executives’ Session(s)

The Executives’ Session followed the outline below:

Note: We recommend that the executives’ session be held off site over a week end for maximum concentration and dedication to the decision making process. The meeting can start with a short work session Friday evening, followed by an intense day on Saturday and ending with a short ½ day on Sunday morning. However, this is only one possibility. The facilitator should arrange the agenda so that it meets the organization’s needs. For example, the Impact Assessment could be done prior to the work session and the results would then be reviewed and validated during the session.

Sections
Description
Time
Duration

Dinner

Friday Evening

6:00 - 7:00

Introduction
Overview of the session: purpose, expectations, logistics, etc.
Friday Evening

7:00 - 7:30 PM
½ hour

Implementation Model
· Review guidelines for successful application implementation and most common causes of failure
Highlights the model for successful application implementations; this model guides the development of the strategy for the project <Project Name>.
Friday Evening

7:30 - 8:00 PM
½ hour

Project Vision and Business Objectives
· Review project vision and assess alignment with Information Technology and corporate strategy

· Validate business objectives and benefits, and prioritize; identify measurements
Shows the alignment of the project vision with the business strategy and identifies the expected business objectives and benefits.
Friday Evening

8:00 - 10:00 PM
2 hours

Project Direction
· Conduct impact assessment on process, technology and people

· Identify project risks and barriers and determine actions to mitigate risks/barriers

· Develop key executive steps for successful implementation
Identifies decisions made for the project based on impact and risks assessment. Includes action items to manage the impact, mitigate the risks, support key project roles and manage the project at the executive level.
Saturday

9:00 AM - 6:00 PM
8 hours

Roles
· Articulate sponsorship program and responsibilities

· Develop Steering Committee Charter and identify Committee members

· Define Project Environment and identify core project team and responsibilities
Documents roles within the project environment, including sponsorship, steering committee, project team and communications.
Sunday Morning

9:00 AM to 1:00 PM
4 hours

Outline for the Steering Committee’s Session

The Steering Committee Session followed the outline below:

Note: We recommend that the steering committee’s session also be held off site for maximum concentration and dedication to the decision making process. The meeting can be broken into two work sessions for an approximate duration of 8 hours. The duration of each segment can be adjusted to meet the needs of the organization.

Sections
Description
Time
Duration

Introduction
Overview of the session: purpose, expectations, logistics.

½ hour

Implementation Model
· Review guidelines for successful application implementation and most common causes of failure
Highlights the model for successful application implementations; this model guides the refinement of the strategy for the project <Project Name>.

½ hour

Project Vision and Business Objectives, Direction and Roles
· Review vision, benefits, expected result

· Review alignment with Information Technology and corporate strategy

· Review risk and impact assessment

· Review charter for steering committee

· Introduce roles and performance measures
Provides opportunity for steering committee members to validate and refine the executive thinking behind the Executive Project Strategy. Steering committee members clarify their respective roles.

1 ½ hours

In addition to reviewing the above sections initiated by the executives, the steering committee members covered the following, in the Project Direction and Roles components:

Steering Committee Group Operating Norms
· Define the norms to guide committee’s interactions
Provides the forum for steering committee members to define their group operating norms: decision making style/process, level of expected commitment, agreements on how information will be shared, conflict resolved, confidentiality maintained, …

1 hour

Project Environment
· Review impact and risk assessments completed by executives

· Review decisions related to project environment and give feedback

· Identify decisions to be made by the steering committee and determine additional input required

· Make initial required decisions on project operating procedures
Furthers the steering committee’s validation of the executives’ impact/risk analysis. Members review, make and delegate decisions regarding the project environment and the project operating procedures. This guides the delegation grid and highlights the alignment of roles between the steering committee and the project team.

2 hours

Project Team Charter

· Review project team charter

· Clarify project team roles and performance measures

· Add to the project roster
Details the responsibilities of the project team and provides the forum to select the core project team members and clarify their roles and performance measures.

1 hour

Executive Action Plan

· Sponsorship actions

· Communication actions

· Project Team

· Preparation for Launch
Captures the action items the steering committee members will execute to exercise their role of sponsor and communicator, and launch the project team.

1 ½ hours

Implementation Model

Note: Facilitation Guidelines:
The facilitation of this section is the same for both the executives’ and the steering committee’s sessions
1. Review model for successful implementations
2. Review guidelines for successful implementations (defined as “Are the applications used as per expectations?” not just “Did we get it in on time?”)
3. Review Standish research findings on the risks of project implementations
4. Review why technology projects fail
5. Position the design of the work session around the need to meet the successful implementation guidelines and prevent the causes of project failures.

Implementation Guidelines

Note: You may use the series of guidelines provided as they are or only select the most relevant ones for this project and the organization’s experience with implementations.

Successful implementations of applications include key strategies to align technology, process and people to the business strategy. In this context, they address the needs of all targeted groups of stakeholders who determine and execute the business processes with the use of the new enabling technology to achieve the expected business benefits.

Application Implementation Project Management

The following guidelines apply to the management of the implementation project:

1. Establish a clear link between project vision and business strategy.

2. Identify and eliminate or delay other projects that compete for these project resources.

3. Take the time to plan at the outset (and reduce need for damage control).

4. Clarify rules of engagement for all the parties involved in the implementation.

5. Evaluate and manage scope change in controlled manner by matching the requirements to dedicated resources: understand the impact on cost and time.

6. Revalidate the project vision periodically and keep it visible.

7. Build enduring sponsorship throughout the organization for the life of the project.

8. Obtain firm commitment from business/functional managers to provide the “best and brightest” staff consistently throughout the implementation.

9. Plan for the transition period starting with the “go live” date up to the full achievement of the expected business benefits (future state).

Technology

The following guidelines apply to the technology aspect of the implementation project:

10. Consider the long term business implications of the application technical configuration decisions.

11. Give people access to the tools and information they need to make informed, timely decisions.

12. Use customer (internal and external) impact as a criteria for decisions on technology requirements.

13. Map the infrastructure requirements for the project with the long term technology plan for the organization.

14. Plan for multiple environments to support development, testing, production and learning events.

15. Plan for sufficient lead time for acquisition and installation of hardware and networks.

16. Plan for anticipated enterprise-wide changes, such as mergers, acquisitions, , downsizing, etc.

Process

The following guidelines apply to the process aspect of the implementation project:

17. Align business processes and applications supported processes.

18. Design work flows and organizational structure to support enterprise-wide information flows; for instance, create cross-functional teams.

