	
	Use File/Properties/Custom to insert title
July 2, 1997

[image: image3.png]o Y

‘ Integration
‘ "SERVING CALIFORNIA"

<Project Name>
Staff Management Plan
<Insert Project Logo here>
<Month, Year>
	Health and Human Services Agency, Office of Systems Integration

Revision History
	Revision History

	Revision/WorkSite #
	Date of Release
	Owner
	Summary of Changes

	SIDdocs 2516
	07/30/2004
	SID - PMO
	Initial Release

	OSI Admin #3456
	12/28/2007
	OSI - PMO
	Major revisions made. Incorporated SMP tailoring guide information in this template. Incorporated roles and responsibilities and RAM chart as part of the template. Assigned new WorkSite document number.

Remove template revision history and insert Project Staff Management Plan revision history.
Approvals

	Name
	Role
	Date

	
	
	

Insert Project Approvals here.
Template Instructions:

This template is color coded to differentiate between boilerplate language, instructions, sample language, and hyperlinks. In consideration of those reviewing a black and white hard copy of this document we have also differentiated these sections of the document using various fonts and styles. Details are described below. Please remove the template instructions when the document is finalized.

Standard boilerplate language has been developed for this management plan. This language is identified in black Arial font and will not be modified without the prior approval of the OSI Project Management Office (PMO). If the project has identified a business need to modify the standard boilerplate language, the request must be communicated to the PMO for review.
Instructions for using this template are provided in blue Times New Roman font and describe general information for completing this management plan. All blue text should be removed from the final version of this plan.

Sample language is identified in red italic Arial font. This language provides suggestions for completing specific sections. All red text should be replaced with project-specific information and the font color replaced with black text.

Hyperlinks are annotated in purple underlined Arial text and can be accessed by following the on-screen instructions. To return to the original document after accessing a hyperlink, click on the back arrow in your browser’s toolbar. The “File Download” dialog box will open. Click on “Open” to return to this document.
Table of Contents

11
Introduction

11.1
Purpose

11.2
Scope

11.3
References

11.3.1
Best Practices Website

11.3.2
Project WorkSite Repository

11.3.3
External References

11.4
Acronyms

32
Staff Management Approach

32.1
Staff Planning

32.1.1
Staffing Estimates

42.1.2
Staffing Assumptions and Constraints

42.1.3
Project Organization

42.2
Staffing Acquisition

42.2.1
State Staff Acquisition

52.2.2
Consultant Acquisition

52.3
Staff Training

52.3.1
Project Orientation

62.3.2
On-going Training for Staff

62.4
Staff Tracking and Management

62.5
Staff Transition

62.5.1
Transition to Other Projects/Organizations

62.5.2
Replacement of Staff

72.5.3
Transition at Project Completion

73
Roles and Responsibilities

73.1
Project Office Roles and Responsibilities

73.1.1
Project Director

83.1.2
Project Manager

83.1.3
Procurement Manager

83.1.4
Administrative Manager

83.1.5
Administrative Staff Support Services

93.1.6
Financial Analyst

93.1.7
Contract Manager

93.1.8
Project Librarian

93.1.9
Project Scheduler

93.1.10 Quality Manager

103.1.11 Technical Manager

103.1.12 System Engineer

103.1.13 Implementation Manager

113.1.14 Application Support Manager

113.1.15 Test Manager

113.1.16 Configuration Manager

113.1.17 Operations Manager

113.1.18 Customer Support Manager

113.2
Project Stakeholder Roles and Responsibilities

123.2.1
Project Sponsor

123.2.2
Executive Steering Committee

123.2.3
Independent Project Oversight Consultant (IPOC)

123.2.4
Validation and Verification (V&V)

123.2.5
Legal Counsel

123.2.6
Department of General Services (DGS) Representative

133.2.7
Department of Technology Services (DTS) Data Center Representative

133.2.8
Department of Finance (DOF) Representative

A-1Appendix A:
Responsibility Assignment Matrix (RAM)

1 Introduction

1.1 Purpose

This document describes the Staff Management Plan for the <Project Name> Project. The purpose of the Staff Management Plan is to capture ‘how’ the project manager will manage their staff resources throughout the life of the project. The Staff Management Plan will make certain the project has sufficient staff possessing the correct skill sets and experience to ensure a successful project completion.
1.2 Scope

This Staff Management Plan identifies the process and procedures used to manage staff throughout the project’s life. The plan describes the planning and acquisition of both state staff and consulting staff, describes the responsibilities assigned to each staff, and discusses transition of staff to other assignments.

