Planning Checklist

[Project Name]

[Project Name] Planning Checklist
	Project Manager
	[name]

	Risk Management

	(
	The project team has invested time and energy into identifying all project risks.

	(
	A risk response strategy has been developed for all risks that have a significant impact or probability.

	(
	Contingency funds or time have been allocated by management.

	(
	Funds to account for unexpected problems have been set aside as Management Reserve.

	(
	A risk log has been developed to manage known risks and is accessible to all project team members.

	(
	Every risk in the log has someone responsible for managing it.

	(
	There is a plan in place for continuously identifying and responding to new risks.

	Work Breakdown Structure

	(
	Tasks have been identified to produce every deliverable in the statement of work.

	(
	The work breakdown structure for the project is consistent with standard WBS guidelines and/or templates for similar projects.

	(
	The project team participated in building the WBS or has reviewed and approved it.

	(
	Every task on the WBS has a strong, descriptive name that includes a noun and a verb.

	(
	Every task on the WBS has a beginning, an end, and clear completion criteria.

	(
	Project management tasks are included on the WBS.

	(
	Tasks have been broken down to a level that enables clear responsibility to be assigned.

	(
	The WBS follows the rules for creating a top-down decomposition.

	(
	The structure of the WBS has been evaluated to ensure the summary tasks are meaningful to stakeholders that require high-level understanding of the project.

	Task Sequence

	(
	All work packages have predecessor tasks identified and task relationships are illustrated using a network diagram.

	(
	The team has reviewed all predecessor-successor relationships to ensure there are none missing and that none of the relationships are unnecessary.

	(
	Only work packages have predecessor-successor relationships defined. These relationships are not defined for summary tasks.

	(
	External schedule constraints are represented by milestones.

	Estimating

	(
	Wherever possible, historical data has been used as the basis for estimating.

	(
	Ball park estimates have only been used for initial screening and are not the basis for setting any project baselines.

	(
	Estimates have been prepared by people who understand how to perform the work and who understand the constraints of the people who will perform the work.

	(
	Work package estimates include both the duration and the estimated labor.

	Scheduling

	(
	Critical path analysis has been performed to identify critical path tasks and schedule float.

	(
	Resource leveling has been applied to ensure the schedule represents a realistic allocation of personnel and other resources.

	(
	The schedule is based on realistic assumptions about the availability of project personnel.

	(
	Portions of the schedule that contain many concurrent tasks have been evaluated for risk.

	(
	The cost-schedule-quality equilibrium is realistic and acceptable to the customer.

	Vendors and sub-contractors

	(
	Vendors and sub-contractors have signed contracts with specific scopes of work.

	(
	The work to be performed by vendors and sub-contractors is integrated into the WBS and schedule.

	(
	There are specific milestones and activities planned for monitoring vendors and sub-contractors.

	Approvals

	(
	The detailed action plan has been presented and approved.

Fast Foundation for Project Management – Planning Checklist
Reference The Fast Forward MBA in Project Management, Chapters 5-9
Filename: Planning Checklist.doc

2 of 2

