

N E W Y O R K S T A T E

Project Management Guidebook

Release 2

George E. Pataki, Governor

James T. Dillon
NYS Chief Information Officer

Michael McCormack
Director, NYS Office for Technology

Published by the New York State Office for Technology

TABLE OF CONTENTS

List of Figures	xi
Preface	xv
Purpose	xv
Structure of the Guidebook	xix
How to Use this Guidebook	xx

SECTION I: PROJECT MANAGEMENT LIFECYCLE **1**

Introduction	3
Lifecycle Diagram	5
Project Roles and Responsibilities	6
New York State Project Management Life Cycle Templates	18

1. Project Origination **21**

1.1 Develop Project Proposals	24
1.1.1 Develop Business Case	24
1.1.2 Develop Proposed Solution	28
1.2 Evaluate Project Proposals	32
1.2.1 Present Project Proposals	32
1.2.2 Screen Project Proposals	32
1.2.3 Rate Project Proposals	33
1.3 Select Projects	37
1.3.1 Prioritize Project Proposals	37
1.3.2 Choose Projects	38
1.3.3 Notify Project Sponsors	39
Project Origination End-of-Phase Checklist	42
Measurements of Success	43
Phase Risks/Ways to Avoid Pitfalls	45

2. Project Initiation	51
2.1 Prepare for the Project	57
2.1.1 Identify Project Sponsor	57
2.1.2 Identify Initial Project Team	57
2.1.3 Review Historical Information	58
2.1.4 Develop Project Charter	59
2.1.5 Conduct Project Kick-off Meeting	64
2.1.6 Establish Project Repository	67
2.2 Define CSSQ	69
2.2.1 Define Project Scope	70
2.2.2 Develop High-Level Schedule	74
2.2.3 Identify Quality Standards	79
2.2.4 Establish Project Budget	85
2.3 Perform Risk Identification	90
2.3.1 Identify Risks	90
2.3.2 Document Risks	91
2.4 Develop Initial Project Plan	92
2.4.1 Identify and Document Stakeholders' Involvement	92
2.4.2 Develop a Communications Plan	93
2.4.3 Compile All Information to Produce Initial Project Plan	102
2.5 Confirm Approval to Proceed to Next Phase	108
2.5.1 Review/Refine Business Case	108
2.5.2 Prepare for Formal Acceptance	108
2.5.3 Gain Approval Signature From Project Sponsor	109
Project Initiation End-of-Phase Checklist	113
Measurements of Success	115
Phase Risks/Ways to Avoid Pitfalls	117

3. Project Planning	127
----------------------------	------------

3.1 Conduct Project Planning Kick-Off	132
3.1.1 Orient New Project Team Members	132
3.1.2 Review Outputs of Project Initiation and Current Project Status	133
3.1.3 Kick-Off Project Planning	134

3.2 Refine CSSQ	137
3.2.1 Refine Project Scope	138
3.2.2 Refine Project Schedule	140
3.2.3 Refine/Define Quality Standards and Quality Assurance Activities	143
3.2.4 Refine Project Budget	144
3.3 Perform Risk Assessment	149
3.3.1 Identify New Risks, Update Existing Risks	152
3.3.2 Quantify Risks	153
3.3.3 Develop Risk Management Plan	153
3.4 Refine Project Plan	156
3.4.1 Define Change Control Process	156
3.4.2 Define Acceptance Management Process	161
3.4.3 Define Issue Management and Escalation Process	163
3.4.4 Refine Communications Plan and Define Communications Management Process	164
3.4.5 Define Organizational Change Management Plan	166
3.4.6 Establish Time and Cost Baseline	172
3.4.7 Develop Project Team	172
3.4.8 Develop Project Implementation and Transition Plan	176
3.5 Confirm Approval to Proceed to Next Phase	182
3.5.1 Review/Refine Business Case	182
3.5.2 Prepare Formal Acceptance Package	183
3.5.3 Gain Approval Signature from Project Sponsor	183
Project Planning End-of-Phase Checklist	185
Measurements of Success	188
Phase Risks/Ways to Avoid Pitfalls	189