1.3 References

1.3.1 Best Practices Website

For guidance on the Office of Systems Integration (OSI) project management methodologies, refer to the OSI Best Practices Website (BPWeb) (http://www.bestpractices.osi.ca.gov).

1.3.2 Project Centralized Document Repository
List the document name and WorkSite reference number for any documents that can be references for this document. If the project is not using WorkSite, indicate the name of the document management tool the project is using and the corresponding document reference numbers.
1.3.3 External References

PMBOK Guide, 3rd Edition, Section 9 - Project Human Resource Management and Government Extension to the PMBOK Guide 3rd Edition, Section 9
Office of the State CIO, Information Technology Project Oversight Framework- Appendix F - Project Oversight Checklist for High Criticality Projects
1.4 Acronyms

List only acronyms applicable to this document. If the list becomes longer than one page, move the acronym list to the Appendix.

	APD
	Advance Planning Document

	BCP
	Budget Change Proposal

	BPWeb
	Best Practices Website

	CMAS
	California Multiple Award Schedule

	DGS
	Department of General Services

	DTS
	Department of Technology Services

	FSR

FTE
	Feasibility Study Report

Full-Time Equivalent

	IDP
	Individual Development Plan

	IPOC

IM
	Independent Project Oversight Consultant

Implementation Manager

	IV&V
	Independent Validation and Verification

	IT
	Information Technology

	M&O
	Maintenance and Operations

	MSA
	Master Services Agreement

	MTS
	Management Tracking System

	OCIO
	Office of the State Chief Information Officer

	OSI

PMO

PMBOK
	Office of Systems Integration

Project Management Office

Project Management Body of Knowledge

	RAM
	Responsibility Assignment Matrix

	RFO
	Request for Offer

	RFP
	Request for Proposal

	SOW
	Statement of Work

	SPR
	Special Project Report

1.5 Document Maintenance

This document will be reviewed annually and updated as needed, as a project proceeds through each phase of the system development life cycle. Lessons learned as a result of continuing staff management efforts will be captured at the end of each project phase and used to improve project and OSI standards. If the document is written in an older format, the document should be revised into the latest OSI template format.

This document contains a revision history log. When changes occur, the version number will be updated to the next increment and the date, owner making the change, and change description will be recorded in the revision history log of the document.

2 Staff Management Approach

The staff management process for the project consists of the following five elements: Staff Planning, Staff Acquisition, Staff Training, Staff Tracking, and Staff Transition.

Figure 1 - Staff Management Process
[image: image4.png]o Y

‘ Integration
‘ "SERVING CALIFORNIA"

2.1 Staff Planning

2.1.1 Staffing Estimates
Provide graphical information of the project’s estimated staff requirement by phase. Figure 2 is an example of a chart that shows staffing estimates. Projects may choose to develop their own tools to capture their project-specific information. Another alternative is to provide chart(s) that includes, but is not limited to, the following information:
-
Numbers of required staff for each project phase.
-
Duration of personnel requirement.
-
Source of staff (e.g., existing state staff, new hire/transfer from another organization, consultant/contractor).
-
Schedule for arrival and departure of required staff.
Provide details of how the staffing estimates were created or derived. Cite specific source materials or methodologies/tools used to create the estimate and, indicate how the estimates were validated.

