[bookmark: _Toc107981692][bookmark: _Toc312824336]Using the Project Planning Deliverables Checklist
This and other PDM tools are available on the PDM Web site.
1. The Project Planning Deliverables Checklist is used for all Project Plan templates and deliverables identified in the PDM.
2. The Project Manager (PM) should fill out the “PM Column (Y/N/NA)” prior to handing the checklist to the Quality Control Reviewers. If the PM response to a question is No or Not Applicable (NA), please provide an explanation.
3. When evaluating the “<1000 Hour Project Plan”, use the Project Charter as input for questions (4-13):
4. Delete this page when using this checklist.

Project Planning Deliverable Checklist Revision History
	Version
	Date
	Name
	Description

	1.0
	2/5/2012
	David Davis
	Original Creation

	1.1
	6/28/2012
	David Davis
	Changed Document name and Title, Added project Charter as input

	1.2
	8/21/2012
	David Davis
	Added Instructions, PM Column

	

Project Delivery Methodology (PDM)		PROJECT PLAN CHECKLIST

NOTE: Please remove this page when creating a new Project Plan Checklist.
PDM PPCKL v1.2 | Rev DT: 8/21/2012		
PDM Project Planning Deliverables Review Checklist
	Project Plan Review Checklist

	Project Name
	

	Reviewer Name
	

	Review Date
	

	ID
	Yes/No/NA
	Items to be considered
	PM Column (Y/N/NA)

	Overall Project Plan Questions
	

	1.
	
	Have all required sections been addressed in the Project Plan?
	

	2.
	
	Deliverables Identified?
	

	3.
	
	QC Reviews identified?
	

	Project Scope Questions
	

	4.
	
	Scope clearly defined?
	

	5.
	
	Scope consistent with Initial Scope in Project Charter?
	

	6.
	
	Project Approach defined?
	

	7.
	
	Are the baseline requirements numbered or easily identifiable for use in a requirements traceability matrix (RTM)?
	

	8.
	
	Project Assumptions addressed?
	

	9.
	
	Project Constraints addressed?
	

	10.
	
	Risk Identified?
	

	Management Plan Questions
	

	
	Project Organization Questions
	

	11.
	
	Does the project organization have representation for management, functional office and business unit/section?
	

	12.
	
	If the project needs District participation, are there District people in the project organization?
	

	13.
	
	Are roles defined?
	

	
	Estimate/Schedule/Resource Questions
	

	14.
	
	Baseline Estimate established? Estimate method defined?
	

	15.
	
	Baseline Schedule established? Match major milestone date with Project Charter and work breakdown structure (if applicable)
	

	16.
	
	Project > 600hours? Work Breakdown Structure included?
	

	
	Change Management Questions
	

	17.
	
	Change Management process defined?
	

	18.
	
	Project Change Control Team (CCT) members identified?
	

	19.
	
	Frequency of CCT meetings defined?
	

	20.
	
	Have a change Log?
	

	
	Issue Management Questions
	

	21.
	
	Issue management process defined?
	

	22.
	
	Issue escalation process identified?
	

	23.
	
	Have Issue Log?
	

	
	Risk Management Plan Questions
	

	24.
	
	Risk Management process defined?
	

	25.
	
	Project Risk Review Team (PRRT) members identified?
	

	26.
	
	Frequency of PRRT meetings defined?
	

	27.
	
	Risk Register Initiated?
	

	28.
	
	Risk Response Strategy established for each identified risk
	

	29.
	
	Has the Risk Tolerance Threshold been established for the project?
	

	30.
	
	Is there a Risk Item form or equivalent present, for each risk identified that has a risk severity rating >= the project risk tolerance threshold?
	

	
	Quality Management Plan Questions
	

	31.
	
	Quality Management Process defined?
	

	32.
	
	QC Reviews identified for deliverables established/addressed in project plan?
	

	
	Communication Management Plan Questions
	

	33.
	
	Communication plan established
	

	34.
	
	Status reports addressed (frequency, audience)
	

	35.
	
	Project Distribution groups identified
	

	
	Configuration Management Plan Questions
	

	36.
	
	Application documents that will be controlled identified? (Requirements, System Design, etc)
	

	37.
	
	Project Documents that will be controlled identified (Project Charter, Project Plan, etc)
	

	
	Project Closeout Questions
	

	38.
	
	Does project have close out plan?
	

	39.
	
	If project is delivering an application, does the project have a transition to maintenance plan?
	

PDM PPCKL v1.2 | Rev DT: 8/21/2012	1
