
Quarterly PRSM Status Report to the Legislature

[image: image1.png]PRSM

Project Resourcing & Schedule

Management System

Quarterly PRSM Status Report to the Legislature

March 1, 2006 – May 31, 2006
 [image: image2.png]Gféranas THE LEADER W QUALITY TRANSPORTATION

California Department of Transportation

Division of Project Management
Office of Statewide Project Management Improvement
Table of Contents

1Independent Project Oversight Reports (submitted directly by the Independent Project Oversight Consultant to the Department of Finance on the 5th day of each month)

1June 5, 2006 Report, for May 2006

4Findings and Recommendation Table - June 5, 2006

9Project Oversight Review Check list in the June 5, 2006 Report

18May 5, 2006 Report, for April 2006

21Findings and Recommendation Table - May 5, 2006

27Project Oversight Review Check list in the May 5, 2006 Report

36April 5, 2006 Report, for March 2006

39Findings and Recommendation Table April 5, 2006

46Project Oversight Review Check list in the April 5, 2006 Report

57Project Status Reports (submitted by the Department to the Department of Finance at the beginning of each month)

57PRSM Project Status Report for May 2006, submitted in June 2006

68PRSM Project Status Report for April 2006, submitted in May 2006

78PRSM Project Status Report for March 2006, submitted in April 2006

Independent Project Oversight Reports (submitted directly by the Independent Project Oversight Consultant to the Department of Finance on the 5th day of each month)

June 5, 2006 Report, for May 2006

	Project Name:
	Caltrans PRSM
	Assessment Date:
	May, 2006

	
	 Frequency:
	 FORMDROPDOWN

Oversight Provider Information

	
	

	Oversight Leader:
	Rochelle Furtah
	Organization:
	 Public Sector Consultants, Inc.

	Phone Number:
	(916) 354-0898
	Email:
	 rfurtah@cwo.com

	

Project Information

	
	
	

	Project Number:
	2660-160
	Department:
	Transportation (Caltrans)

	Criticality:
	High
	Agency:
	Business, Transportation & Housing

	Last Approved Document/Date:
	Market Analysis Dated May 24, 2005
	Total One-time Cost:
	$11,572,294 (From FSR)

	Start Date:
	June 7, 2000
	End Date:
	December 1, 2006

	Project Manager:
	Nigel Blampied
	Organization:
	Caltrans

	Phone Number:
	(916) 654-5395
	Email:
	Nigel_blampied@dot.ca.gov

Summary: Current Status – If multiple current phases, use section at end to assess the status of additional phases.

	
	

	Project Phase:
	Procurement

	Planned Start Date
:
	June 17, 2005
	Planned End Date:
	December 7, 2005

	Actual Start Date:
	June 22, 2005
	Forecasted End Date: August, 2006

	
	
	

Schedule

Select the statement that most closely applies, measured against the last Finance approved document.
	Behind Schedule

	Ahead-of-schedule:

One or more major tasks or milestones have been completed and approved early (> 5%). All other major tasks and milestones completed and approved according to plan.

On-schedule:

All major tasks and milestones have been completed and approved according to plan. (Within 5%)

Behind Schedule:

One or more major tasks or milestones are expected to be delayed. (> 5%)

	Comments:
	On March 28, 2006 DGS published the request for proposal for PRSM. Bids are due August 11, 2006. Confidential discussions between prospective bidders and DTS were conducted in May and the August due date appears to be on track.

Resources (Level of Effort) Choose the statement that most closely applies.
	More Resources

	Fewer Resources

Completion of one or more major tasks and/or acceptable products has required or is expected to require materially (>5%) fewer hours/staff than planned.

Within Resources

All major tasks have been completed and acceptable products created using the planned number of hours/staff (within 5%).

More Resources
Completion of major tasks and/or acceptable products has required or is expected to require materially (>5%) more hours/staff than planned.

	Comments:
	The procurement phase has consumed more resources than originally anticipated.

	

Resources (Budget/Cost) Choose the statement that most closely applies.
	Within Cost

	Less cost

The project is (>5%) under budget.

Within cost

The project is operating within budget.

Higher cost

Material budget increases (>5%) are likely.

	Comments:
	The project is within cost based on the current approved budget.

Quality (Client Functionality) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

 Required client functionality is adequately defined, and is being successfully built into the system, given the current project phase.

Inadequately Defined

One or more significant components of required client functionality are inadequately defined, or are not being successfully built into the system, given the current project phase.

	Comments:
	Functionality is adequately defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

Quality (Architecture/System Performance) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

The system technical architecture is adequately defined, and modeling, benchmarking and testing are being conducted (or are planned) appropriate to the current project phase.

Inadequately Defined

The system technical architecture is not adequately defined, or modeling, benchmarking and testing are not being conducted (or are planned) appropriate to the current project phase.

	Comments:
	System technical architecture and performance are sufficiently defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

New Risks
There are no new risks to report this month.

Progress Toward Addressing Prior Risks

	May Status:
	Confidential discussions were held in May between prospective bidders and DTS regarding technical aspects of the bids. The procurement appears to be on pace to meet its revised target of final bid submission in August of 2006.

	Identifier:
	

	01
	Risk Statement: Delays in the State procurement process and decision-making will very likely impact the schedule.

Risk probability is high. Impact is high. Timeframe is short. Risk exposure rating is high.

Related finding(s): Finding #083105-OT004 (first identified in the August, 2005 IPOR Findings and Recommendations Table) The finding states that “The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.”

Risk analysis: The lengthy and slow State procurement process has and will mostly likely continue to cause delays on the project. These delays could extend the schedule and therefore, the costs for the project and result in a loss of interest on bidding by the vendor community. Delays can lead to the continuation of inefficiencies in the Department’s operations that will be addressed by PRSM. The delays could lead to higher vendor costs and higher project costs. The lengthy process has already impacted the hiring of the IV&V vendor, approval of the SPR and RFP and acquiring needed project personnel. Delays in the future will most certainly affect the FSR for and acquisition of data center hardware needed for PRSM, delays in changes to the systems that PRSM will interface and any additional personnel needed for PRSM implementation.

Risk Mitigation Strategies:

Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

Clear ownership of individual procurement activities with responsibility for tracking and monitoring the procurement through the process.

An escalation plan should be developed so that delays are quickly identified and communicated.

Where feasible, the project should seek increased delegation authority from DGS and CALTRANS HQ.

General Comments

Regular quarterly risk sessions are taking place.

Caltrans continues to experience delays in recruiting a full time IT Project Manager to assist with the project. Unless the position is filled soon, IPOC expects the delay will begin presenting tangible risks to the project.

IPOC attended the PRSM status meeting and Steering Committee meetings in May. Observed one

There are no new findings or risks to report this month.

 Findings and Recommendation Table - June 5, 2006
 New Findings and Recommendations

 No new findings this month.