The example shown in Figure 2 should be updated for each phase as the project moves through the OSI life cycle phases. The purpose is to indicate the staff requirements and how you will obtain the necessary resources. The sample depicts Full-Time Equivalent (FTE) employees and is point-in-time snapshots.
[image: image5.emf]Staff Planning

Staff

Acquisition

Staff Training

Staff Tracking

Staff

Transition

Start End

FIGURE 2 - STAFFING ESTIMATES BY PHASE (Sample)
2.1.2 Staffing Assumptions and Constraints
Discuss any assumptions and constraints associated with the staffing estimates described in the previous section.
2.1.3 Project Organization

Include an organizational chart of the project. If desired, it may be moved to an appendix.
2.2 Staffing Acquisition

The Project Office is a matrix organization with staff from the Sponsor organization, OSI, and consultant staff. The FSR or the APD detail the staffing requirements for the project.
2.2.1 State Staff Acquisition

State staff will be acquired using the normal state hiring process. Position descriptions and minimum qualifications will be prepared and processed through the normal OSI Human Resources channels. The Project Office coordinates with OSI Human Resources to determine the appropriate staff classification, advertise the position, schedule the interviews, and select the staff.
Allow a 90-day timeline for acquisition of state staff. Staff can be acquired through other methods such as temporary redirection or reorganization. If applicable, use this section to describe other methods used.
2.2.2 Consultant Acquisition

Consultants will be utilized on the project when state staff does not possess the necessary qualifications for specific focus areas or the services are of an urgent or temporary nature. The process for acquiring consulting contractors is directed by the DGS and the OSI Procurement Center. This process starts with the development of the Statement of Work (SOW) and by determining the minimum and desired qualifications. The project’s Contract Manager will coordinate with OSI’s Procurement Center to select the appropriate contract vehicle, solicit proposals or offers from the bidder community, coordinates the proposal or offer reviews, schedule vendor interviews, and participate in the final vendor selection. The type of contract vehicle chosen (e.g., California Multiple Award Schedule [CMAS], Master Services Agreement [MSA], competitive bid) depends on the specific specialty need and direction given by the Procurement Center.
2.3 Staff Training

2.3.1 Project Orientation

Describe the project’s orientation approach, or if applicable, refer to each Projects New Staff Orientation plan. Discuss the specific forms which staff must sign, such as the Confidentiality and Conflict of Interest form, and Network Access Policy.

When new staff joins the project, the Administrative Officer provides an orientation to the project. The orientation discusses the following topics:

-
Background of the Project.
-
Current Status of the Project.
-
Specific Job Duties and Expectations.
-
Introduction to the Staff and Consultants.
-
Overview of the Facility and Infrastructure.
-
Overview of the Project Processes, including time reporting, attendance, and
status meetings.
-
Review of Confidentiality and Conflict of Interest.
This may also be a good place to reference staff policies and OSI’s policies on sexual harassment, non-discrimination, etc.

The appropriate state manager then reviews with staff their current job skills and discusses mandatory or desired training with the staff. Typical types of training which may be required or of use to staff include:

-
Introduction to Project Management Principles.
-
Introduction to OSI’s Best Practices Website.
-
Introduction to the Project’s own website.
-
Introduction to Project Business Tools.
2.3.2 On-Going Training for Staff

At the start of each project, the direct or functional managers should review their staff skill sets against any new roles or responsibilities needed for the phase. Each manager and their staff should discuss where additional training might be needed to ensure staff has the necessary skills to execute the activities for each project phase.

Describe how training will be provided. The emphasis in this section should be on ensuring staff have the appropriate skills to perform their job duties. Career development and personal growth training should be discussed in staff Individual Development Plan (IDP).

2.4 Staff Tracking and Management

Day-to-day management of the project staff is the responsibility of the Project Manager and designated functional managers. Performance evaluations, performance issues and recognition, promotions, and disciplinary actions are the responsibility of the state staff respective organizational chain of command.
Describe or reference the appropriate procedures used to manage staff on the project. Do not duplicate information in other documents or information that is already available in OSI’s Administrative Manual or other state websites. Focus on staff/human resources management types of information that are specific to the project.
2.5 Staff Transition

2.5.1 Transition to Other Projects/Organizations

In the event staff desire to transition to another project prior to the completion of the project, the staff functional manager will assume or re-assign the departing staff responsibilities. The OSI Human Resources staff is responsible for coordinating the completion and transfer of state staff personnel records to the new project/organization.

