
CHECKLIST FOR AUTOMATION PROJECT EXECUTION APPENDIX 1/1

FLOWCHART OF PROJECT EXECUTION

Project kick-off

Project plan

Schedule

Project agreement

Common kick-off
meeting

Project
execution

Selection of supplier
and subcontractor

Procurement and
deliveries

Subcontractor
meeting

Project group
meeting

Project
termination

Documentation up-
to-date and
handover

Project team
closing meeting

Subcontractor
closing meeting

Customer closing
meeting

Project closing Data management

Site work

CHECKLIST FOR AUTOMATION PROJECT EXECUTION APPENDIX 1/2

PROJECT KICK-OFF:

Project plan

Project plan contents
1 General description of project
1.1 Feasibility study
1.2 Scope and responsibilities
1.3 Design principles
1.4 Permissions
2 Project organisation
2.1 Project group
2.2 Subcontractors
3 Execution plan
3.1 Design schedule
3.2 Procurement schedule
3.3 Installation schedule
3.4 Resource plan
3.5 Risks
3.6 Environmental impacts
3.7 Safety at work
4 Project budget
4.1 Cost estimation and budget
4.2 Schedule of payments
4.3 Reporting
5 Documentation and data
management
6 Project meetings and reviews
7 Instructions
7.1 Change procedure
7.2 Approvals
7.3 Inspection and acceptance

Schedule

1 Main schedule
2 Design
3 Procurement
3.1 Critical material and part-deliveries
4 Subcontractor's work and deliveries
5 Installations
6 Tests
7 Commissioning
8 Training

Project
agreement

Project agreement contents
1 Project scope
2 Responsibilities
3 Rights
4 Risks
5 Bonuses and sanctions
6 Schedules
7 Payment arrangements
8 Signatures

CHECKLIST FOR AUTOMATION PROJECT EXECUTION APPENDIX 1/3

PROJECT EXECUTION:

Common
kick-off
meeting

Kick-off meeting agenda
1 Project group participants
introduction
2 NDA (non-disclosure agreement)
3 Project scope and organising
4 Instructions, standards and methods
5 Schedule, resource plan and budget
6 Communication and meetings
7 Documentation and reporting
principles

Procurement
and delivery

control

Procurement and delivery control
1 Request for quotation
2 Procurement agreement
3 Monthly reports made by supplier
4 Audit at supplier’s premises
5 Monthly meetings with supplier

Selection of
supplier and

subcontractor

Comparable issues when selecting
supplier or subcontractor
1 Price-benefit ratio
2 Quality
3 Knowhow and resources
4 Technical solutions
5 Delivery time
6 References
7 Confidentiality (working for
competitor)
8 Reliability
9 Support and guarantee

Subcontractor
meeting

Issues to be handled
1 Agreed tasks
2 Schedule
3 Project progress and milestones
4 Responsibilities
5 Important achievements
6 Resource situation
7 Problems and solutions
8 Updating task list (who, what, when)
9 Agreed changes
10 Next meetings (agreed beforehand)

CHECKLIST FOR AUTOMATION PROJECT EXECUTION APPENDIX 1/4

Sitework

1 Materials
1.1 Materials arrival and acceptance
2 Management
2.1 Organisation and supervision at
site
2.2 Responsibilities
2.3 Meetings and reviews
3 Working conditions
4 Technology
4.1 Driving force (water, electricity, air)
4.2 Test-runs and commissioning
4.3 Training

Project group
meeting

Issues to be handled
1 Project progress
2 Announcements
3 Problems and why they exist
4 Decisions, how to fix problems and
by whom
5 Next week happenings
6 Next meeting date

Data
management

Documents to be archived
1 Agreements
2 Cost follow-up
3 Technology (specifications,
drawings, layouts etc.)
4 Memos and minutes
5 Emails
6 General documents

CHECKLIST FOR AUTOMATION PROJECT EXECUTION APPENDIX 1/5

PROJECT TERMINATION:

Project team
closing
meeting

1 Final report handling
2 Project result review
3 Project plan execution review
4 Customer satisfaction
5 Personnel satisfaction
6 Experiences and lessons learned
7 Conclusions for new projects

Subcontractor
closing
meeting

1 Task completion review
2 Subcontractor site work handover

Customer
closing
meeting

1 Project results and acceptance
2 Documentation handover
3 Work to be done after finishing
project
4 Responsibility transfer

Project
closing

1 Final calculations
2 Social evening for project group
3 After-sales
4 Questionnaire to customer for
project success

Documentation
up-to date and

handover

1 As-built documentation
2 Documents required by authorities
3 Final report
4 Document package handover