19. Validate business processes with the customer.

20. Document the procedures that support the business processes.

21. Define and implement post-implementation support processes.

People

The following guidelines apply to the people aspect of the implementation project:

22. Keep representative users involved in decision making around roll out, requirements and work flows.

23. Encourage innovative thinking among users when making workflow design decisions.

24. Communicate early wins and ongoing successes to all people impacted.

25. Encourage people to share knowledge beyond their own business unit/department.

26. Re-skill users to self-sufficiency so they are not overly dependent on support group.

27. Adjust the authority levels to allow users to make expected decisions based on newly available information.

28. Provide performers with the capability and incentives to perform their new roles.

29. Provide incentives to users to keep their knowledge and skills levels state-of-the-art.

30. Implement retention strategies to keep best talent.

31. Institute recognition and reward programs for those who contribute to the success of the project.

Risks in Technology Projects

Technology projects can present high risks. The rate of failed or challenged projects is quite high.

Typical Causes of Failures

Many surveys are conducted yearly on the successes and failures of technology project.

Note: Copy the text below or otherwise, research the latest:

From the Standish Group Survey, all but one (the first) of the typical reasons why technology projects fail to meet expectations relate to people issues:
- Failure to break down project into manageable steps
- Lack of high level buy-in/sponsorship
- Failure to gain user commitment
- Failure to recognize cultural impact/resistance
- Misalignment of business processes
- Inadequate training
- Inconsistent communications

Obstacles for Getting Benefits from Enterprise Resource Planning (ERP) Implementations

Enterprise Resource Planning (ERP) implementations present multiple challenges.

Note: Copy the text below or otherwise, research the latest:

From an article in Computerworld, in January 1999, a cover story titled “ERP Pioneers” identified the following as the major obstacles for getting benefits from ERP systems:
- Not-managing internal changes
65%
- Inadequate employee skills

36%
- Insufficient end user training

36%
- Resources not prioritized

29%
- Inadequate software functionality
28%
- Insufficient ongoing user support
26%

Information Technology and Business Alignment

Even when companies invest in innovative technology, the long-term benefits will not be realized unless Information Technology and business executives communicate better among themselves and with the rest of the organization. This is the conclusion of a five-year study conducted by IBM's Advanced Business Institute to assess Information Technology and business alignment.

Note: Copy the text below or otherwise, research the latest:

As discussed in Information Week, September 14, 1998, the six most important factors in alignment emerged as:
- Senior executive support for Information Technology (IT)
- Information Technology management's involvement in strategy development
- The Information Technology team’s understanding of the business
- The existence of a partnership between business and Information Technology leaders
- The level of prioritization of Information Technology projects
- Information Technology management's leadership abilities.

Project Vision and Business Objectives

Note: Facilitation Guidelines for Executives’ Session:
1. Discuss trends in business such as industry drivers, new competition, laws and regulations and organization’s business drivers (facilitated by an industry specialist); this sets the stage of the project vision and decisions on implementation because they can be linked to the identified business drivers.
2. In order to develop a statement of project objectives in business terms to address the business drivers, review what you’ve heard so far in the Executive Interviews (project vision and business objectives section of this template) and, if a strategic value assessment was performed, review the benefits and objectives (business case) that were identified.
- Get agreement that the statement represents a consensus concerning the organization’s corporate vision, Information Technology (IT) vision and Project vision
- Ask: How is the Information Technology strategy supporting the corporate vision? How does the project fit into the Information Technology strategy?
- Confirm alignment (as per Implementation Guideline #1)
3. Review business objectives/benefits for the project (from the Executive Insights) and brainstorm to expand, complete and gain consensus:
- Review and brainstorm additional objectives/benefits.
- Develop criteria for prioritization.
- Prioritize (silent prioritization and then facilitated agreement).
- Determine how to measure achievement of business objectives.
- Finalize statement of business objectives in business terms to meet the business drivers.
4. Close on the need to keep the project vision “alive” and validated (as per Implementation Guideline #6: Revalidate the project vision periodically and keep it visible)

Facilitation Guidelines for steering committee’s session: Using the updated Executive Project Strategy document, do the following:
1. Review business drivers, vision, benefits, expected results and confirm consensus.
2. Validate the alignment of project vision with Information Technology and corporate strategy.
3. Refine the charter for the steering committee.
4. Discuss steering committee members’ roles and performance measures

Scribe captures the decisions and their owners.

Alignment of Project Vision with Business Strategy

This section documents shared understanding of the how the goals for the project create business benefits, how they are linked to the corporate strategy, and how success will be measured. In today’s business climate, the introduction of new enabling technology requires serious consideration to both the business drivers making the change necessary and the impact the change will have on the individuals and business units impacted by it. Visions must be clear, concise, compelling and aligned.

The vision for our organization, our Information Technology groups, and our project are:

Note: Include in the following tables the notes from the Executive Insights.

Corporate Vision
Information Technology Vision
Project Vision

The business objectives and benefits we expect from the project are prioritized as shown below and will be measured as described:

Priority #
Business Objectives for Project
Benefits
Measurement

Project Direction

Note: This section includes 3 parts, in compliance with the Implementation Guideline #3 (Take the time to plan at the outset (and reduce need for damage control).
1. Impact Assessment
2. Identification of Project Risks/Barriers
3. Project Strategy

Glossary Note: “Implementation” refers to the actual installation of the applications while project refers to the business initiative and expected results (post-implementation). Usually the sales process has thoroughly identified business benefits resulting from the new technology. The Impact Assessment is meant to drive a discussion and analysis of the impact of the installation on the various aspects of the customer’s current environment.

Impact Assessment

Note: This section can be presented prior to the executives’ session and presented and validated during the session. If you need to shorten this discussion, you might want to pre-select the areas of impact based on the organization’s needs. Make sure however to keep enough areas of impact for executives to have a realistic picture of what will be needed to conduct a successful project while smoothly managing the impact of the project no the organization.