The staff functional manager is responsible for ensuring any pending work is transferred to a remaining staff member to ensure timely transition and completion of the work. If appropriate, the receiving staff may request additional training to support the new responsibilities. At a minimum, job shadowing is performed for at least one week before staff transition off the project.
2.5.2 Replacement of Staff

State staff vacancies are addressed through the normal state hiring process. The project office works with the OSI Human Resources to advertise positions and perform interviews. Staff may also be replaced by redirecting resources from within or outside of the project, or their workload may be absorbed by other staff. If this is applicable, describe the process.
Consultant staff will be replaced in accordance with the procedures of their SOW. Resumes for proposed replacements must be submitted for state approval. Replacement staff must meet the original minimum qualifications for the position and generally are subject to an interview in addition to a review of their resume and qualifications. Prior work references will be checked. Where possible, the replacement staff should begin work prior to the original staff departure to ensure appropriate transition of responsibilities and knowledge. At a minimum, job shadowing is performed for at least one week before staff transition off the project.
2.5.3 Transition at Project Completion

Describe the process for transitioning state staff once the project is completed. Describe how the project or department will help to place staff. Indicate how consultant/contractor staff will be released (generally in accordance with the terms of their SOW or contract). Include a reference to the Contract Management Plan for other procedures.

The maintenance and operations of the <Project> system will transition to <Department> at the completion of the <Project> contractor’s contracts. The approach for this transition, including knowledge transfer, will be contained in a contract deliverable in the contractor’s transition plan. <Department> and OSI staff not associated with the transition to <Department> M&O will be reassigned to other projects or positions within their respective organizations per normal processes.

3 Roles and Responsibilities

Describe the specific roles and responsibilities as they have been tailored for the project. These are not meant to be job descriptions, but rather a summary of the responsibilities for each role.

The responsibilities are tailored based on life cycle phase and actual project staffing. It is quite common for multiple roles to be assigned to a single position. The description would list the responsibilities for the functions as being assigned to a single position.

Below is a listing of the most commonly used project roles and responsibilities. Projects should add/change/delete the roles as appropriate for their project.
3.1 Project Office Roles and Responsibilities

3.1.1 Project Director

The Project Director is responsible for planning, directing and overseeing the project, and ensuring that deliverables and functionality are achieved as defined in the Project Charter, funding documentation and subsequent project plans. The Project Director is also responsible for the management of all resources assigned to the project, serves as the primary liaison between the project and the Project Sponsor and Executive Committee, and escalates decisions and issues as needed. The Project Director coordinates project related issues with other efforts, reviews and resolves project issues not resolved at lower levels, and directs the project management functions. The Project Director acts as the principle interface to the contractors.

3.1.2 Project Manager

The Project Manager is accountable to the Project Director for all the project office management related activities. The Project Manager plans, guides, and oversees the day-to-day internal activities that support the Project Office, and assists in the development of the master project schedule and all other project work plans. The Project Manager is accountable for the development, maintenance, and adherence to the Project Office infrastructure and supporting methodologies (e.g. processes, procedures, standards, and templates) that are in compliance with OSI Best Practices and policies.

3.1.3 Procurement Manager

The Procurement Manager oversees and manages the generation of the RFP or RFO and other solicitation documents. Other areas of the project office may be assigned responsibility for specific sections, but the Procurement Manager is responsible for integrating all the pieces and ensuring consistency and continuity throughout the entire procurement process and conforming to procurement standards, rules, and regulations. This includes managing the RFP or RFO development, preparing and maintaining procurement schedule, coordinating contract negotiations and managing evaluation of proposals or offers and selection of vendor.
3.1.4 Risk Manager

The Risk Manager is responsible for managing and tracking risks and risk mitigation/contingencies on the project. The Risk Manager also monitors prime contractor risk management efforts to ensure they do not adversely impact the project. The Risk Manager manages and tracks potential and active risks, maintain the risk management tool and documentation information, leads risk identification sessions for the project, monitors prime contractor risk management efforts, and participates in division-level risk management activities for risks that cross project boundaries or are beyond the project’s control.
3.1.5 Administrative Manager