4. Project Execution and Control **199**

4.1 Conduct Project Execution and Control Kick-Off	204
4.1.1 Orient New Project Team Members	204
4.1.2 Review Outputs of Project Planning and Current Project Status	205
4.1.3 Kick Off Project Execution and Control	206

4.2 Manage CSSQ	209
4.2.1 Manage Project Scope	209
4.2.2 Manage Project Schedule	211
4.2.3 Implement Quality Control	215
4.2.4 Manage Project Budget	222
4.3 Monitor and Control Risks	225
4.3.1 Monitor Risks	225
4.3.2 Control Risks	226
4.3.3 Monitor Impact on CSSQ	227
4.4 Manage Project Execution	228
4.4.1 Manage Change Control Process	228
4.4.2 Manage Acceptance of Deliverables	231
4.4.3 Manage Issues	234
4.4.4 Execute Communications Plans	236
4.4.5 Manage Organizational Change	241
4.4.6 Manage the Project Team	243
4.4.7 Manage Project Implementation and Transition	246
4.5 Gain Project Acceptance	248
4.5.1 Conduct Final Status Meeting	249
4.5.2 Gain Acceptance Signature from Project Sponsor	249
Project Execution and Control End-of-Phase Checklist	251
Measurements of Success	254
Phase Risks/Ways to Avoid Pitfalls	256

5. Project Closeout **265**

5.1 Conduct Post-Implementation Review	268
5.1.1 Solicit Feedback	268
5.1.2 Conduct Project Assessment	278
5.1.3 Prepare Post-Implementation Report	279
5.2 Perform Administrative Closeout	285
5.2.1 Update Skills Inventory and Provide Performance Feedback	285
5.2.2 Archive Project Information	286
Project Closeout End-of-Phase Checklist	289
Measurements of Success	291
Phase Risks/Ways to Avoid Pitfalls	292