 Progress Toward Addressing Prior Recommendations
	Planning and Tracking

	Date/ID Number
	Finding
	Recommendations
	Status

	083105-PT001
	A number of “unofficial” interfaces have been developed to the current system by field organizations to supplement the existing planning tool (XPM) or work around its limitations. Supporting these locally grown applications is technically beyond the scope of the PRSM project, but if field personnel perceive substantial functionality loss that is not replicated, or perceive that the project is indifferent to the effort required to retrofit field applications it may increase resistance to the PRSM implementation. The decentralized and autonomous nature of the different facets of the Department presents a communication and customization challenge that may increase user resistance to PRSM.

This finding is based upon IPOC interviews with stakeholders who intimated that the current system is old and inadequate and has required sometimes extensive work arounds in the field.

	1. Assure tasks exist to publish and distribute Application Programming Interfaces (APIs) to allow read access to PRSM data as soon as the information is available

2. Establish mechanisms for recording and prioritizing field requests for data access that is not covered by APIs.

3. Establish mechanisms for recording and prioritizing requests for update access APIs (versus data read only).

4. Establish some kind of help desk or contact point for field organizations who are trying to retrofit applications.

5. Assure publicity plan includes information distribution about the plan for handling unofficial APIs.
	1. The RFP requires that all PRSM data fields be available through a data mart. The short-listed vendors have indicated that this is standard with their products.

2. Using inputs from the Districts PRSM project management team has compiled a list of all fields that existing “unofficial” interfaces download from XPM. These fields will continue to be available from PRSM, and will be available from the time of the pilot download of XPM data to PRSM.

3. The PRSM Human Resources Plan provides for the creation of a PRSM User Group at the time of contract award. This user group will be the avenue for compiling and processing new data requests

4. (A)The PRSM User Committee will provide a PRSM face in each District. In addition, (B) the Office of Workload and Data Management will provide a Statewide Help Desk for data-related problems. The IT Technical Support unit already provides a technology help desk, and will continue to provide this service for PRSM. These three will be coordinated through PRSM User Committee procedures. Users will be able to pose PRSM questions through any of the three avenues: In person contact with the District expert; Telephone or e-mail contact with the PRSM Data Help Desk, or telephone or e-mail contact with the IT Help Desk. Each will forward questions to the others (e.g., IT Help Desk forwards questions about report content of PRSM software operations to PRSM help desk; PRSM Help Desk forwards questions about operating systems, desktop software or hardware to IT Help Desk.)

5. A consultant has been hired to visit every District, identify all existing reports being used in the Districts, determine the data sources of those reports, determine whether the data will be in PRSM or any other Oracle database in the Department, and recommend what reports should be made available in the PRSM reports page.

	083105-PT003
	It is not clear to IPOC who owns the tasks related to business process changes and business readiness that PRSM may require. If not addressed, unmanaged changes will most certainly lead to confusion, incorrect documentation, inadequate training and resistance to use and acceptance of the PRSM system. If the business impact analysis for PRSM is inadequate, the project may overlook some implications of the changes to the business which could result in disruption to business processes and create quality perception issues with PRSM that could result is increased resistance to acceptance and use of the system
	1. Project should add a strong business analyst to the staff.

2. Business analyst should make field trips to each region to look for potential business impacts.

3. The publicity plan should provide opportunities for end users to identify and communicate business impacts to the project.

4. Special attention should be paid to the first pilot to identify missed business implications
	The Division of IT Project Management advertised for an IT lead on PRSM as “lateral only.” There were not sufficient qualified applications. The position will be readvertised as “promotional.” The request for approval of this position is being submitted to DOF... This person will facilitate the work of the numerous IT staff that are working part-time on PRSM, and will strengthen the communication with the Department’s CIO and other IT executive staff.

Implementation managers in each District have been recruited. The Implementation Managers will be able to assist in this area.

	083105-PT004
	The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.
	1. Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

2. Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

3. Clear ownership of individual procurement items with responsibility for tracking and monitoring the procurement through the process.

4. An escalation plan should be developed so that delays are quickly identified and communicated.

5. Where feasible, the project should seek increased delegation authority from both DGS and CALTRANS HQ.
	The RFP was released by DGS in late March.

This risk was identified during PRSM’s risk identification process and is monitored closely through weekly meetings with DGS and the procurement team.

1. The risk manager has identified the remaining WBS elements in the project that are potentially at risk and has incorporated them into the Risk Response Plan. This issue has been escalated to management in Caltrans and other related State agencies.

2. Schedule updates are completed and the delay and consequences have been presented to the PRSM Steering Committee.

3. Dave Casey of the PRSM Management Team was assigned the responsibility to monitor and manage these risks

4. The Risk Response Plan was revised to include specific steps to escalate the risk.

5. Efforts to elevate this issue and find solutions are underway for this and other procurement projects.

	013105-PT001
	Current project plans do not provide sufficient granularity to support verification that effort and schedule estimates are credible, nor to support effective tracking.

	Activities that comprise the details of the current WBS items (currently activities are managed in a separate MS Word document) should be reviewed, refined and integrated into the project plans for the current phase. Plans should be refined to include resource allocation. Tracking should be enhanced to include performance against planned schedule and resource estimates.
	May update: Progress continues on these items. IPOC will monitor and may close this finding soon.

Project has been divided into five Work Breakdown Structure (WBS) groups:

WBS 1 Feasibility Study Report (FSR) - FSR, was completed in June 2000.

1. WBS 2 Procurement: WBS activities for the remainder of procurement phase have been revised to reflect the current process including Key Action Dates set by DGS and provide an integrated plan with clear detail of: project tasks, milestones, task relationships and critical path, including % complete and assigned resources.

WBS 3 Integration - RFP requires Vendor to submit WBS for Integration at WBS levels to clearly identify responsibility for each element and to assist State monitoring. Vendor’s WBS and State’s current WBS activities will be combined and refined prior to the initiation of WBS 3 work.

WBS 4 Training - 138 work elements are developed for the Training Phase and will be revised and combined with Vendor and other consultant work statements (WBS) in a complete plan. Implementation of the Publicity Plan (WBS 4.7) is under way.

WBS 5 Project Management – The project planning requirements, cost estimates, schedule updates and revised cost estimates are generally up-to-date and were discussed with Payson Hall in March. Effort is continuing on reporting cost estimate information for each of the cost categories.

	013105-PT004
	While PRSM software requirements are documented in the FSR and Value Analysis, we have not found documentation regarding the details of the final implementation, the “desired” state.

The requirements outline desired functionality, but do not elaborate on implementation details that will need to be clarified to complete detailed planning. For example:

1. The FSR describes the need for a detailed training plan to be developed after the PRSM pilot. It does not specify how many Caltrans staff will receive training and be certified by the vendor so that they can deliver subsequent training to Caltrans employees.