The Administrative Manager directs the administrative staff, coordinates tools and services training, ensures that the administrative staff adhere to processes and policies, leads the cost management effort including: sponsoring cost budgeting and tracking activities, facilitating communication on fiscal status, and ensuring the project cost tool and supporting documentation is maintained. The Administrative Manager also provides reports, recommendations, and status on the project budget and expenditures, e.g., planned vs. actual reports, initiates corrective action, and re-planning activities.
3.1.6 Administrative Staff Support Services
The Administrative Staff Services Support is responsible for supporting the Administrative Manager by providing staff services-related activities; acting as the help desk liaison between the Project Office and external stakeholders; serving as personnel liaison and training coordinator. The Administrative Staff Services Support also supports the Administrative Manager by providing support for acquiring new or additional facility space and/or infrastructure resources, providing asset management oversight, making preparation for contract arrival and staff orientation, providing clerical/secretarial support, maintaining conference room calendars and distribution lists, and managing incoming/outgoing mail.

3.1.7 Financial Analyst

The Financial Analyst is responsible for supporting the Administrative Manager by managing and tracking project budget/costs, coordinating/preparing budgetary documents, e.g., Special Project Reports and OSI Budget Change Proposals, reviewing budget/contract expenditures, and collecting and reporting financial metrics. This includes reconciling the accounting and Work Breakdown Structure cost management processes and developing financial management policies and procedures. The Financial Analyst also provides support in project solicitations, evaluations, and award processes - assisting in the evaluation of the cost and administrative sections of the proposals based on the criteria in the Evaluation Plan.

3.1.8 Contract Manager

The Contract Manager is responsible for managing and tracking the Prime Contractor and consulting contracts for the project. This includes negotiating amendments, reviewing work authorizations and invoices, and ensuring that all contractual terms and deliverables are met.

For projects that have many project consultants, a separate contract manager may be needed specifically for overseeing the consultants. This may also be the case when the Prime Contract has a large number of deliverables and contract terms which need to be managed and tracked, so a separate manager for consultants would allow the Prime Contract Manager to focus their efforts.
3.1.9 Project Librarian

The Project Librarian is responsible for supporting the Administrative Manager by acting as the librarian lead, assisting with contract deliverable tracking, and assisting with administrative services support activities.

3.1.10 Project Scheduler
The Project Scheduler is responsible for coordinating and managing inputs to the project plan. This includes tracking progress against project schedule, merging and identifying dependencies and risks between the project schedule, tracking progress on prime contractor's schedule and counties' schedules.

3.1.11 Quality Manager
The Quality Manager is responsible for overseeing and ensuring both product and process quality for the project office as well as for the Prime Contractor. The Quality Manager provides insight into the project and contractor methods of doing business by reviewing process and product activities for adherence to standards and plans.
3.1.12 Technical Manager
The Technical Manager is responsible for the day-to-day activities of state and vendor technical staff who are engaged in the technical management aspects of the project. The technical manager (a state manager for the project) and system engineer (a consultant on the project) co-lead in the technical disciplines of the project, unlike the Project Director and Project Manager who will focus on the overall project management of the project.

One of the key roles of the Technical Manager is to partner with other IT managers to acquire appropriate technical assistance for such areas as enterprise architecture, database, software development, security, testing, configuration management, change management, release management, and other technical areas of the new system. The Technical Manager, along with the system engineer, will provide leadership and support to technical staff that are augmented to the project throughout the project life cycle.

The Technical Manager will also provide technical support to the Project Director, Project Manager, and other managers in the Project Office to establish and execute technical policies, processes, and procedures.

3.1.13 System Engineer
The System Engineer is a co-leadership position with the Technical Manager in overseeing the technical aspects of the project and is a direct support to the Technical Manager. The System Engineer provides industry best practices and disciplines that will be applied and tailored to suit the processes and culture of the state technical environment.

The System Engineer will support the Technical Manager primarily in providing technical leadership towards the development and tracking of the system business requirements and interfaces, assisting with technical analyses, and ensuring the final system meets all stated requirements. The System Engineer will also be responsible for the following: tracking and managing the requirements for the new system and any changes to the requirements, providing exposure to project stakeholders on new technologies and processes relevant to the project, providing training of the evaluation team, and holding technical simulations of the project as needed.
3.1.14 Implementation Manager

The Implementation Manager will be responsible for the implementation portion of the project. The Implementation Manager will provide implementation management leadership through planning, organizing, coordinating, and monitoring implementation activities. In addition, the Implementation Manager will be responsible for effectively managing all information technology resources assigned by the project manager, including implementation strategy, organizational change management, production support, IT training/knowledge transfer, defect/problem tracking, and Maintenance & Operation. The Implementation Manager will coordinate SOWs and interface directly with contractors to ensure technical obligations satisfy all objectives and expectations.