Facilitation Guidelines:
1. Make the transition to this section: “In order to achieve the project vision, we need to determine how it impacts our current environment: technology, processes and people, and discuss what decisions need to be made to shape the environment to achieve the business objectives. Decisions will be captured in the final strategy section.”
2. Ask: “What is the impact of the project vision and of the business objectives on your current environment?” Go through the impact area questions: Record responses and reach consensus.
3. For areas where the answer is “yes,” determine with the group the level of impact: High (this area is critical to the success of the project); Medium (this area might present risks but the risks are manageable); Low (this area will have little consequence on the success of the project)
4. For high and medium level of impacts, facilitate a discussion to determine what decisions are necessary, by whom and when? For example:, If we need to add resources in order to implement and run the business, a decision might be to lower the margin goal for a set timeframe in order to allow for the additional expenses.
Other examples of decisions:
- Whether to develop retention strategies to minimize exposure of losing key project team members during the implementation and to prevent skilled users from jumping ship
- Whether we will hire to address additional workload
- Whether we will offer Change Leadership Workshop to help managers control rumors, minimize frustration, prevent attrition, during implementation; to prepare leaders to drive this transition
- Whether we will conduct a User Learning Needs Analysis to assess the potential for individuals to function in the new business environment (current skills vs. newly required skills).
- Whether we will develop a sponsorship program to make sure to obtain the best and brightest to staff the project
- Whether we will develop a performance tracking program to make people accountable
Scribe captures the decisions and owners on the appropriate section of the strategy template.

The following documents the impact of the project vision and of the business objectives on the current environment.

Areas of Impact
Impact: Yes or No
Level of Impact:

· High: Project Critical

· Medium: Might present risks but manageable

· Low Little consequence
For medium and high impact: What decision(s) need to be made? By whom? When?
Comments

BUSINESS STRATEGY

Coverage: Will this project impact more than a third of our organization: number of people, departments, sites?…

Resource Needs: Will this implementation impact the pool of resources already dedicated to running our business?

Customer Impact: Will the implementation cause negative impact to our business and customers (internal and/or external)?

Knowledge Management: Will the project change the way in which we currently manage knowledge?

PROCESS

Business Processes: Will our business processes need to change because of the applications, including our Human Resource practices?

Decision Making Authority: Will the project require new decision making authority levels (during implementation and post-implementation)?

Communication: Will this project require change in our communication patterns and channels?

Performance Metrics: Will this project require change in our current performance metrics?

TECHNOLOGY

Extent of Change: Will this project call for a major technological change, for example, more than just a simple tool upgrade?

Use of Technology: Will this project require more extensive use of technology in our organization?

Network and Platform Requirements: Will this project change our network and/or platform requirements (for Information Technology and user desktops)?

Application Complexity: Will the applications require complex implementation and advanced functions?

Application Customization: Will there be a high number of customized features and interfaces?

Data Conversion: Will we be converting large amounts of data?

Data Validity: Will we be working from largely inconsistent data, and/or multiple data sources?

Help Desk: Will our current held desk capacity provide enough support to our project team during the implementation, and users during the migration and after the implementation?

PEOPLE

Resource Allocation: Will the project impact our resource allocation model?

Skills: Will the people require new skills (systems literacy, business, procedural) to use and maintain the applications?

Turnover: Will the turmoil/challenges of this project increase our people turnover?

Leaders: Will this project put extra demands on our leaders?

Resistance: Will this project create resistance in our organization?

Culture: Will this project require change in our organizational culture? Attitudes, beliefs, values, work ethics, …

Power: Will this project change the power structure in our organization?

Leadership Style: Will this project demand a change in our current leadership style?

Reorganization: Will this project require that we reorganize?

Work Structure: Does our current work structure support cross-functional work flows? Teamwork?

Retention: Are we vulnerable to having our skilled resources leave during or after the project?

Project Risks/Barriers

Note: Facilitation Guidelines:
1. Make the transition to this section: “Now that we have a better awareness for the change required for the successful implementation, let’s determine the risks (potential) and barriers (existing) that can delay or endanger the successful implementation of the applications and delivery of the required benefits. We will later include in the strategy section the actions to mitigate those risks.”
2. Brainstorm a list of risks in a plenary session (refer to impact areas if necessary to generate ideas).
Example of risks:
- Business strategy - Can’t secure funding for implementation; loss of sponsorship from board of directors because of the reduced margin goals
- People: Department heads won’t release people needed
Ask: “What is the impact on your business if the project is late or over budget? What percentage of the organization is behind this decision to implement new applications (vision, goals, budget sacrifices)? How much resistance and acceptance do you expect?…Based on the past history of the organization, how much trust will the organization have in implementing decisions?”
3. If the brainstormed list contains more than 20 items, group the items into an Affinity Diagram. If there are eight participants or less, have them work in one group; if there are more than eight, split them into groups of three or four. Allocate an equal number of the identified risks to each group. Recommend that they make sure that the headings for each affinity grouping comprehensively describe the risk area(s) they cover; one word headings will be very unhelpful later in the process. Ask the subgroups to quickly explain their diagrams to each other. An effective way to do this is to ask each group to post its output on the wall and invite all the participants to spend 10 minutes reviewing and understanding each other’s work .
4. Complete the prioritization matrix from the template for the identified risks (or areas of risk). Priority is defined as the probability of the risk occurring multiplied by the impact if it does occur. Risks/barriers with score between 1 and 35 are low priority, between 36 and 75 are medium priority, and between 76 and 100 are high priorities. Make the point that low risks can probably be ignored at the benefit of the more important ones.
5. Determine the actions to be taken to mitigate the risks . If complex enough, create a Process Decision Program Chart (PDPC). Try and work with a list of no more than 12 risks or sets of risks (from the Affinity Diagram). Do this in a plenary session, unless there are still many more than 12 or so risks to be considered, in which case split the participants into groups, assign the risks equally to the groups and ask each group to produce a separate PDPC.
Example of action items to mitigate the risk of loss of sponsorship: Communicate to set realistic expectations and sell the benefits to the Board of Directors.
6. Assign owners to each action.
Scribe captures the action items and owners on the appropriate section of this template.