2. The FSR describes two classes of users, 800 “power users” and 12,000 others. The skills that must be imparted to the power users are not described. The FSR suggest that the 12,000 non-power users will primarily use PRSM for time reporting, but the PRSM RFQI (written 4+ years after the FSR) suggests that Caltrans’ current timesheet application, Peoplesoft’s Staff Central will not be replaced by PRSM. If Staff Central will remain the primary mechanism for time reporting, is PRSM training still necessary for the 12,000 non-power users?

3. The FSR suggests (table 5.1) that there will be 12,000 PRSM users when the system is fully implemented, is this still the case?

4. It is not clear what amount of business process reengineering will be required to implement basic PRSM functionality or further to exploit the new information available from PRSM
	We recommend that the PRSM team review and refine the definition of the desired outcomes of the PRSM project and each of its phases. While it is certainly true that many details of the desired state are dependent upon the specific vendor solution selected, we believe that Caltrans should refine the PRSM definition to the next level of detail. A more detailed description of the desired state after PRSM implementation will facilitate contract negotiation with the vendor and detailed planning for implementation.
	No new status this month.

1. Draft detailed requirements were prepared and circulated for statewide review. A second draft was prepared, incorporating the changes made during the review, and circulated for a second review.

2. Meetings were held with IT experts from the Department and DTS to review each of the finalist bidders’ products. This review further contributed to refinement of the desired outcomes.

3. Further meetings were held with the IT staff that manages each of the interface systems. The interfaces were defined in detail.

4. The results of the above three items have been incorporated into the RFP.

The detailed requirements support the needed business process changes. The communication plan includes details about how these process changes will be communicated to employees. See the discussion of the Publicity Plan in finding 083105-PT002.

 Project Oversight Review Check list in the June 5, 2006 Report

 Project Oversight Review Checklist: High Criticality Project NOTE: Changes from the previous month are in bold.
	Planning and Tracking

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Have the business case, project goals, objectives, expected outcomes, key stakeholders, and sponsor(s) identified and documented?
	X
	
	FSR of April 7, 2000 has been reviewed and provides initial scope, schedule & resource information as well as the business case for the project. Schedule expectations are out of date. Cost information has not been modified since the plan was approved.

Charter of November 12, 2004 has been reviewed. It describes requirements at a high level and confirms current project cost at FSR level ($11.6M)

Value Analysis of July 2, 2004 has been reviewed. It describes requirements in additional detail.

In anticipation of vendor selection, we recommend that PRSM team revisit project boundaries and add additional detail to scope of the current and future project phases with a particular emphasis on implementing PRSM into the business processes of the user community.

Caltrans Finance Letter for 2005-06 was approved by DOF and sent to the Legislature.

Interviews with key CALTRANS stakeholders conducted in May and June 2005 indicate consistent expectations of the project & have identified a new set of stakeholders called Regional Partners who have a vested interest in the outcome of the project and sometimes access data PRSM will collect. This constituency will be explored further in the coming months.

The project Publicity Plan describes the approach being implemented to maintain communication between the PRSM project and its constituency.

	Has a detailed project plan with all activities (tasks), milestones, dates, and estimated hours by task loaded into project management (PM) software? Are the lowest level tasks of a short duration with measurable outcomes?
	 X
	
	Adequate for this phase of the project. Evidence in project schedule and WBS list. New schedule manager is refining the schedule using progressive elaboration and laying the foundation for the next phase of the project.

	Is completion of planned tasks recorded within the PM software?
	X
	
	Completed tasks are recorded in the PM software at the WBS level. Completion of lower level activities is not being recorded in the PM software.

	Are actual hours expended by task recorded at least monthly within PM software?
	X
	
	MS Project has limitations in this area. The team prefers to record resource consumption information in excel spreadsheets. This is acceptable to IPOC.

	Are estimated hours to complete by task recorded at least monthly within PM software?
	 X
	
	Estimate to complete is not being recorded within PM software.

The project has created an Excel spreadsheet that contains estimated costs of future tasks and will support capture of actual hours/costs and calculate estimate to complete. This is demonstrated in a spreadsheet. The process still needs to be documented.

	Is there a formal staffing plan, including a current organization chart, written roles and responsibilities, plans for staff acquisition, schedule for arrival and departure of specific staff, and staff training plans
	 X
	
	IPOC has reviewed and provided feedback on the HR plan dated August, 2005 and has found it acceptable. The Division of IT Project Management has advertised and received applications for an IT lead on PRSM. The request for approval of this position is being submitted to DOF. This person will facilitate the work of the numerous IT staff that are working part-time on PRSM, and will strengthen the communication with the Department’s CIO and other IT executive staff.

Implementation managers in each District are being recruited. The Implementation Managers will be able to assist in this area.

An organization chart and list of staff responsibilities can be found in the project Communication Plan.

	Have project cost estimates, with supporting data for each cost category, been maintained?
	 X
	
	Adequate for this stage of the project.

Project cost estimates are from the FSR dated April 7, 2000. This is the last approved budget.

A spreadsheet exists that tracks actual costs against estimates by month. Actual costs are obtained from timesheets that allocate time to WBS number and task.

The vendor bids included cost range estimates for the vendor portion that suggest software and implementation costs may exceed the original estimates in the FSR.

The team will also need to refine and revise the non-vendor costs associated with business changes to support the PRSM rollout.

Current plans call for an SPR to be submitted after the procurement with revised cost figures for the project.

	Are software size estimates developed and tracked?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are two or more estimation approaches used to refine estimates?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are independent reviews of estimates conducted?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are actual costs recorded and regularly compared to budgeted costs?
	X
	
	A spreadsheet exists that shows planned and actual costs by month.

	Is supporting data maintained for actual costs?
	X
	
	Actual costs are obtained from timesheets that allocate time to WBS numbers/tasks.

	Is completion status of work plan activities, deliverables, and milestones recorded, compared to schedule and included in a written status reporting process?
	X
	
	Adequate for this phase of the project.

Work plan activities are tracked in the project team meetings and are recorded in a Word document.

A status report using the previous DOIT project status report template is distributed to Caltrans IT project management office and DOF

A high-level status report is posted on the Caltrans Improvement Project web database.

Reports go to the Legislature quarterly.

	Are key specification documents (e.g. contracts, requirement specifications and/or contract deliverables) and software products under formal configuration control, with items to be controlled and specific staff roles and responsibilities for configuration management identified in a configuration management plan?
	
	N/A
	Not applicable for this phase of the project.

No formal configuration management process is currently in place.

The Communication Plan describes a naming convention being used by the project team for document version control that appears sufficient for the project’s current needs.

	Are issues/problems and their resolution (including assignment of specific staff responsibility for issue resolution and specific deadlines for completion of resolution activities), formally tracked?
	X
	
	Issues are formally tracked using a defined issue management process. Information about both opened and closed issues are published on the project intranet.