3.1.15 Application Support Manager
The Applications Support Manager is responsible for overseeing and coordinating the change request process for installed software and for ensuring the change requests adhere to specified quality and configuration standards. They manage application design sessions and walkthroughs, application change management processes and acceptance testing of application changes. They monitor contractor performance of application support and ensure that contractor maintains quality control.
3.1.16 Test Manager

The Test Manager is responsible for coordinating the testing of the Prime Contractor's system. The Manager works with the Quality Management staff to design test cases and data that will best represent "real-life" scenarios for the system. The Test Manager is also responsible for coordinating interface tests with other organizations (county, state, federal), as needed. They plan, monitor, and evaluate prime contractor test plans, problem reporting and resolution process.
3.1.17 Configuration Manager
The Configuration Manager is responsible for supporting the Technical Manager by administering the Configuration Management process, coordinating the control of all non-product related configuration items, working with the contractors to manage and coordinate the product related configuration items, assisting the System Engineer in maintaining the requirements database, and conducting configuration audits. The Configuration Management also leads work with project stakeholders, in particular, the Change and Release Management Group for approval to release programs and configuration modifications into the production environment.
3.1.18 Operations Manager

The Operations Manager is responsible for coordinating and overseeing the operations of the new system. This includes overseeing problem resolution and administration and operations activities. They monitor prime contractor management of operations and resolution of operations support problems.

3.1.19 Customer Support Manager

The Customer Support Manager is responsible for overseeing the M&O Contractor service efforts, and assisting the customer with special requests or problems. The Customer Support Manager provides customer perspective and problem prioritization, monitors contractor service levels and metrics.
3.2 Project Stakeholder Roles and Responsibilities
External resources included in the staff planning estimates should be described here. If the resource is only providing review or response to questions, it is not necessary to describe the organization in this section.

A full description of all external stakeholders should be in the Governance Plan or Communication Plan, so this section should only highlight those organizations that are lending staff or significant time to the project to support project activities.

Indicate the type of support the organization is providing and whether the resources are full or part-time and if they are on-site or off-site. Also describe whom the externals “report” to in the project and/or the type of relationship, peer, advisor/counsel, etc.

3.2.1 Project Sponsor

The Project Sponsor has overall authority for the project. The Project Sponsor provides vision and direction for the project, provides policy leadership, assists in removing barriers and supports change management initiatives, participates in the Executive Steering Committee, and provides support to the Executive Steering Committee as needed.

3.2.2 Executive Steering Committee

The Executive Steering Committee acts as the Project stakeholders group, ensuring that the deliverables and functionality of the project are achieved as defined in the project initiation documents and subsequent project management plans. This committee provides high-level project direction, receives project status updates, and addresses and resolves issues, risks, or change requests.
Insert members
3.2.3 Independent Project Oversight Consultant (IPOC)

The IPOC works under the direction of <insert title> to provide independent project management oversight in accordance with the OCIO Information Technology Project Oversight Framework. http://www.cio.ca.gov/Government/IT_Policy/SIMM.html
3.2.4 Independent Verification and Validation (IV&V)

The IV&V representatives work under the direction of the <insert title> to provide IV&V against the project. The IV&V team will provide independent, technical review and verification of project deliverables, as well as independent testing and auditing of project deliverables against requirements, with a special emphasis placed on deliverable quality assurance and information security control reviews.