The executives surfaced the following risks/barriers to the project:

Risks/Barriers
Probability
- High = 10
- Medium = 5
- Low = 1
Impact if it does occur:
- High = 10
- Medium = 5
- Low = 1
Score: Probability X Impact
Priority: Ranking in Order of Scores
- High = Priority 1
- Medium = Priority 2
- Low = Priority 3

BUSINESS STRATEGY

PROCESS

TECHNOLOGY

PEOPLE

Project Strategy

Note: Facilitation Guidelines:
As with many of the sessions in this work session, a number of possible facilitation methods
 may be used to develop the high level Project Strategy. The most appropriate one will depend on factors such as: a) how many participants there are in the workshop; b) whether they are more comfortable working within pre-defined guidelines or not; c) time constraints.
1. Make the transition to this section: “Creating action items to mitigate risks is one step of a larger process. Achieving the business goals which are tied to this project requires a step plan which addresses what needs to be done in the areas of process, people and technology for the implementation and the post-implementation. At this point, we are ready to agree, at a high level, on how the project vision and business objectives will be achieved, including the actions/decisions already identified to address the areas of impact and mitigate the risks. This includes agreeing on the major steps involved and the likely timings and dependencies of these major steps.”
2. Split the participants into subgroups, if there are more than eight participants. The task for each group is to create an Affinity diagram of the steps which must be taken to achieve the vision and business objectives
- The groups can be pre-assigned or formed at the start of this piece of work. If the participants have already been working in groups it is best to use the same groups.
- The groups can either be given exactly the same task (method A), or, if there are three groups, one can identify the people-related steps, another the process-related steps and the third the technology-related tasks (method B).
- Relevant items from the risk and impact assessments should be included in the diagrams
3. Draw the groups together to quickly explain their diagrams to each other. An effective way to do this is to ask each group to post its output on the wall and invite everyone to spend 10 minutes reviewing and understanding each other’s work. At this point, note any obvious omissions from the diagrams.
4. Run a short question and answer session to clarify participants’ understanding of all the diagrams. Do not remove any duplicated items from Affinity diagrams: they may be needed later in the process
5. Split the participants back into the same groups and ask them to construct Tree Diagrams from their Affinity diagrams.
- For method A, give each group around one third of the Affinity items, and make sure each group is working on Affinity groupings which are related. For example, if two groups produce Affinity groupings relating to communication, these should be given to one group to produce the Tree diagram.
- For method B, each group can continue to work on people-related, process-related and technology-related items as before, unless there is such duplication and commonality between the outputs from the Affinity diagrams that it makes more sense to reallocate them.
Do whatever makes sense to avoid two groups working on the same items in this step. During this work, feed in the items that you saw were missing from the Affinity groupings. How assertively this should be done will depend on how vital the issue is and how open to input from the vendor the participants are.
6. Review the Tree diagrams in a plenary session to check understanding and agreement. Fine tune them if necessary. Do not spend more than 15 minutes on this.
7. Construct an Activity Network Diagram from the tree diagrams. If the plan is at a very high level, it may not be necessary to produce an activity network diagram and a Gantt chart can be drawn up in a plenary discussion.
The scribe records the plan on the selected project planning tool.
8. Review the plan together with the impact and risk assessments to check that they are congruent with each other. Conduct a final quality check by mapping the plan to the Successful Implementation Guidelines.
After the session, invite participants to read them and send in comments to an appropriate appointed person, who collates the comments and modifies the plan and or risk and impact assessments accordingly, then reissues them.
The project manager may decide to use PVCS Tracker to record issues at this point.

We developed the following strategies for the project:

Roles

Note: This section includes 7 parts, and is in compliance with the Implementation Guideline #4 (Clarify rules of engagement for all the parties involved in the implementation). Some are intended for both executive and steering committee participants while others are targeted at steering committee members only, as indicated below:
1. Sponsorship Roles (for executives and steering committee members)
2. Steering Committee Charter Roles (for executives and steering committee members)
3. Steering Committee Group Operating Norms (for steering committee members only)
4. Project Team Environment (for steering committee members only)
5. Project Environment (for steering committee members only)
6. Communication Roles (for executives and steering committee members)
7. Executive Action Plan (for steering committee members only)

Sponsorship Roles

Note: Facilitation Guidelines:
1. Make the transition: “We are now at a point where we need to examine the key roles, responsibilities, and support that will be needed in order for the project to succeed. We are now going to define some of the key roles required for the successful implementation of the project, including sponsors, steering committee, project team and communication roles.”
2. Introduce the Sponsorship section: “We will start by setting up the right sponsorship program by clarifying the sponsorship requirements and assigning roles.”
3. Position the importance of sponsorship by referencing the Causes of Project Failures; refer to the Implementation Guideline #7 (Build enduring sponsorship throughout the organization for the life of the project).
4. Ask participants: “How do you envision your project unfolding?” Ask participants to select the music clip that best represents their experience with a typical implementation. Play 3 music clips: Somewhere over the Rainbow, The Long and Winding Road, Mission Impossible.. Debrief participants’ choices.
5. Ask participants: “Can there be more than one sponsor for a project? How has sponsorship worked in the past with the organization’s culture? Who is the person to sponsor this project?” As you facilitate the discussion, start highlighting the various kinds of sponsors. Relate here what is already been collected in the Executive Insights on sponsorship. (The order of the material under points 5 and 6 can be reversed if you choose.)
6. Review the sponsorship functions. Obtain participants’ reactions to the list. Ask: “What else matters in your organization?”
7. Ask participants to think of a past sponsor they worked with. Ask them to select the music clip that best represents that sponsor. Play 4 music clips on sponsorship styles: I Get By With a Little Help From My Friends, Nowhere Man, I Did It My Way, and I Can’t Get No Satisfaction. Debrief participants’ choice. Discuss characteristics of effective sponsors.
8. Discuss sponsorship pitfalls. Ask: “What goes wrong?” Some possible responses might be: a change in sponsorship, a loss of sponsorship or a change in business drivers, …
9. Discuss the need to create the sponsorship organization and develop a coalition among all groups of stakeholders. Develop Sponsor Profile Matrix, using the organizational chart as guide.
10. Address the link between sponsorship and authority/influence. Referring to the Sponsor Profile Matrix, review the level of authority and influence for the listed sponsors. In case the authority and/or influence levels are insufficient, participants may chose to change the selection of sponsor to represent that constituency or plan to increase that person’s level of authority.
11. Discuss: How will sponsorship be evaluated, measured, rewarded? By whom? Briefly explain Health Checks and refer to this measurement as a component of the Health Checks or regular status reporting.
12. Devise action items to elicit sponsorship, appoint the sponsors in their roles, determine measurements and reinforcement. Include communication items: Who will talk to potential sponsors? Who/how will you explain his/her role and its benefits? What are your expectations? How will the sponsors stay in touch with the executive sponsor.?
Scribe captures the action items and owners on the appropriate section of this template (or the PVCS Tracker).

Key Sponsorship Definitions

A “sponsor” is defined as a senior manager/leader in the organization who has the power, influence and/or authority to monitor that alignment is maintained between the effort, the expectations of those designing the system and the expectations of those who will ultimately use and own the system. The sponsor:

· assumes responsibility for the project

· mobilizes the resources (of all types) to implement the project

· confirms that the project is adopted and accepted by those in the organization who will ultimately use and own the results.