SECTION II: PROJECT MANAGEMENT TOPICS **1**

Introduction **3**

1. Project Triage **5**

1.1 Gather the Data **7**

1.2 Review and Analyze the Data **10**

**1.3 Prepare Findings and Develop
Corrective Action Plan** **12**

1.4 Present Report **15**

1.5 Revise Project Plan **16**

Measurements of Success **17**

2. Leadership **21**

2.1 Communication **23**

2.2 Leading the Change Management Effort **25**

2.3 Managing Politics and Conflict **28**

2.4 Leading the Project Team **31**

2.5 Building Trust **33**

3. Procurement and Contractor Management **35**

3.1 Procurement Strategies **36**

3.2 General Contractual Information **38**

3.3 Contract Terms **39**

3.3.1 Fixed Price 39

3.3.2 Time and Materials 39

3.3.3 Cost Reimbursement 40

3.3.4 Indefinite Delivery Contracts 41

3.4 Utilizing Existing Contracts **42**

3.5 Establishing New Contracts **44**

3.5.1 Preferred Source 44

3.5.2 Sole Source/Single Source Procurement 44

3.5.3 Emergency Situations 45

3.5.4 Competitive Procurements 46

3.6 Contractor Management **49**

4. Performance Measures 51

4.1 The Balanced Scorecard 53

**4.2 Performance Measures in the Public Sector—
A Success Story 54**

5. IT Project Capability (CMM) 61

6. IT Project Tools 65

6.1 Tool Selection 66

**SECTION III: SYSTEM DEVELOPMENT LIFECYCLE
LINE OF BUSINESS 1**

Introduction 3

1. System Initiation 15

1.1 Prepare for System Initiation 18

1.2 Validate Proposed Solution 19

1.3 Develop System Schedule 23

Measurements of Success 25

Phase Risks/Ways to Avoid Pitfalls 26

2. System Requirements Analysis 31

2.1 Prepare for System Requirements Analysis 36

2.2 Determine Business Requirements 38

2.3 Define Process Model 49

2.4 Define Logical Data Model 51

2.5 Reconcile Business Requirements with Models 54

2.6 Produce Functional Specification 56

Measurements of Success 63

Phase Risks/Ways to Avoid Pitfalls 64

3. System Design	71
3.1 Prepare for System Design	76
3.2 Define Technical Architecture	78
3.3 Define System Standards	85
3.4 Create Physical Database	92
3.5 Prototype System Components	94
3.6 Produce Technical Specifications	97
Measurements of Success	120
Phase Risks/Ways to Avoid Pitfalls	121
4. System Construction	129
4.1 Prepare for System Construction	134
4.2 Refine System Standards	136
4.3 Build, Test and Validate (BTV)	137
4.4 Conduct Integration and System Testing	142
4.5 Produce User and Training Materials	147
4.6 Produce Technical Documentation	148
Measurements of Success	149
Phase Risks/Ways to Avoid Pitfalls	151
5. System Acceptance	157
5.1 Prepare for System Acceptance	162
5.2 Validate Data Initialization and Conversion	163
5.3 Test, Identify, Evaluate, React (TIER)	165
5.4 Refine Supporting Materials	170
Measurements of Success	171
Phase Risks/Ways to Avoid Pitfalls	172
6. System Implementation	177
6.1 Prepare for System Implementation	181
6.2 Deploy System	183

6.3 Transition to Performing Organization	187
Measurements of Success	188
Phase Risks/Ways to Avoid Pitfalls	189

 APPENDICES **1**

Appendix 1: Glossary	5
Appendix 2: Templates	15
Appendix 3: Suggested Reading	135
Bibliography	143

LIST OF FIGURES

SECTION I: PROJECT MANAGEMENT LIFECYCLE 1

Introduction

0-1	Project Management Lifecycle – Overall Chart of All Phases	5
0-2	Small Project Organizational Chart	10
0-3	Medium Project Organizational Chart	12
0-4	Large Project Organizational Chart	17
0-5	NYS Project Management Guidebook Templates	18

Project Origination

1-1	Lifecycle – 1 Origination	22
1-2	Table of Project Origination Tasks	23
1-3	New York State Project Business Case	26
1-4	New York State Proposed Solution	29
1-5	Sample Project Rating Matrix	34
1-6	Sample Pairwise Comparison	36
1-7	New York State Proposal Decision Notice	40
1-8	End-of-Phase Checklist (Origination)	42
1-9	Measurements of Success Table (Origination)	44
1-10	Phase Risks Table (Origination)	45

Project Initiation

2-1	Lifecycle – 2 Initiation	53
2-2	Table of Project Initiation Tasks	55
2-3	Evolution of Initiation Phase Deliverables	56
2-4	New York State Project Charter	61
2-5	Project Initiation Kick-off Meeting Agenda	65
2-6	New York State Project Scope Statement	72
2-6A	Work Breakdown Structure for SDLC	75
2-7	New York State Project Schedule Worksheet	77
2-8	New York State Project Quality Management Plan	81
2-9	New York State Preliminary Budget Estimate	87
2-10	New York State Project Status Report	95

2-11	New York State Project Communications Plan	99
2-12	New York State Project Plan	104
2-13	New York State Project Deliverable Approval Form	110
2-14	End-of-Phase Checklist (Initiation)	113
2-15	Measurements of Success Table (Initiation)	116
2-16	Phase Risks Table (Initiation)	117

Project Planning

3-1	Lifecycle – 3 Planning	129
3-2	Table of Project Planning Tasks	131
3-3	Project Planning Kick-off Meeting Agenda	135
3-4	New York State Project Budget	146
3-5	New York State Project Risk Management Worksheet	150
3-6	New York State Project Change Request	158
3-7	New York State Organizational Change Management Plan	168
3-8	New York State Project Team Training Plan	174
3-9	New York State Project Implementation and Transition Plan	179
3-10	End-of-Phase Checklist (Planning)	185
3-11	Measurements of Success Table (Planning)	188
3-12	Phase Risks Table (Planning)	189