3.2.5 Legal Counsel

The legal representative provides legal opinions upon request in areas of the RFP or RFO and Service Request content, contract amendments, work authorizations, contracting questions, conflict of interests, discovery issues, communication documents, industry trends, and general contracting issues.
3.2.6 Department of General Services (DGS) Procurement Official
The DGS Procurement Official coordinates and oversees the procurement process, ensures the evaluation is conducted in accordance with applicable state laws regulations and policies and in accordance with the project’s documented evaluation procedures, serves as the single point of contact to bidders and stakeholders for questions regarding the procurement and evaluation process, maintains the Master Copy of all proposals and the official procurement files, provides guidance to the Evaluation Team, coordinates the issuance of any addenda to the RFP and any responses to bidder questions, coordinates responses to any protest, and reviews the Evaluation and Selection Report.
3.2.7 Department of Technology Services (DTS) Data Center Representative

The DTS Data Center Representative acts as the liaison between the Project Office and the DTS in defining required services, assisting the project in determining the feasibility of services, cost estimates, planning, and other technical assistance to aid the project in making informed data center decisions.

3.2.8 Department of Finance (DOF) Representative

The DOF representative is responsible for reviewing and approving project-funding documents such as FSRs, BCPs, and SPRs. They also provide project oversight standards for security, risk, and project management.
Appendix A: Responsibility Assignment Matrix (RAM)

The Responsibility Assignment Matrix (RAM) is used to illustrate the connections between work that needs to be done and project team members. Following are RAM samples with instructions. The first example is a consolidated RAM; the second example is a RAM by phase.
Projects may develop a project-specific tool as long as it captures the basic information contained in this RAM example.
	Instructions for completing the RAM

	1) Add or Delete project roles as applicable to your project

	2) Insert key tasks and deliverables by phase

	3) A working spreadsheet will be available in the Documents List on the BPWeb.

	4) For each task select the appropriate assignment based on the resources involvement in that particular task. (A legend is provided in cell A3)

Example 1: Consolidated RAM

[image: image1.emf]

 Resource Responsibility

 P - Primary Responsibility

 A - Approval Authority

 S - Supporting Responsibility

(Contributor or Reviewer)

 I - Information Only

(Select from drop down list)

 Project Director

 Project Manager

 Procurement Manager

 Risk Manager

 Administrative Manager

 Administrative Staff Support

 Financial Analyst

 Contract Manager

 Project Librarian

 Project Scheduler

 Quality Manager

 Technical Manager

 System Engineer

 Implementation Manager

 Application Support Manager

 Test Manager

 Configuration Manager

 Operations Manager

 Customer Support Manager

 Project Sponsor

 Executive Steering Committee

 IPOC & IVV

 Legal Counsel

 DOF

 DGS

 Federal Partners

Project Funding

Task/Deliverable 1

Task/Deliverable 2

Acquisition Planning

Task/Deliverable 1

Task/Deliverable 2

Contracting

Task/Deliverable 1

Task/Deliverable 2

Requirements Analysis

Task/Deliverable 1

Task/Deliverable 2

 System Design

Task/Deliverable 1

Task/Deliverable 2

System Development

Task/Deliverable 1

Task/Deliverable 2

System Implementation

Task/Deliverable 1

Task/Deliverable 2

Example 2: RAM by Phase

[image: image2.emf]

 Resource Responsibility

 P - Primary Responsibility

 A - Approval Authority

 S - Supporting Responsibility

(Contributor or Reviewer)

 I - Information Only

(Select from drop down list)

 Project Director

 Project Manager

 Procurement Manager

 Risk Manager

 Administrative Manager

 Administrative Staff Support

 Financial Analyst

 Contract Manager

 Project Librarian

 Project Scheduler

 Quality Manager

 Technical Manager

 System Engineer

 Implementation Manager

 Application Support Manager

 Test Manager

 Configuration Manager

 Operations Manager

 Customer Support Manager

 Project Sponsor

 Executive Steering Committee

 IPOC & IVV

 Legal Counsel

 DOF

 DGS

 Federal Partners

Project Funding

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

Task/Deliverable

� EMBED MSPhotoEd.3 ���

1
	Printed at 12/08/08 2:11 PM
	
	