The success of sponsorship is measured by the coalition it raises throughout the stakeholder constituencies. A stakeholder is someone who will be affected by the project, has a vested interest in it, can help, delay or stop the project, can affect (positively or negatively) progress and/or quality of results. Stakeholders include people internal to the organization and external, e.g., customers, vendors, shareholders, …

For a thorough penetration and sustained momentum across the organization, a comprehensive sponsorship program includes specific sponsorship roles:

· Executive Sponsor: A senior executive with overall responsibility for a project, who has the authority or influence and responsibility to obtain and allocate resources, set objectives for the project, remove barriers, manage external relationships, provide policy guidance, and facilitate communications.

· Functional/Business Sponsor: The functional/business sponsor is usually the senior manager of an entire business operational unit and is the client of the project. End users reside in his/her organization and will ultimately be the deciding factor that determines whether anticipated results are achieved. The functional/business sponsor leads the change effort in his/her organization, copes with the impact of the change upon his/her ability to deliver, frees up resources, removes barriers, and facilitates communication.

Sponsorship Functions

In a survey of 25 highly-experienced Oracle project managers, the following functions were listed as the most important for effective sponsorship:

· Describe the business case for change

· Create a compelling vision

· Communicate publicly and privately

· Provide resources/remove barriers

· Serve as a role model

· Make decisions or see to it that they get made

· Create supporting structures such as measures, rewards, and learning

· Control scope against competing priorities

· Build coalition

· Manage risks

Measuring Sponsorship Commitment

The following questions are key to communicating expectations of sponsorship with a likely sponsor and later measuring effective sponsorship behaviors:

· Are our respective visions aligned?

· Do you benefit from this project/vision: your department? You personally?

· Do we agree on our measures of success?

· Will you put the best and brightest people on the project and keep them for the duration?

· Will you make participation in project a career enhancer?

· Will you make any necessary departmental sacrifices?

· Will you keep the executive sponsor in the loop?

· Will you be a spokesperson for the project in the absence of the executive sponsor?

· Will you defend the project/budget from competing priorities?

· Will you remain visible for the course?

· Will you warn the executive sponsor of danger signals?

· Will you take on the baton as required?

Sponsorship Pitfalls

The following are typical pitfalls our sponsors might encounter in our organization:…

· Loss of executive sponsorship

· Change in project priorities

· Reduction in funding

· Change in business objectives

· Change in company leadership

· Introduction of new technology

· Responsibility and accountability without authority

Blend of Authority and Influence

Sponsors ideally have both authority and influence in order to be successful. Authority relates to the decisions that are associated with one’s title or job. A sponsor, for instance, should have the authority to commit the organization’s time, personnel, and resources. A sponsor must also be able to influence opinion, to elicit people’s support and cooperation. A sponsor influences stakeholders so that they understand and accept the change brought about by the project.

Sponsor Profile Matrix

The following table profiles our sponsorship needs for the project:

Note: Let the group decide on definition of “high,” “medium,” and “low” criticality.

Groups Impacted
- Internally
- Externally (vendors,
 suppliers, customers,
 …)
How Critical?
- High
- Medium
- Low
Expected Acceptance Level?
- Pro
- Neutral
- Con
Name of Sponsor
Key Issues

Steering Committee Charter

Note: Facilitation Guidelines:
1. Make the transition to this section: “Now that we have our stakeholders aligned with dedicated sponsors, we need to look at some key decisions around what is the charter of the steering committee for the project and who should be on the steering committee to facilitate the decisions for the steering committee set up.”
2. Develop responsibility and accountability statements for steering committee. PJM (Project Management, a methodology) describes the role of the steering committee as follows: Its purpose is to provide the project with strategic direction, resolve change requests and issues affecting scope, approve contract changes, and direct coordinating actions outside of the project.
3. Determine reporting relationship of the steering committee.
4. Review typical roles from PJM (See PJM Method Handbook Role Appendix). Identify and assign roles for the steering committee.
5. Identify authority levels for the steering committee (Refer to Project Environment for checklists of points or questions, as guide).
6. Under Other Decisions: Decide on the process to manage concurrent projects. Consider such topics as competing resources and issues which could be show stoppers. Assess alignment with culture and develop alignment plan as required. Determine the cooperation expected between the contract resources and the steering committee/project team: between those parties and the integrator if there is one: Who is leading the change? Who is/are the key contact(s)? How important is knowledge transfer?
7. Determine performance/accountability matrix specific to the members of the steering committee, including their sponsorship roles; for example, timely allocation of appropriate resources, timely and effective resolution of escalated issues, and commitment level of the steering committee member, as perceived by project team.
8. Devise action items to set up the steering committee and to appoint the members in their roles.
- How are you going to appoint the steering committee members?
- How are you going to sell them on the role?
- Who will you select and who will you not select? According to what selection criteria? What are you going to do with the potential resistance of those not selected? Are you going to “tell” or “ask?”
- What political issues will you face?
- How will the project/steering committee structure relate to the organizational chart? Who will the steering committee report to? Will there be a Program Office?
- What will be the budget for the program? Who will fund it? How will it be funded? Allocated?
- What is the decision level of the steering committee?
- What are the status reporting expectations?
- How will the steering committee’s performance be measured? How will you replace steering committee members if needed?
Include communication items: Who will talk to potential members? Who/how will you explain his/her role and its benefits? What are your expectations? How will the steering committee stay in touch with the executive sponsor?
Scribe captures the action items and owners on the appropriate section of this template (or PVCS Tracker).

Responsibility Statement for Steering Committee

The purpose of the steering committee for <Project Name> is to create an environment conducive to a successful implementation. The steering committee will provide strategic direction, allocate resources, remove barriers, protect the project from internal politics, make decisions at the appropriate level, resolve issues which have been escalated from the project team, serve as the link to the project with stakeholders external to the project, and keep the project focused on the business objectives it is intended to meet.

In the following areas, the steering committee is specifically responsible for:
· Project Management: Make decisions around major changes in scope, timing or expenditures; monitor project progress; evaluate risks; remove barriers; orchestrate celebrations of the achievement of major milestones.

· Control and Reporting: Keep executive team updated on overall progress of project; review weekly status reports from project team; identify red flags which indicate project is in trouble; review and approve project management strategies, standards and procedures.

· Work Management: Review and approve.

· Resource Management: Approve requests for resources: budget, equipment, location, tools, and people; create retention strategies.

