Project Planning Workshop

SAMPLE AGENDA

What it is
The Project Planning Workshop (PPW) sample agenda guides participants through a structured meeting designed to plan a project.

Why it’s useful

The PPW sample agenda guides participants through the necessary steps to conduct a Project Planning Workshop and answer the question, “How do we do it?” The benefits of such a workshop include defining the activities and the resources that will be necessary to fulfill the deliverables of a project. The agenda format guides the entire project team with the same level of knowledge about the project and garners their support for project efforts. The output of the workshop gathers enough information necessary to create the project schedule and project resource plan.

How to use it
The agenda template should not be considered absolute when it comes to planning your PPW meeting. The agenda should be modified to meet unique project requirements. Feel free to revise wording and timing of items; delete steps you do not require, add steps relevant to your project.

Steps 1-5 in particular will help the meeting facilitator build a “stickie wall” with the information needed to create a schedule and a resource plan.

For Facilitators: Prompt participants for 1) clarity on the deliverable, 2) the list of tasks, 3) the correct precedence of the tasks, 4) the duration of each task (don’t use “level of effort” unless you are building a resource driven schedule), and 5) the “doer” name or skill set necessary to complete the tasks.

Date, Time, Location, Conference Room

	DURATION
	AGENDA TOPIC
	WHO
	GOAL

	10 min
	Introductions, workshop purpose/goals, review agenda & ground rules
	Facilitator
	Understand why we are here & the workshop approach

	Throughout Meeting
	Project risks, assumptions, issues, & decisions will be simultaneously captured
	RAID Coordinator
	Document & track important elements of the project

	20 min
	Project Purpose – Overview of Project Opportunity Statement
	Project Manager
	Set context for detail planning

	???
	Step 1: Review Deliverables
	Deliverable Lead
	Understand each deliverable

	The next series of steps will need to be performed for each deliverable in the project

	???
	Step 2: Define activities / tasks to meet the each deliverable
	Facilitator
	Identify work necessary for each deliverable

	???
	Step 3: Sequence the activities / tasks, i.e., build network diagram
	Facilitator
	Determine when each task must be performed in relation to other tasks

	???
	Step 4: Estimate Activity / Task Duration
	Facilitator
	Determine the length of time each task will take to perform

	???
	Step 5: Determine Personnel Resource Skills
	Facilitator
	Identify the skills necessary to perform each task

	Perform the steps below after all deliverables in the project have been through Steps 2-5

	???
	Step 6: Create Project Schedule
	Project Manager / Facilitator
	The data entry portion of this step can be performed either during the meeting or off-line

	???
	Step 7: Create Project Resource Plan
	Project Manager / Facilitator
	Identify and document the personnel resource names or skill sets required to perform the project work

	???
	Step 8: Create Project Communications Plan
	Project Manager / Facilitator
	Identify and document the project’s stakeholders, their communication needs and the management strategy

	At the end of the session

	15 min
	Next Steps: Assign owners and dates to RAID items as necessary
	RAID Coordinator
	Next steps assigned

	10 min
	Meeting Evaluation
	Facilitator
	Workshop evaluation and suggestions for improvement.

Copyright © 2010 by Management Concepts, Inc. All rights reserved. This material appears in Project Team Dynamics: Enhancing Performance, Improving Results, by Lisa DiTullio (Vienna, VA: Management Concepts, 2010). For more resources from the author, see also www.yourprojectoffice.com.