	Is user satisfaction assessed at key project milestones?
	X
	
	Representatives of a variety of engineering areas and regions participated in the vendor demonstration evaluations.

A pilot rollout will be conducted in Los Angeles to assess user satisfaction prior to full implementation statewide.

	Is planning in compliance with formal standards or a system development life-cycle (SDLC) methodology?
	 X
	
	Compliance with PMBOK standards is adequate for this phase of the project. We have made a recommendation about increased granularity for planning and tracking elsewhere.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

Initially, the FSR said that Oracle’s Application Implementation and Project Management Methodologies would be used. The project manager has informed IPOC that this is no longer the case.

	Is there formal enterprise architecture in place?
	X
	
	The RFQI describes the target Caltrans enterprise environment

	Are project closeout activities performed, including a PIER, collection and archiving up-to-date project records and identification of lessons learned?
	
	N/A
	Not applicable for this phase of the project.

	Procurement

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are appropriate procurement vehicles selected (e.g. CMAS, MSA, “alternative procurement”) and their required processes followed?
	X
	
	DGS published the RFP on March 28 and bid responses are due August 11. An Evaluation Plan is in the DGS approval process.

The PRSM procurement team is meeting with DGS weekly to monitor the procurement process and bid evaluations closely in help ensure timely award of the contract.

	Is a detailed written scope of work for all services included in solicitation documents?
	X
	
	Detailed written scope of work is contained in the RFP.

	Are detailed requirement specifications included in solicitation documents?
	X
	
	Detailed requirement specifications are contained in the RFP.

Requirements are described in the RFQI and Value Analysis documents.

Much of the desired functionality is consistent with industry practices for project planning and tracking.

During vendor demonstrations, the review team used the opportunity to review and refine the business requirements used in the preliminary procurement. This should further improve the quality of the solicitation documents.

	Is there material participation of outside expertise (e.g. DGS, Departmental specialists, consultants) in procurement planning and execution?
	X
	
	Outside expertise and counsel has been sought from DOF, DGS, and consultants.

	For large-scale outsourcing, is qualified legal counsel obtained?
	
	N/A
	Project does not involve outsourcing as currently defined.

	

	Risk Management

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is formal continuous risk management performed, including development of a written risk management plan, identification, analysis, mitigation and escalation of risks in accordance with DOF/TOSU Guidelines, and regular management team review of risks and mitigation progress performed?
	X
	
	The latest version of the Risk Management Plan was submitted March 28. Risks owners have been assigned. A Risk Register is developed.

	Does the management team review risks and mitigation progress at least monthly?
	X
	
	Risk management sessions are held monthly between the project manager and the risk manager. IPOC recommends holding risk sessions with an expanded group of stakeholders after the procurement phase.

	Are externally developed risk identification aids used, such as the SEI Taxonomy Based Questionnaire?
	X
	
	Risk list was initially populated using the SEI Risk Taxonomy.

Additional risks are added to the list by way of team member input or migration from the issue list.

	Communication

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is there a written project communications plan?
	X
	
	A written Communication Plan exists, dated May, 2005.

	Are regular written status reports prepared and provided to the project manager, department CIO (if applicable) and other key stakeholders?
	X
	
	The project manager prepares and distributes a project status report using the previous DOIT format.

	Are there written escalation policies for issues and risks?
	X
	
	The Draft Risk Management Plan dated August 8, 2004 contains a risk escalation process.

The Issue Management Plan (Appendix D of the Communication Plan) dated May, 2005 contains an escalation process.

	Is there regular stakeholder involvement in major project decisions, issue resolution and risk mitigation?
	X
	
	A monthly steering committee meeting provides stakeholders with status and seeks their involvement in major project decisions.

Risks and issues are discussed at that meeting.
During stakeholder interviews in May and June 2005 a new set of stakeholders was identified, the “regional partners” which are local agency customers of CALTRANS. The involvement of this constituency is being discussed for inclusion in the publicity plan.

The publicity plan has been revised using IPOC feedback. The plan has been distributed to the Steering Committee members for input. IPOC will monitor to ensure that solicited input is incorporated into the plan.

	System Engineering

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are users involved throughout the project, especially in requirements specification and testing?
	X
	
	Representatives of key stakeholder groups participated in and reviewed the Value Analysis Report that describes the PRSM requirements.

The PRSM project team is being run by Caltrans Division of Project management which is the primary constituency for the system

Pilot testing in the field is scheduled to occur in Los Angeles field offices.

This level of involvement seems appropriate for the current phase of the project.

	Do users formally approve/sign-off on written specifications?
	X
	
	The PRSM Steering Committee is comprised of Caltrans personnel from a variety of disciplines and geographical areas.

The Steering committee appears to be monitoring the RFQI process and is providing input to the evaluation criteria and specifications.

This level of involvement seems appropriate for the current phase of the project.

	Is a formal SDLC methodology followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Is a software product used to assist in managing requirements? Is there tracking of requirements traceability through all life-cycle phases?
	 X
	
	This level of requirements management presently in place seems appropriate for the current phase of the project.

Although currently there is no software product used to assist in managing requirements, the number and complexity of the requirements do not yet necessitate the use of an automated tool.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. This reduces the need for requirements tracking through the life cycle. Requirements are needed to support the procurement (the FSR and Value Analysis provide a baseline for this) and will serve as the basis for testing.

The IV&V vendor has been selected. When IV&V is retained and begins test planning, they are likely to escalate the need for more rigorous tools for requirements management.

	Do software engineering standards exist and are they followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Does product defect tracking begin no later than requirements specifications?
	X
	
	The PRSM issue management system currently is designed to serve as a defect tracking mechanism. Several of the issues already raised represent clarification to requirements.

	Are formal code reviews conducted?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Are formal quality assurance procedures followed consistently?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Do users sign-off on acceptance test results before a new system or changes are put into production?
	
	N/A
	This practice is not applicable to this stage of the project

	Is the enterprise architecture plan adhered to?
	
	N/A
	The RFQI describes the target environment. Any variances proposed by the vendors must be examined as they arise.

	Are formal deliverable inspections performed, beginning with requirements specifications?
	
	X
	While the requirements have been reviewed, formal inspections have not been performed. We expect that requirements inspections and review with the vendor will be essential to the development of acceptance testing plans.

	Are IV&V services obtained and used?
	X
	
	IV&V was obtained in November, 2005.

May 5, 2006 Report, for April 2006

	Project Name:
	Caltrans PRSM
	Assessment Date:
	April, 2006

	
	 Frequency:
	 FORMDROPDOWN

Oversight Provider Information

	
	

	Oversight Leader:
	Rochelle Furtah
	Organization:
	 Public Sector Consultants, Inc.