· Quality Management: Review and approve.

· Configuration Management: Review and approve.

· ….

Reporting Structure

Note: Ask the following questions to stimulate the discussion when defining the reporting structure:
- Who does the project manager report to on the steering committee?
- Who leads the steering committee? Who is second in command?
- Is the steering committee leader the executive sponsor or not?
- Who does the steering committee leader report to?
- Who must report to the steering committee? For example, does the change team leader report to the steering committee?
- Who makes technical vs. functional decisions? (Is the functional specialist leading the technical specialist, or are they separate teams?)
- What is the recommended span of control?
- Are there other touchpoints with the rest of the organization?

The following chart illustrates the reporting structure for the project:
Note: Draw reporting structure for steering committee and project team in the form of organizational structure and show link to existing organization.

Steering Committee Roster

The following people were selected to be steering committee members.

Note: Use the Oracle Method roles in the table.

Roles
- Organization
- Contract Resource
Selected by
Name
Selection Criteria
Responsibilities
Date Last Updated

Steering Committee Authority Levels

The steering committee members’ authority levels are defined below.

Decision Types
Organization
Contract Resource
Date Last Updated

Budget amount per phase

Change in project scope: for example, more or less modules, changes in major functions , sites

Project timing:, for example, changes representing a delay of no more than 10% of the project timeline

Other decisions: for example, process to manage concurrent projects, competing resources, and show stoppers

Steering Committee Performance/Accountability

The steering committee members’ performance and accountability expectations are defined below.

Name
Performance Measures
Sources of Feedback
Checkpoints: How/How often

Participation

Decision Making

Resolution of Issues

Resourcing

Steering Committee Group Operating Norms

Note: Facilitating Guidelines for the steering committee’s session: Refer to Fisher & Uri Model (See Project Team Norming Module in AP.050)
1. Review the need for group norming among the steering committee members and tailor to findings from Executive Insights.
2 Facilitate discussion around norms concerning:
- how the members will be making decisions (delegation, majority, consensus, unanimity and/or combination of)
- what they agree to commit to
- how they will stay in sync (communication model)
- how they will resolve conflict (refer to Project Team Conflict Resolution Module)
- what they desire in terms of confidentiality: what to share and what not to share
- how they will work with partners and contract resources
Scribe captures below the norms defined.

We agree to:

· Attend all meetings unless illness or emergency prevents; workload is not an excuse.

· Contact the steering committee chairperson if we cannot attend. Send a designated substitute in our place.

· Be prompt for all meetings; stay until the meeting is over.

· Listen attentively to others, don’t interrupt, blame or launch personal attacks.

· Turn off pagers and cell phones in meetings.

· Keep meetings within the announced time frame.

· Participate; refuse to be intimidated, be assertive.

· Make decisions by consensus unless the issue doesn’t impact the entire group, in which case, those who are involved will make the decision.

· Complete assignments on time.

· Use status reports to let others know progress on assignments.

· Keep those topics which are identified as “sensitive” in confidence.

· Address conflict directly and openly.

· Treat members with respect and support.

· Bring issues out in the open rather than saving the discussions outside the forum with only some of the members.

Project Environment

Note: Facilitation Guidelines for steering committee’s session:
1. Make the transition to this section: “Now that we know the position of the steering committee, we need to look at some key decisions on the project environment and who should be on the core project team.”
2. Develop the responsibility/accountability statement for Project Team and determine the project environment. PJM defines the role of the project team as follows: The purpose of the project team is to determine how to achieve the project objectives through the management of the project on a daily basis; for example, planning the project, resourcing that plan, and monitoring and reporting the project’s progress against the plan. The project team obtains required physical resources, recruits/dismisses staff, and monitors that quality activities are performed
3. Determine reporting relationship to the steering committee. Reflect on the reporting structure.
4. Identify and assign roles for the project team (See roles in PJM Method Handbook, Role Appendix.)
5. Identify authority levels for the project team.
6. Determine Performance/Accountability Matrix specific to the members of the project team such as: meeting the milestones, controlling the scope, and staying within budget. Facilitate a discussion on the performance criteria for the project team.
7. Devise action items to set up the core project team and to appoint the members in their roles. Include communication items: Who will talk to potential members? Who/how will you explain his/her role and its benefits? What are your expectations? How will the Project Team stay in touch with the Steering Committee?
Scribe captures the action items and their owners on the appropriate section of this template (or PVCS Tracker).

Responsibility Statement for Project Team

The purpose of the Project Team for <Project Name> is to …

Its specific responsibilities are:

· Focus on the project objectives by using those objectives as the frame of reference for all decisions

· Identify needed resources: budget, people, equipment, tools

· Be wise stewards of the resources assigned to the project

· Monitor the quality of the work through appropriate standards and procedures

· Build an experienced team

· Communicate the right information at the right level of detail to the right people

· Resolve issues, or if no resolution can be reached, pass to the steering committee

· Alert the steering committee to unacceptable levels of risk

· Balance the needs and interests of the functional areas which the team represents with the scope of the project and the business objectives

· Recommend changes in organization or scope after building a business case and justifying them for the success of the project

· ….

Decision Areas
Decision Made by
Time Frame for Decision
Additional Information Needed
Decision Communicated: by whom, to whom, when, how
Date Last Updated

Reporting Structure

The organizational chart for the project is shown below:

Note: Draw Reporting Structure for Project Team in the form of Organizational Structure and show link to existing organization and to Steering Committee.

Project Team Roster

The following people were selected to be project team members.

Note: Map to Oracle Method roles.

Roles
- Organization
- Contract Resource
Selected by
Name
Selection Criteria
Responsibilities
Date Last Updated

Project Team Authority Levels

The project team members’ authority levels are defined below.

Decision Types
Organization
Contract Resource
Date Last Updated

Budget amount per phase

Change in project scope: for example, more or less modules, major functions , sites

Project timing:, for example, changes representing a delay of no more than 10% of the project timeline

Other decisions: for example, process to manage concurrent projects, competing resources, and show stoppers

Project Team Performance/Accountability

The project team members’ performance and accountability expectations are defined below.

Note: Sample performance measures for the Project Team might include:
- Cost: Keep the project on time, on budget and with assigned resources
- Approach: Maintain effective technological match with business processes
- Climate: Minimize conflict resolution
- Retention: Keep high potential employees
- Communication: Conduct timely and consistent information exchange
- Alignment: Provide congruency across project team (and sub-teams)
- Customer Focus: Provide customer service throughout the project

Name
Performance Measures
Sources of Feedback
Checkpoints: How measured?/How often?