Project Execution & Control

4-1	Lifecycle – 4 Execution and Control	201
4-2	Table of Project Execution and Control Tasks	203
4-3	Project Execution and Control Kick-off Meeting Agenda	207
4-4	New York State Progress Report	213
4-5	Quality Table	215
4-6	New York State Project Acceptance Form	250
4-7	End-of-Phase Checklist (Execution and Control)	251
4-8	Measurements of Success Table (Execution and Control)	255
4-9	Phase Risks Table (Execution and Control)	256

Project Closeout

5-1	Lifecycle – 5 Project Closeout	266
5-2	Table of Project Closeout Tasks	267
5-3	New York State Project Post-Implementation Survey	270

5-4	New York State Project Post-Implementation Report	280
5-5	New York State Project Repository Table of Contents	288
5-6	End-of-Phase Checklist (Project Closeout)	289
5-7	Measurements of Success Table (Project Closeout)	291
5-8	Phase Risks Table (Project Closeout)	292
SECTION II: PROJECT MANAGEMENT TOPICS		1
Project Triage		
1-1	Table of Project Triage Processes and Deliverables	6
1-2	Sample Triage Interview Agenda	9
1-3	Project Triage Action Plan Table	12
1-4	Table of Prioritized Recommendations	14
1-5	Measurements of Success (Project Triage)	17
1-5	Triage Questionnaire	18
IT Project Capability (CMM)		
5-1	Capability Maturity Model	62
SECTION III: SYSTEM DEVELOPMENT LIFE CYCLE LINE OF BUSINESS		1
Introduction		
0-1	System Development Life Cycle	5
0-2	Mapping Project Management and System Development Lifecycles	6
0-3	Representative SDLC Considerations	10
0-4	System Development Life Cycle Templates	14
System Initiation		
1-1	System Initiation Overview	16
1-2	System Initiation List of Deliverables and Outcomes	17
1-3	System Initiation Considerations	21
1-4	Measurements of Success (System Initiation)	25
System Requirements Analysis		
2-1	System Requirements Overview	33
2-2	System Requirements Analysis List of Deliverables and Outcomes	35

2-3	SDLC Requirements Descriptions	40
2-4	System Requirements Analysis Considerations	41
2-5	Business Requirements Document	45
2-6	Impact of Change on Project Costs	54
2-7	Functional Specification Template	59
2-8	Measurements of Success (System Requirements Analysis)	63
System Design		
3-1	System Design Overview	73
3-2	System Design List of Deliverables and Outcomes	75
3-3	Technical Architecture Template	81
3-4	System Standards Template	87
3-5	System Design Considerations	99
3-6	Typical Testing Patterns	106
3-7	Technical Specifications Template	109
3-8	Measurements of Success (System Design)	120
System Construction		
4-1	System Construction Overview	131
4-2	System Construction List of Deliverables and Outcomes	133
4-3	System Construction Considerations	140
4-4	Defect Log Template	145
4-5	Measurements of Success (System Construction)	150
System Acceptance		
5-1	System Acceptance Overview	159
5-2	System Acceptance List of Deliverables and Outcomes	161
5-3	System Acceptance Considerations	169
5-4	Measurements of Success (System Acceptance)	171
System Implementation		
6-1	System Implementation Overview	179
6-2	System Implementation List of Deliverables and Outcomes	180
6-3	System Implementation Considerations	186
6-4	Measurements of Success (System Implementation)	188

PREFACE

The *New York State Project Management Guidebook* was developed to document a common methodology for managing projects in New York State government organizations and to provide guidance and advice to Project Managers throughout the life of a project.

In January of 2001, James Natoli, Director of State Operations, announced the creation of a statewide Project Management Office (PMO) within the Office for Technology. The PMO mission: to increase project management competence and foster sustained success for projects carried out by New York State. The top priority of the newly created PMO was, and is, the development of a common project management methodology for use by Project Managers across the state.