[image: image6.wmf]Team

Role

PLNG

PROC

SYS DEV

SYS IMP

M&O

Administrative Manager & Team

2.5

2.5

2.5

2.5

2.4

Administrative Manager

1.0

1.0

1.0

1.0

1.0

Admin Staff Support Services

0.4

0.4

0.4

0.4

0.4

Financial Analyst

0.6

0.6

0.6

0.6

0.5

Librarian

0.5

0.5

0.5

0.5

0.5

Contract Manager & Team

0.7

0.2

1.0

1.0

1.0

Contract Manager

0.7

0.2

1.0

1.0

1.0

Project Manager & Team

4.5

4.5

4.5

4.5

4.5

Project Director

1.0

1.0

1.0

1.0

1.0

Project Manager

1.0

1.0

1.0

1.0

1.0

Quality Manager

1.0

1.0

1.0

1.0

1.0

Risk Manager

0.5

0.5

0.5

0.5

0.5

Schedule/Cost Manager

1.0

1.0

1.0

1.0

1.0

Technical Team

1.6

1.6

3.0

3.4

2.6

Data Conversion Manager

0.0

0.0

1.0

1.0

1.0

System Architect/Interface Manager

1.0

1.0

1.0

1.0

1.0

System Engineering Manager

0.6

0.6

0.6

0.6

0.6

System Implementation Manager

0.0

0.0

0.4

0.8

0.0

Totals

9.3

8.8

11.0

11.4

10.5

_1290252872.xls
Instructions

		

		Instructions

		1) Add or Delete project roles as applicable to your project

		2) Insert key tasks and deliverables by phase

		3) For each task select the appropriate assignment based on the resources involvement in that particular task. (A legend is provided in cell A3)

Consolidated RAM

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Project Funding

		Task/Deliverable 1

		Task/Deliverable 2

		Acquisition Planning

		Task/Deliverable 1

		Task/Deliverable 2

		Contracting

		Task/Deliverable 1

		Task/Deliverable 2

		Requirements Analysis

		Task/Deliverable 1

		Task/Deliverable 2

		System Design

		Task/Deliverable 1

		Task/Deliverable 2

		System Development

		Task/Deliverable 1

		Task/Deliverable 2

		System Implementation

		Task/Deliverable 1

		Task/Deliverable 2

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Project Funding

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Project Funding

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Acquisition Planning

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Acquisition Planning

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Contracting

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Contracting

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Requirements Analysis

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Requirements Analysis

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Design

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Design

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Development

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Development

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Implementation

		

		Resource Responsibility

 P - Primary Responsibility
 A - Approval Authority
 S - Supporting Responsibility
 (Contributor or Reviewer)
 I - Information Only

 (Select from drop down list)		Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Implementation

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

_1290252941.xls
Instructions

		

		Instructions

		1) Add or Delete project roles as applicable to your project

		2) Insert key tasks and deliverables by phase

		3) For each task select the appropriate assignment based on the resources involvement in that particular task. (A legend is provided in cell A3)

Consolidated RAM

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Project Funding

		Task/Deliverable 1

		Task/Deliverable 2

		Acquisition Planning

		Task/Deliverable 1

		Task/Deliverable 2

		Contracting

		Task/Deliverable 1

		Task/Deliverable 2

		Requirements Analysis

		Task/Deliverable 1

		Task/Deliverable 2

		System Design

		Task/Deliverable 1

		Task/Deliverable 2

		System Development

		Task/Deliverable 1

		Task/Deliverable 2

		System Implementation

		Task/Deliverable 1

		Task/Deliverable 2

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Project Funding

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Project Funding

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Acquisition Planning

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Acquisition Planning

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Contracting

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Contracting

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

Requirements Analysis

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		Requirements Analysis

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Design

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Design

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Development

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Development

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

System Implementation

		

				Project Director		Project Manager		Procurement Manager		Risk Manager		Administrative Manager		Administrative Staff Support		Financial Analyst		Contract Manager		Project Librarian		Project Scheduler		Quality Manager		Technical Manager		System Engineer		Implementation Manager		Application Support Manager		Test Manager		Configuration Manager		Operations Manager		Customer Support Manager		Project Sponsor		Executive Steering Committee		IPOC & IVV		Legal Counsel		DOF		DGS		Federal Partners

		System Implementation

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Task/Deliverable

		Resources

		P

		A

		S

		I

&C&"Arial,Bold"Responsibility Assignment Matrix (RAM)

_1182151892.bin