Project Practices

Note: Facilitation Guidelines for steering committee’s session:
1. Make the transition to this section: “Now that we have an understanding of the project’s direction and the roles and norms of the steering committee, let’s sharpen the focus on the project environment. Our attention will be on the delegation grid, and we will highlight the alignment of roles between the steering committee and the project team.”
2. Using the updated Executive Project Strategy document, review the impact and risk assessments completed by the executives and refine.
3. Review questions related to project environment and determine who should make the decisions related to each question; for example, should the steering committee or project team decide on retention strategies for the implementation team? Is additional input required? If so, identify the additional input required.
4. Using the decision-making process selected as part of the Group Operating Norms, make the initial decisions required for the project management plan.
Scribe captures the decisions and owners.

The project practices include the following areas of management:

· Project Management

· Control and Reporting

· Work Management

· Resource Management

· Quality Management

· Configuration Management

Practices in each area are defined below.

Project Management

The following reflect the practices we selected regarding project management.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· How much experience does the organization have in managing large projects?

· What is the prevailing attitude around large projects?

· How are multi-site teams handled?

· Do the usual authority levels held by project members allow them to carry out their responsibilities?

· What administrative support does the team have? What support does the team need?

· How are decisions made? Are they made by one, by all, or is this an individual’s accountability?

· What are the positive and negative aspects of the current communication process?

· Is two-way communication encouraged in project settings?

· Is the organization used to working in cross-functional environments?

· Does the organization encourage innovation?

· What is the organization’s perception of the vendors/contractors involved on the project?

· Does the work etiquette match the project setting? For instance, are the work hours, dress code, and other behaviors compatible with the needs of the project?

· Does the management style favor competition or collaboration? How open is the organization to partnering?

Control and Reporting

The following reflect the practices we selected regarding control and reporting.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· Are there high trust levels in place between project team members and the Steering Committee?

· What are our project management strategies, standards and procedures?

· What are our control and reporting standards, approach, and procedures? For example, how are time and expenses tracked?

· How do we manage the repository of documents/information/data developed throughout the life of the project? For instance, what is the platform, the access and the plan for organization? …

· How do we decide if a risk is becoming unacceptable?

· What are our risk-resolution and containment procedures?

· What are our problem resolution and containment procedures?

· What is our change-control procedure?

· What are our status/progress monitoring and reporting standards, approach, and procedures?

· What is the process for approving completion of milestones/phases/deliverables?

· What software are we using for project management? …

Work Management

The following reflect the practices we selected regarding work management.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· What are the components of our workplan? :Do we have a work breakdown structure, task dependency network, work estimate, project timeline, resource requirements profile, and work schedule? How are we updating the workplan?

· What are the components of our financial plan? Do we have a work effort distribution? Have we estimated expenses, done a profitability analysis, created a payment schedule and a cost schedule? How are we updating the financial plan?

· What are the key milestones of the project?

· What are the key task dependencies?

· What are our work management standards, strategy and procedures?

Resource Management

The following reflect the practices we selected regarding resource management.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· How important is it that the same people stay on the project team? Whom do we need to keep on the project team? How are we planning to retain the people critical to the project on the project team? How much money are we setting aside for that?

· Will we offer a bonus at the end, career opportunities, milestone’s recognition, specialized learning opportunities, executive mentoring, or visibility opportunities? ….

· Does the usual work ethic match the workload expectations?

· How does serving on the project team fit with the member’s current development plan and career? What will the career path be for those people serving on the project team? What/where will they go back to after the project?

· What is the compensation plan for the project team members?

· What skills (technical, functional, business) do the project team members need?

· How are we going to administer required learning events? How will we track the required learning?

· How are we communicating performance management expectations?

· How are we going to manage performance? Who will reinforce and improve performance as needed?

· What performance-management tools do we need?

· How are we going to orient new team members?

· How are we going to transition team members out when we need to?

· How are we going to terminate a non-performing team member?

· Where is the team located?

· What equipment does the team need? How is the equipment acquired and released? What components do we include in our physical resource plan? How do we update our physical resource plan?

· How will we extend the required support/help functions to the implementation team?

Quality Management

The following reflect the practices we selected regarding quality management.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· What are our quality management standards, strategy, and procedures? How are we assessing/measuring quality?

Configuration Management

The following reflect the practices we selected regarding configuration management.

Note: Capture here the practices derived from the answers provided to the following questions. You may elect to delete the questions and replace them with the actual description of practices.

· What are our configuration management standards, strategy, and procedures? How will we handle document control, configuration control, release management, and configuration status accounting?

Project Team Charter

Note: Facilitation Guidelines for steering committee’s session
1. Make the transition to this section: “Now that we have defined some key aspects of the project environment, let’s look at the responsibilities we want to delegate to the project team. We will also select the core project team members, clarify their roles, and decide upon the performance measures.
2. Review the project team charter and refine; keep in mind that the charters should show a clear delineation between the project team and the steering committee.
3. Confirm the required roles for the project team.
4. Update the project team roster by adding the names of the requested core project team members. Also update the other sections above under Project Environment.

In addition to the responsibility statement captured above for the project team, the following captures the charter of the project team for <Project Name>.

Communication Roles

Note: Facilitation Guidelines:
1. Make the transition to this section: “Now that we are ready to launch the project with the steering committee and the core project team, let’s take a last look at the requirements for the first communications around the project.” The executive sponsor generally leads the starting communication events of the project: steering committee kick off, project team kick off, and organizational announcement of the project. Each Executive has his/her communication preferences. It is important to respect those preferences to create an effective communication plan.
The executive sponsor communication is a key success factor in the beginning of a project. It provides direction and sets the tone of the project. The involvement of executives in communication reinforces the importance of the project and aligns people’s involvement and efforts, while establishing a common understanding.
2. Complete the Communication Matrix from the Decisions and Action Items captured so far.
3. Next Step: Announce that a communication strategy will be developed within the Project Readiness Roadmap (AP.070) to manage all ulterior communications related to the project.

The following describes the responsibilities assigned to the executives to initiate the communications for the project.