	Phone Number:
	(916) 354-0898
	Email:
	 rfurtah@cwo.com

	

Project Information

	
	
	

	Project Number:
	2660-160
	Department:
	Transportation (Caltrans)

	Criticality:
	High
	Agency:
	Business, Transportation & Housing

	Last Approved Document/Date:
	Market Analysis Dated May 24, 2005
	Total One-time Cost:
	$11,572,294 (From FSR)

	Start Date:
	June 7, 2000
	End Date:
	December 1, 2006

	Project Manager:
	Nigel Blampied
	Organization:
	Caltrans

	Phone Number:
	(916) 654-5395
	Email:
	Nigel_blampied@dot.ca.gov

Summary: Current Status – If multiple current phases, use section at end to assess the status of additional phases.

	
	

	Project Phase:
	Procurement

	Planned Start Date
:
	June 17, 2005
	Planned End Date:
	December 7, 2005

	Actual Start Date:
	June 22, 2005
	Forecasted End Date: August, 2006

	
	
	

Schedule

Select the statement that most closely applies, measured against the last Finance approved document.
	Behind Schedule

	Ahead-of-schedule:

One or more major tasks or milestones have been completed and approved early (> 5%). All other major tasks and milestones completed and approved according to plan.

On-schedule:

All major tasks and milestones have been completed and approved according to plan. (Within 5%)

Behind Schedule:

One or more major tasks or milestones are expected to be delayed. (> 5%)

	Comments:
	On March 28, 2006 DGS published the request for proposal for PRSM. Bids are due August 11, 2006.

Resources (Level of Effort) Choose the statement that most closely applies.
	More Resources

	Fewer Resources

Completion of one or more major tasks and/or acceptable products has required or is expected to require materially (>5%) fewer hours/staff than planned.

Within Resources

All major tasks have been completed and acceptable products created using the planned number of hours/staff (within 5%).

More Resources
Completion of major tasks and/or acceptable products has required or is expected to require materially (>5%) more hours/staff than planned.

	Comments:
	The procurement phase has consumed more resources than originally anticipated.

	

Resources (Budget/Cost) Choose the statement that most closely applies.
	Within Cost

	Less cost

The project is (>5%) under budget.

Within cost

The project is operating within budget.

Higher cost

Material budget increases (>5%) are likely.

	Comments:
	The project is within cost based on the current approved budget.

Quality (Client Functionality) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

 Required client functionality is adequately defined, and is being successfully built into the system, given the current project phase.

Inadequately Defined

One or more significant components of required client functionality are inadequately defined, or are not being successfully built into the system, given the current project phase.

	Comments:
	Functionality is adequately defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

Quality (Architecture/System Performance) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

The system technical architecture is adequately defined, and modeling, benchmarking and testing are being conducted (or are planned) appropriate to the current project phase.

Inadequately Defined

The system technical architecture is not adequately defined, or modeling, benchmarking and testing are not being conducted (or are planned) appropriate to the current project phase.

	Comments:
	System technical architecture and performance are sufficiently defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

New Risks
There are no new risks to report this month.

Progress Toward Addressing Prior Risks

	April

Status:

Identifier:

01
	In an effort to closely monitor the remaining procurement activities, the PRSM procurement team and DGS are meeting weekly. Detailed meeting minutes on agreements and decisions are helping to ensure effective communication and procurement tasks moving forward.

	
	Risk Statement: Delays in the State procurement process and decision-making will very likely impact the schedule.

Risk probability is high. Impact is high. Timeframe is short. Risk exposure rating is high.

Related finding(s): Finding #083105-OT004 (first identified in the August, 2005 IPOR Findings and Recommendations Table) The finding states that “The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.”

Risk analysis: The lengthy and slow State procurement process has and will mostly likely continue to cause delays on the project. These delays could extend the schedule and therefore, the costs for the project and result in a loss of interest on bidding by the vendor community. Delays can lead to the continuation of inefficiencies in the Department’s operations that will be addressed by PRSM. The delays could lead to higher vendor costs and higher project costs. The lengthy process has already impacted the hiring of the IV&V vendor, approval of the SPR and RFP and acquiring needed project personnel. Delays in the future will most certainly affect the FSR for and acquisition of data center hardware needed for PRSM, delays in changes to the systems that PRSM will interface and any additional personnel needed for PRSM implementation.

Risk Mitigation Strategies:

Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

Clear ownership of individual procurement activities with responsibility for tracking and monitoring the procurement through the process.

An escalation plan should be developed so that delays are quickly identified and communicated.

Where feasible, the project should seek increased delegation authority from DGS and CALTRANS HQ.

	
	

General Comments

The PRSM procurement team is meeting weekly with DGS in order to closely monitor the remaining procurement activities. Confidential meetings with the vendors and DTS are being scheduled.

Regular quarterly risk sessions are taking place.

IPOC attended the PRSM status meeting and Steering Committee meetings in April.

There are no new findings or risks to report this month.

 Findings and Recommendation Table - May 5, 2006
 New Findings and Recommendations

 No new findings this month.

 Progress Toward Addressing Prior Recommendations

 Progress Toward Addressing Prior Recommendations

	Planning and Tracking

	Date/ID Number
	Finding
	Recommendations
	Status

	083105-PT001
	A number of “unofficial” interfaces have been developed to the current system by field organizations to supplement the existing planning tool (XPM) or work around its limitations. Supporting these locally grown applications is technically beyond the scope of the PRSM project, but if field personnel perceive substantial functionality loss that is not replicated, or perceive that the project is indifferent to the effort required to retrofit field applications it may increase resistance to the PRSM implementation. The decentralized and autonomous nature of the different facets of the Department presents a communication and customization challenge that may increase user resistance to PRSM.

This finding is based upon IPOC interviews with stakeholders who intimated that the current system is old and inadequate and has required sometimes extensive work arounds in the field.

	1. Assure tasks exist to publish and distribute Application Programming Interfaces (APIs) to allow read access to PRSM data as soon as the information is available

2. Establish mechanisms for recording and prioritizing field requests for data access that is not covered by APIs.

3. Establish mechanisms for recording and prioritizing requests for update access APIs (versus data read only).

4. Establish some kind of help desk or contact point for field organizations who are trying to retrofit applications.

5. Assure publicity plan includes information distribution about the plan for handling unofficial APIs.
	1. The RFP requires that all PRSM data fields be available through a data mart. The short-listed vendors have indicated that this is standard with their products.

2. Using inputs from the Districts PRSM project management team has compiled a list of all fields that existing “unofficial” interfaces download from XPM. These fields will continue to be available from PRSM, and will be available from the time of the pilot download of XPM data to PRSM.