A common methodology encourages individual Project Managers across the state to approach each project endeavor with the same discipline and tools. Since the methodology is common to all business areas and across all agencies, state Project Managers moving to new opportunities within and among state agencies will have virtually no learning curve for project management. Roles and expectations are clearly defined for Project Team members, Project Sponsors, and Customers, regardless of the type of project (IT projects, software development projects, engineering projects, business process improvement projects, etc.). All project participants receive the same information regarding deliverables and activities throughout the project. This streamlines project execution, since participants will not need continual direction and education regarding the project process.

The New York State Project Management Methodology also provides a standard for agency staff to use when contracting with private vendors. The state can now provide the methodology for its contractors, rather than requiring New York State staff to adjust to the different performance standards of each firm with whom they contract. Again, utilizing one common framework within which all New York State projects can be carried out improves the state's ability to complete the projects successfully.

Acknowledgements

Under the direction of the New York State PMO, a team of experienced Project Managers developed the ***New York State Project Management Guidebook*** collaboratively. The team, made up of state Project Managers and Project Managers from Keane, Inc., collected and analyzed best practices from New York State agencies as well as practices from the Keane Guide to Project Management®. Generally accepted principles of project management were refined and incorporated into a project lifecycle consistent with New York State policies and practices. At all times, the team worked to align the methodology developed for New York State with the *Project Management Institute's (PMI®) Guide to the Project Management Body of Knowledge (PMBOK®)*, the recognized ANSI standard.

A committee of eighteen agencies, consisting of IT Directors, Project Officers, and Project Managers, participated in the guidance, review, and critique of the methodology over a nine-month development period, resolving issues ranging from the processes to include in the methodology to the selection of appropriate templates and report formats. They provided insight and guidance on the methodology development and its presentation within this ***Guidebook***.

Since its initial publication in September of 2001, the ***Guidebook*** content and direction have been guided by a Guidebook Guidance Committee. This committee is a volunteer effort, with members from New York State agencies, boards, and commissions who meet at least twice yearly to review suggestions and plans for changes to the ***Guidebook***.

The New York State Office for Technology acknowledges the contributions, time commitments, and ongoing support of the following individuals, and their agencies, to the development and ongoing support of the ***New York State Project Management Guidebook***.

Project Director and Editor

Nancy Mulholland

Director, New York State Project Management Office

Contributing Project Managers

Keane, Inc.	New York State PMO	New York State OFT
Jonathan Blake	Brenda Breslin, PMP	Steve Baum
Jack Brady	Vivian Brunner	
Joann Dunham	Ron Piracci	
Teresa Gillooley	Terry Remillard	
Steve Lawlor		
Lori Snow	Worker's Compensation Board	
	Tom Schofield	
	Tom Wegener	

Technical Writer

Janet Lindner, Keane, Inc.

Document Designer

Judi Orozco, TDB Publishing Services

Guidebook Guidance Committee

Name	Organization
Dennis Gaige	Department of State Police
Nancy Gutterman	Office of Mental Health
Celia Hamblin	Department of Transportation
Kirk Schanzenbach	Office of the State Comptroller
Gary Spielmann	Office of Mental Health

Best Practices Contributors and Guidebook Review Committee

Name	Organization
Linnea Andersson-Wintle	Department of Civil Service
Bill Bailey	Higher Education Services Corp
Lynn Bacon	Division of State Police
Dennis Blackman	Dormitory Authority
Michael Bloss	Department of Labor
Michael Buttino	Higher Education Services Corp.
Linda Cardona	Department of Transportation
Frank DeSante	State Education Department
Michael Donovan	Department of State Police
Barbara Draiss	Office of General Services
Diane Dunleavy	Office of Mental Health
Paula Dwyer	Department of Motor Vehicles