Executive Decisions
Source of Communication (Spokesperson)
Audience:
- Steering Committee (by name)
- Project Team (by name)
- General Audiences
How will the message be communicated? When?
Date Last Updated

Start up communications

- Eliciting participation and acceptance of steering committee members

- Eliciting participation and acceptance of sponsors

- Eliciting participation and acceptance of project team members

Project Management

- Authorization decision making levels
- Performance criteria for the steering committee

- Performance criteria for the project team
- Steering Committee Charter
- Project Roles
- Project Environment
-

Resource Management

- List of resource required

Risk Management

-

Quality Management

-

Issue Management
-

Change Control

-

Status Monitoring and Reporting
-

Executive Action Plan

Note: Facilitation Guidelines for the steering committee’s session
Capture below the action items the steering committee members will execute to exercise their sponsorship and communication roles and to launch the project team.
1. Review the sponsorship network initiated by the executives in the updated Executive Project Strategy and refine it to represent the sponsorship role of the steering committee members.
2. “Now that we are ready to launch the project with the core project team, let’s take a last look at the requirements for the first communications around the project” Review the elements of effective communication around the project. Complete the Communication Matrix from the Decisions and Action Items defined so far and capture here.
3. Finalize the list of actions items to orient the project team (AP.020). Include specific responsibilities on who will be responsible to bring which team member aboard, sell the vision for the project and create buy-in. Capture below or in the PVCS Tracker.

Action Items

The steering committee members agreed to the following action items to initiate the project:

Actions
Who (Leaders/helpers)
Timeline

Open and Closed Issues for this Deliverable

Note: Add open issues that you identify while writing or reviewing this document to the open issues section. As you resolve issues, move them to the closed issues section and keep the issue ID the same. Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040). In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

Open Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Closed Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Appendix - Interview Guide

Executive Insights Interview Questions

Executives were asked the following questions:

Note: You can also find a copy of the Executive Insights Interview Questions in AP.070, Project Readiness Roadmap, appendix.
1. Gather all information already existing, for example, Sales BluePrint, One Source, SCOOP, etc.
2. Start with Vendor Sales Representative and other internal contacts before talking to the organization’s representatives.
3. Conduct interview with your key representative. Identify other respondents (limit to key executives). Update interview guide as needed.
4. Schedule interviews (send Interview Announcement, for example, memo describing context of the interview, purpose, time/duration, location, why respondent is selected, topics to be covered, background of interviewer, etc.) See AP.070, Interview Announcement template for sample communications.
5. Conduct interviews; send interview notes to interviewee within 24 hours; complete Interviewee Profile (AP.070, Project Readiness Roadmap, Appendix) (for project team’s internal use only)
6. Consolidate notes from interview. Use Consolidated Matrix in appendix of AP.070, Project Readiness Roadmap.
7. Fill out Project Vision and Objectives section in this deliverable.

Vendor Sales Representative Interview Guide

1. Has <Company Long Name> worked with the vendor before? If so, what is their experience with the vendor?

2. What is <Company Long Name> trying to accomplish with the implementation of these applications?

3. Is it mission-critical, a business change, a process change or only a technology change?

4. What is the extent of the departments/sites impacted? Is it enterprise-wide or limited to a specific business unit(s)?

5. How many sites are there in the organization? (Local and in other countries?)

6. What applications are they considering?

7. What number of licenses?

8. Are there any other parties involved (Integrators, Large consulting firms, other product suppliers)? What is the nature of <Company Long Name> relationship with these parties?

9. What is the size of the enterprise and the supporting Information Technology infrastructure?

10. Does the organization have a clear understanding of how this project supports their business objectives? Is there a business case documenting the benefits for the technological change?

11. What implementation approach are they considering, for example, incremental, big bang, parallel period, etc.?

12. What time frame are they considering and how aggressive is it?

13. What is the availability of skilled resources in the organization? Technical and non-technical? How committed is the organization to free up the skilled resources for the project?

14. Who are the key players? Do they correspond to the power sources in the organization? What is your relationship with these key players?

15. How strong is the sponsorship behind this project? At what level?

16. Who is the visible sponsor? What is your relationship with this sponsor?

17. Who are the people likely to oppose the project?

18. Is it a unionized environment?

19. What are the key characteristics of <Company Long Name>’s organizational culture?

20. What inhibitors do you foresee? Technical, organizational, etc.

21. How do you rate the ability of the enterprise to absorb the business and cultural change that will result from this implementation?

22. What are the financial restrictions?

23. Are they using a standard implementation methodology?

24. Is the <Company Long Name> considering outsourcing for any of the key implementation roles, for example, installation, learning events, support, etc.?

Executive Stakeholder Interview Guide

Executive Stakeholders include the Chief Executive Officer (CEO), Chief Operations Officer (COO), Chief Financial Officer (CFO), Chief Information Officer (CIO) and other high-level executives from impacted business units.

1. What do you want to accomplish with the implementation of these applications? What is the business case? What benefits/performance improvement do you want to achieve in your organization/department? What are you willing to do to make this happen?

2. How does this project support your organization’s business strategy? Your department’s?

3. What are the specific business benefits you want to realize for your organization/department?

4. How does this implementation project relate to your other business projects?

5. Do you want to use the current technological change to initiate other changes in other areas such as customer service, management culture, work structure, etc.?

6. How aggressive are the goals?

7. What do you see as leverage points for this project?

8. What do you see as major obstacles to this project?

9. Is it likely to be supported by the management team? By the users?

10. Will your customers feel a direct impact from the project?

11. Do you have the resources and skills necessary to implement successfully?

12. How will success be measured?

13. Who is responsible for delivering results?

14. What has your organization’s experience been with major change?

15. How do you rate the ability of the enterprise to absorb the business and cultural change that will result from this implementation?

16. What role do you and your team play in this implementation? What are your performance expectations for the steering committee and for the project team? Who are the key players to involve in the communication process during the project?

17. What type of support are you expecting from the vendor?

18. What is the history of sponsorship of Information Technology projects?

19. How technology literate is your organization?

20. What are concurrent projects that might compete for resources, for example, acquisitions, divestiture?

21. How do you communicate with your team, from your direct reports all the way to the front line? What is the most effective way for the organization to give/get real information (high-touch and/or high-tech)?

� Refer to The Memory Jogger Plus, by Michael Brassard, Goal/QPC 1996, Methuen, MA ISBN 1-879364-02-6.

Appendix - Interview Guide 2 If > 1 “26 of 29 = - Sec1
26
” “iii”
26 of 29 = - Sec1
26

<Subject>
File Ref: AP010_Executive_Project_Strategy.doc (v. DRAFT 1A)

Company Confidential - For internal use only

_988612240.vsd

_989134169.doc
�

�

_988611346.vsd