3. The PRSM Human Resources Plan provides for the creation of a PRSM User Group at the time of contract award. This user group will be the avenue for compiling and processing new data requests

4. (A)The PRSM User Committee will provide a PRSM face in each District. In addition, (B) the Office of Workload and Data Management will provide a Statewide Help Desk for data-related problems. The IT Technical Support unit already provides a technology help desk, and will continue to provide this service for PRSM. These three will be coordinated through PRSM User Committee procedures. Users will be able to pose PRSM questions through any of the three avenues: In person contact with the District expert; Telephone or e-mail contact with the PRSM Data Help Desk, or telephone or e-mail contact with the IT Help Desk. Each will forward questions to the others (e.g., IT Help Desk forwards questions about report content of PRSM software operations to PRSM help desk; PRSM Help Desk forwards questions about operating systems, desktop software or hardware to IT Help Desk.)

5. A consultant has been hired to visit every District, identify all existing reports being used in the Districts, determine the data sources of those reports, determine whether the data will be in PRSM or any other Oracle database in the Department, and recommend what reports should be made available in the PRSM reports page.

	083105-PT003
	It is not clear to IPOC who owns the tasks related to business process changes and business readiness that PRSM may require. If not addressed, unmanaged changes will most certainly lead to confusion, incorrect documentation, inadequate training and resistance to use and acceptance of the PRSM system. If the business impact analysis for PRSM is inadequate, the project may overlook some implications of the changes to the business which could result in disruption to business processes and create quality perception issues with PRSM that could result is increased resistance to acceptance and use of the system
	1. Project should add a strong business analyst to the staff.

2. Business analyst should make field trips to each region to look for potential business impacts.

3. The publicity plan should provide opportunities for end users to identify and communicate business impacts to the project.
4. Special attention should be paid to the first pilot to identify missed business implications.
	The Division of IT Project Management has advertised and received applications for an IT lead on PRSM. The request for approval of this position is being submitted to DOF... This person will facilitate the work of the numerous IT staff that are working part-time on PRSM, and will strengthen the communication with the Department’s CIO and other IT executive staff.

Implementation managers in each District are being recruited. The Implementation Managers will be able to assist in this area.

	083105-PT004
	The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.
	1. Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

2. Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

3. Clear ownership of individual procurement items with responsibility for tracking and monitoring the procurement through the process.

4. An escalation plan should be developed so that delays are quickly identified and communicated.

5. Where feasible, the project should seek increased delegation authority from both DGS and CALTRANS HQ.
	The RFP was released by DGS in late March.

This risk was identified during PRSM’s risk identification process and is monitored closely through weekly meetings with DGS and the procurement team.

1. The risk manager has identified the remaining WBS elements in the project that are potentially at risk and has incorporated them into the Risk Response Plan. This issue has been escalated to management in Caltrans and other related State agencies.

2. Schedule updates are completed and the delay and consequences have been presented to the PRSM Steering Committee.

3. Dave Casey of the PRSM Management Team was assigned the responsibility to monitor and manage these risks

4. The Risk Response Plan was revised to include specific steps to escalate the risk.

5. Efforts to elevate this issue and find solutions are underway for this and other procurement projects.

	013105-PT001
	Current project plans do not provide sufficient granularity to support verification that effort and schedule estimates are credible, nor to support effective tracking.

	Activities that comprise the details of the current WBS items (currently activities are managed in a separate MS Word document) should be reviewed, refined and integrated into the project plans for the current phase. Plans should be refined to include resource allocation. Tracking should be enhanced to include performance against planned schedule and resource estimates.
	April update: Progress continues on these items. IPOC will monitor and may close this finding soon.

Project has been divided into five Work Breakdown Structure (WBS) groups:

WBS 1 Feasibility Study Report (FSR) - FSR, was completed in June 2000.

1. WBS 2 Procurement: WBS activities for the remainder of procurement phase have been revised to reflect the current process including Key Action Dates set by DGS and provide an integrated plan with clear detail of: project tasks, milestones, task relationships and critical path, including % complete and assigned resources.

WBS 3 Integration - RFP requires Vendor to submit WBS for Integration at WBS levels to clearly identify responsibility for each element and to assist State monitoring. Vendor’s WBS and State’s current WBS activities will be combined and refined prior to the initiation of WBS 3 work.

WBS 4 Training - 138 work elements are developed for the Training Phase and will be revised and combined with Vendor and other consultant work statements (WBS) in a complete plan. Implementation of the Publicity Plan (WBS 4.7) is under way.

WBS 5 Project Management – The project planning requirements, cost estimates, schedule updates and revised cost estimates are generally up-to-date and were discussed with Payson Hall in March. Effort is continuing on reporting cost estimate information for each of the cost categories.

	013105-PT004
	While PRSM software requirements are documented in the FSR and Value Analysis, we have not found documentation regarding the details of the final implementation, the “desired” state.

The requirements outline desired functionality, but do not elaborate on implementation details that will need to be clarified to complete detailed planning. For example:

1. The FSR describes the need for a detailed training plan to be developed after the PRSM pilot. It does not specify how many Caltrans staff will receive training and be certified by the vendor so that they can deliver subsequent training to Caltrans employees.

2. The FSR describes two classes of users, 800 “power users” and 12,000 others. The skills that must be imparted to the power users are not described. The FSR suggest that the 12,000 non-power users will primarily use PRSM for time reporting, but the PRSM RFQI (written 4+ years after the FSR) suggests that Caltrans’ current timesheet application, Peoplesoft’s Staff Central will not be replaced by PRSM. If Staff Central will remain the primary mechanism for time reporting, is PRSM training still necessary for the 12,000 non-power users?

3. The FSR suggests (table 5.1) that there will be 12,000 PRSM users when the system is fully implemented, is this still the case?

4. It is not clear what amount of business process reengineering will be required to implement basic PRSM functionality or further to exploit the new information available from PRSM
	We recommend that the PRSM team review and refine the definition of the desired outcomes of the PRSM project and each of its phases. While it is certainly true that many details of the desired state are dependent upon the specific vendor solution selected, we believe that Caltrans should refine the PRSM definition to the next level of detail. A more detailed description of the desired state after PRSM implementation will facilitate contract negotiation with the vendor and detailed planning for implementation.
	No new status this month.

1. Draft detailed requirements were prepared and circulated for statewide review. A second draft was prepared, incorporating the changes made during the review, and circulated for a second review.

2. Meetings were held with IT experts from the Department and DTS to review each of the finalist bidders’ products. This review further contributed to refinement of the desired outcomes.

3. Further meetings were held with the IT staff that manages each of the interface systems. The interfaces were defined in detail.

4. The results of the above three items have been incorporated into the RFP.

The detailed requirements support the needed business process changes. The communication plan includes details about how these process changes will be communicated to employees. See the discussion of the Publicity Plan in finding 083105-PT002.