Name	Organization
Francis Fabian	State Education Department
Joseph Fitzgerald, PMP	State Education Department, LRIC
Tracy Floods	Office of Mental Health
Dan Foro	Division of Criminal Justice Services
Terry Friello	Dormitory Authority
Roger Herzhauser	Office of the State Comptroller
Lynn Humiston	State Education Department
Tim Jaques	Canal Bridge Consulting, Inc.
Richard E. Kelly	Division of Housing & Community Renewal
Bob Lemmerman	Department of Motor Vehicles
Peter Levy	Department of Motor Vehicles
Wendy Marino	Department of Tax and Finance
Robert Mastro	Office of Temporary Disability Assistance
John Meyerhoffer	State Education Department
Andy Nazzaro	Department of Transportation
Robert Pennacchia	Department of Health
Gene Pezdek	Department of Environmental Conservation
Pam Pryzblo	Department of Transportation
Diane Reiner	Department of Environmental Conservation
Joanne Riddett	Thruway Authority
Thea Rosenberg	Department of Motor Vehicles
Joel Schensul	Department of Tax and Finance
Ginny Scholz	Department of Motor Vehicles
Lori Schulz	Dormitory Authority
Robert Semp	Keane, Inc.
James Shavers	Department of Transportation
Linda Smith	Department of Motor Vehicles
Barry Solomon	Thruway Authority
Tracy Stock	Division of Housing & Community Renewal
Marianna Stout, PMP	Higher Educational Services Corporation
Janey Trowbridge	Canal Bridge Consulting, Inc.
Nancy Van Winkle	Keane, Inc.
Richard Veldman	Office of General Services
Karen Vergoni	Office of Children and Family Services
Steve Watson	Canal Bridge Consulting, Inc.
Jonathan Weinstein	Canal Bridge Consulting, Inc.
Eileen Wierbowski	State Education Department
Mark White	Division of Housing & Community Renewal

Structure of the Guidebook

Section I, Project Lifecycle, provides a description of the project lifecycle. It is intended to guide a Project Manager through the complete life of a project, from the first formal documentation of the project's concept to its formal termination, detailing the phases of the project lifecycle, the specific processes to be performed within each phase, and defining the tasks that comprise each process. Specific templates are provided to supplement the tasks and processes, including meeting agendas, deliverable templates, checklists, and forms. Tips and techniques for successfully performing the tasks/processes are offered, as are answers to "frequently asked questions". At the end of each phase, common pitfalls faced by Project Managers are described, along with solutions that could be used to successfully deal with those challenges. The hope is that a Project Manager will find useful direction for what to do, when to do it, and how to do it, no matter what stage of the lifecycle his/her project may be in.

Section II, Project Management Topics, provides in-depth advice and direction on selected topics of importance to New York State Project Managers. It is anticipated that this section of the **Guidebook** will grow as the state's Project Managers contribute advice on additional topics of common interest. This section is a repository for shared lessons learned from the experience and expertise of the state's Project Managers.

Section III, System Development Lifecycle (SDLC), provides a description of the standard phases and major processes of a generic system development lifecycle. It is intended to guide a Project Manager through the effort of developing a computer system, describing specific system development processes and aligning them with the project management lifecycle. Structured similarly to Section I, this section also provides specific templates to illustrate format of deliverables and supplement the processes described, including meeting agendas, checklists, and forms. Tips and techniques for successfully performing the SDLC processes are offered throughout the text, supplemented by common pitfalls and answers to "frequently asked questions". While not trying to anticipate every task that may be required by various technology platforms and development techniques, the hope is that a Project Manager will find useful information for how to

direct the project team, what to expect from them at every development checkpoint, and how to interact with other parties interested in the system being developed.

It is expected that other Line of Business Lifecycles will be added to future editions of the **Guidebook**.

Appendices provides a glossary of the project management and system development terms used throughout the text, a repository of all templates used throughout the **Guidebook** (without the annotations, instructions, and field descriptions), and a list of resources used in the compilation of this document, which may be of use to Project Managers as they seek to further their education and skills in project management.