Project Oversight Review Check list in the May 5, 2006 Report

Project Oversight Review Checklist: High Criticality Project NOTE: Changes from the previous month are in bold.
	Planning and Tracking

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Have the business case, project goals, objectives, expected outcomes, key stakeholders, and sponsor(s) identified and documented?
	X
	
	FSR of April 7, 2000 has been reviewed and provides initial scope, schedule & resource information as well as the business case for the project. Schedule expectations are out of date. Cost information has not been modified since the plan was approved.

Charter of November 12, 2004 has been reviewed. It describes requirements at a high level and confirms current project cost at FSR level ($11.6M)

Value Analysis of July 2, 2004 has been reviewed. It describes requirements in additional detail.

In anticipation of vendor selection, we recommend that PRSM team revisit project boundaries and add additional detail to scope of the current and future project phases with a particular emphasis on implementing PRSM into the business processes of the user community.

Caltrans Finance Letter for 2005-06 was approved by DOF and sent to the Legislature.

Interviews with key CALTRANS stakeholders conducted in May and June 2005 indicate consistent expectations of the project & have identified a new set of stakeholders called Regional Partners who have a vested interest in the outcome of the project and sometimes access data PRSM will collect. This constituency will be explored further in the coming months. IPOC has recommended that this constituency be addressed by the publicity plan to be developed.

	Has a detailed project plan with all activities (tasks), milestones, dates, and estimated hours by task loaded into project management (PM) software? Are the lowest level tasks of a short duration with measurable outcomes?
	 X
	
	Adequate for this phase of the project. Evidence in project schedule and WBS list. New schedule manager is refining the schedule using progressive elaboration and laying the foundation for the next phase of the project.

	Is completion of planned tasks recorded within the PM software?
	X
	
	Completed tasks are recorded in the PM software at the WBS level. Completion of lower level activities is not being recorded in the PM software.

	Are actual hours expended by task recorded at least monthly within PM software?
	X
	
	MS Project has limitations in this area. The team prefers to record resource consumption information in excel spreadsheets. This is acceptable to IPOC.

	Are estimated hours to complete by task recorded at least monthly within PM software?
	 X
	
	Estimate to complete is not being recorded within PM software.

The project has created an Excel spreadsheet that contains estimated costs of future tasks and will support capture of actual hours/costs and calculate estimate to complete. This is demonstrated in a spreadsheet. The process still needs to written in a document.

	Is there a formal staffing plan, including a current organization chart, written roles and responsibilities, plans for staff acquisition, schedule for arrival and departure of specific staff, and staff training plans
	 X
	
	IPOC has reviewed and provided feedback on the HR plan dated August, 2005 and has found it acceptable. The Division of IT Project Management has advertised and received applications for an IT lead on PRSM. The request for approval of this position is being submitted to DOF. This person will facilitate the work of the numerous IT staff that are working part-time on PRSM, and will strengthen the communication with the Department’s CIO and other IT executive staff.

Implementation managers in each District are being recruited. The Implementation Managers will be able to assist in this area.

An organization chart and list of staff responsibilities can be found in the project Communication Plan.

	Have project cost estimates, with supporting data for each cost category, been maintained?
	 X
	
	Adequate for this stage of the project.

Project cost estimates are from the FSR dated April 7, 2000. This is the last approved budget.

A spreadsheet exists that tracks actual costs against estimates by month. Actual costs are obtained from timesheets that allocate time to WBS number and task.

The vendor bids included cost range estimates for the vendor portion that suggest software and implementation costs may exceed the original estimates in the FSR.

The team will also need to refine and revise the non-vendor costs associated with business changes to support the PRSM rollout.

Current plans call for an SPR to be submitted after the procurement with revised cost figures for the project.

	Are software size estimates developed and tracked?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are two or more estimation approaches used to refine estimates?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are independent reviews of estimates conducted?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are actual costs recorded and regularly compared to budgeted costs?
	X
	
	A spreadsheet exists that shows planned and actual costs by month.

	Is supporting data maintained for actual costs?
	X
	
	Actual costs are obtained from timesheets that allocate time to WBS numbers/tasks.

	Is completion status of work plan activities, deliverables, and milestones recorded, compared to schedule and included in a written status reporting process?
	X
	
	Adequate for this phase of the project.

Work plan activities are tracked in the project team meetings and are recorded in a Word document.

A status report using the previous DOIT project status report template is distributed to Caltrans IT project management office and DOF

A high-level status report is posted on the Caltrans Improvement Project web database.

Reports go to the Legislature quarterly.

	Are key specification documents (e.g. contracts, requirement specifications and/or contract deliverables) and software products under formal configuration control, with items to be controlled and specific staff roles and responsibilities for configuration management identified in a configuration management plan?
	
	N/A
	Not applicable for this phase of the project.

No formal configuration management process is currently in place.

The Communication Plan describes a naming convention being used by the project team for document version control that appears sufficient for the project’s current needs.

	Are issues/problems and their resolution (including assignment of specific staff responsibility for issue resolution and specific deadlines for completion of resolution activities), formally tracked?
	X
	
	Issues are formally tracked using a defined issue management process. Information about both opened and closed issues are published on the project intranet.

	Is user satisfaction assessed at key project milestones?
	X
	
	Representatives of a variety of engineering areas and regions participated in the vendor demonstration evaluations.

A pilot rollout will be conducted in Los Angeles to assess user satisfaction prior to full implementation statewide.

	Is planning in compliance with formal standards or a system development life-cycle (SDLC) methodology?
	 X
	
	Compliance with PMBOK standards is adequate for this phase of the project. We have made a recommendation about increased granularity for planning and tracking elsewhere.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

Initially, the FSR said that Oracle’s Application Implementation and Project Management Methodologies would be used. The project manager has informed IPOC that this is no longer the case.

	Is there formal enterprise architecture in place?
	X
	
	The RFQI describes the target Caltrans enterprise environment

	Are project closeout activities performed, including a PIER, collection and archiving up-to-date project records and identification of lessons learned?
	
	N/A
	Not applicable for this phase of the project.

	Procurement

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are appropriate procurement vehicles selected (e.g. CMAS, MSA, “alternative procurement”) and their required processes followed?
	X
	
	DGS published the RFP on March 28 and bid responses are due August 11. An Evaluation Plan is in the DGS approval process.

The PRSM procurement team is meeting with DGS weekly to monitor the procurement process and bid evaluations closely in help ensure timely award of the contract.

	Is a detailed written scope of work for all services included in solicitation documents?
	 X
	
	Detailed written scope of work is contained in the RFP.

	Are detailed requirement specifications included in solicitation documents?
	X
	
	Detailed requirement specifications are contained in the RFP.

Requirements are described in the RFQI and Value Analysis documents.

Much of the desired functionality is consistent with industry practices for project planning and tracking.

During vendor demonstrations, the review team used the opportunity to review and refine the business requirements used in the preliminary procurement. This should further improve the quality of the solicitation documents.