How to Use this Guidebook

The **New York State Project Management Guidebook** is intended to be both a “what to do” and a “how to do it” guide for New York State Project Managers. While at first it may appear intimidating, remember that in many cases the **Guidebook** is merely formalizing, in process documentation, what is already a fairly standard and generally accepted technique. The value of documenting and standardizing these processes is that it frees the Project Manager from having to define a process to fit a particular situation and/or event occurring during his/her particular project. Instead, standards are already there for the Project Manager to use to manage each process while continuing to focus on key project activities.

Most processes and deliverables are required for all projects, although in smaller projects they may require less formality and a lower level of effort. The End-of-Phase Checklists can be used to ensure that every process defined has been considered, necessary tasks addressed, and required deliverables produced. If recommended tasks or deliverables are skipped, make sure to identify and record why the particular task/deliverable has not been completed and how the objectives of that task/deliverable will otherwise be met.

The compass icon indicates a tip from an experienced Project Manager, while the life preserver icon marks advice intended to save the project from pitfalls.

The templates included in the text contain instructions and comments facilitating their use. The same templates can be found in the Appendices, without annotation. These can be photocopied or downloaded from the OFT website <http://www.oft.state.ny.us/> for use and customization for your project. For quick reference, a Table of Templates has been provided in the Introductions to both Section I and in Section III that lists each template, its purpose, and page number references to quickly locate the template either within the text of the **Guidebook** or in the Appendices.

Finally, use this **Guidebook** as a tool to help **you manage** the project. Don't let the process or the project **manage you!**

**New York State Project Management Guidebook
Release 2.0**

REGISTRATION FORM

*(Use this form to register your **Guidebook** with the NYS Office for Technology and receive updates)*

Name:

Agency:

Address:

E-mail Address:

Daytime Phone:

Fax:

Please complete this form and return it to:

(United States Postal Service Regular Mail Address)

*NYS Office for Technology
Project Management Office
State Capitol ESP, PO Box 2062
Albany, NY 12220-0062*

(Parcel Post/Overnight and Interagency Mail Address)

*NYS Office for Technology
Project Management Office
Empire State Plaza
Swan St., Core 4, 1st Floor
Albany, NY 12223*

Fax: (518)-486-1122

New York State Project Management Guidebook Release 2.0

CHANGE REQUEST FORM

(Please Use a Separate Form for Each Requested Change)

Submitter Name: _____ Agency: _____
 Address: _____
 E-mail Address: _____
 Daytime Phone: _____ Fax: _____

[1] Please check one of the following:

CHANGE COMMENT OTHER (briefly explain):

[2] Page Number and Paragraph (as it appears in the **Guidebook**):

[3] Original Text (please attach a copy of the original text here):

[4] Recommended Text (modify the original text to satisfy your concern here):

[5] Provide a detailed reason for requested change:

Please complete this form and return it to:

(United States Postal Service Regular Mail Address)
 NYS Office for Technology
 Project Management Office
 State Capitol ESP, PO Box 2062
 Albany, NY 12220-0062

(Parcel Post/Overnight and Interagency Mail Address)
 NYS Office for Technology
 Project Management Office
 Empire State Plaza
 Swan St., Core 4, 1st Floor
 Albany, NY 12223
 Fax: (518)-486-1122

<p>FOR PROJECT TEAM USE ONLY (Record of Decision and Response Form to Submitter) ACCEPTED: _____ INITIAL: _____ DATE: _____ NOT ACCEPTED: ____ Out of project scope ____ Level inappropriate for this document ____ Conflicts with material in Guidebook ____ Not generally accepted ____ Other (Reason: _____) NEED MORE INFORMATION: CONTACT SUBMITTER: _____ Date: _____ INITIAL: _____ NOTES: _____ Date: _____ INITIAL: _____ NOTES: _____ ADDITIONAL INFORMATION RECEIVED: _____ RECOMMENDED DISPOSITION: _____ COMMENT CLOSE DATE: _____ INITIAL: _____</p>
--