	Is there material participation of outside expertise (e.g. DGS, Departmental specialists, consultants) in procurement planning and execution?
	X
	
	Outside expertise and counsel has been sought from DOF, DGS, and consultants.

	For large-scale outsourcing, is qualified legal counsel obtained?
	
	N/A
	Project does not involve outsourcing as currently defined.

	

	Risk Management

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is formal continuous risk management performed, including development of a written risk management plan, identification, analysis, mitigation and escalation of risks in accordance with DOF/TOSU Guidelines, and regular management team review of risks and mitigation progress performed?
	X
	
	The latest version of the Risk Management Plan was submitted March 28. Risks owners have been assigned. A Risk Register is developed.

	Does the management team review risks and mitigation progress at least monthly?
	X
	
	Risk management sessions are held monthly between the project manager and the risk manager. IPOC recommends holding risk sessions with an expanded group of stakeholders after the procurement phase.

	Are externally developed risk identification aids used, such as the SEI Taxonomy Based Questionnaire?
	X
	
	Risk list was initially populated using the SEI Risk Taxonomy.

Additional risks are added to the list by way of team member input or migration from the issue list.

	Communication

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is there a written project communications plan?
	X
	
	A written Communication Plan exists, dated May, 2005.

	Are regular written status reports prepared and provided to the project manager, department CIO (if applicable) and other key stakeholders?
	X
	
	The project manager prepares and distributes a project status report using the previous DOIT format.

	Are there written escalation policies for issues and risks?
	X
	
	The Draft Risk Management Plan dated August 8, 2004 contains a risk escalation process.

The Issue Management Plan (Appendix D of the Communication Plan) dated May, 2005 contains an escalation process.

	Is there regular stakeholder involvement in major project decisions, issue resolution and risk mitigation?
	X
	
	A monthly steering committee meeting provides stakeholders with status and seeks their involvement in major project decisions.

Risks and issues are discussed at that meeting.
During stakeholder interviews in May and June 2005 a new set of stakeholders was identified, the “regional partners” which are local agency customers of CALTRANS. The involvement of this constituency is being discussed for inclusion in the publicity plan.

The publicity plan has been revised using IPOC feedback. The plan has been distributed to the Steering Committee members for input. IPOC will monitor to ensure that solicited input is incorporated into the plan.

	System Engineering

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are users involved throughout the project, especially in requirements specification and testing?
	X
	
	Representatives of key stakeholder groups participated in and reviewed the Value Analysis Report that describes the PRSM requirements.

The PRSM project team is being run by Caltrans Division of Project management which is the primary constituency for the system

Pilot testing in the field is scheduled to occur in Los Angeles field offices.

This level of involvement seems appropriate for the current phase of the project.

	Do users formally approve/sign-off on written specifications?
	X
	
	The PRSM Steering Committee is comprised of Caltrans personnel from a variety of disciplines and geographical areas.

The Steering committee appears to be monitoring the RFQI process and is providing input to the evaluation criteria and specifications.

This level of involvement seems appropriate for the current phase of the project.

	Is a formal SDLC methodology followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Is a software product used to assist in managing requirements? Is there tracking of requirements traceability through all life-cycle phases?
	 X
	
	This level of requirements management presently in place seems appropriate for the current phase of the project.

Although currently there is no software product used to assist in managing requirements, the number and complexity of the requirements do not yet necessitate the use of an automated tool.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. This reduces the need for requirements tracking through the life cycle. Requirements are needed to support the procurement (the FSR and Value Analysis provide a baseline for this) and will serve as the basis for testing.

The IV&V vendor has been selected. When IV&V is retained and begins test planning, they are likely to escalate the need for more rigorous tools for requirements management.

	Do software engineering standards exist and are they followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Does product defect tracking begin no later than requirements specifications?
	X
	
	The PRSM issue management system currently is designed to serve as a defect tracking mechanism. Several of the issues already raised represent clarification to requirements.

	Are formal code reviews conducted?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Are formal quality assurance procedures followed consistently?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Do users sign-off on acceptance test results before a new system or changes are put into production?
	
	N/A
	This practice is not applicable to this stage of the project

	Is the enterprise architecture plan adhered to?
	
	N/A
	The RFQI describes the target environment. Any variances proposed by the vendors must be examined as they arise.

	Are formal deliverable inspections performed, beginning with requirements specifications?
	
	X
	While the requirements have been reviewed, formal inspections have not been performed. We expect that requirements inspections and review with the vendor will be essential to the development of acceptance testing plans.

	Are IV&V services obtained and used?
	X
	
	IV&V was obtained in November, 2005.

April 5, 2006 Report, for March 2006
	Project Name:
	Caltrans PRSM
	Assessment Date:
	March, 2006

	
	 Frequency:
	 FORMDROPDOWN

Oversight Provider Information

	
	

	Oversight Leader:
	Rochelle Furtah
	Organization:
	 Public Sector Consultants, Inc.

	Phone Number:
	(916) 354-0898
	Email:
	 rfurtah@cwo.com

	

Project Information

	
	
	

	Project Number:
	2660-160
	Department:
	Transportation (Caltrans)

	Criticality:
	High
	Agency:
	Business, Transportation & Housing

	Last Approved Document/Date:
	Market Analysis Dated May 24, 2005
	Total One-time Cost:
	$11,572,294 (From FSR)

	Start Date:
	June 7, 2000
	End Date:
	December 1, 2006

	Project Manager:
	Nigel Blampied
	Organization:
	Caltrans

	Phone Number:
	(916) 654-5395
	Email:
	Nigel_blampied@dot.ca.gov

Summary: Current Status – If multiple current phases, use section at end to assess the status of additional phases.

	
	

	Project Phase:
	Procurement

	Planned Start Date
:
	June 17, 2005
	Planned End Date:
	December 7, 2005

	Actual Start Date:
	June 22, 2005
	Forecasted End Date: August, 2006

	
	
	

Schedule

Select the statement that most closely applies, measured against the last Finance approved document.
	Behind Schedule

	Ahead-of-schedule:

One or more major tasks or milestones have been completed and approved early (> 5%). All other major tasks and milestones completed and approved according to plan.

On-schedule:

All major tasks and milestones have been completed and approved according to plan. (Within 5%)

Behind Schedule:

One or more major tasks or milestones are expected to be delayed. (> 5%)

	Comments:
	On March 28, 2006 DGS published the request for proposal for PRSM. Bids are due August 11, 2006.

Resources (Level of Effort) Choose the statement that most closely applies.
	More Resources

	Fewer Resources

Completion of one or more major tasks and/or acceptable products has required or is expected to require materially (>5%) fewer hours/staff than planned.

Within Resources

All major tasks have been completed and acceptable products created using the planned number of hours/staff (within 5%).

More Resources
Completion of major tasks and/or acceptable products has required or is expected to require materially (>5%) more hours/staff than planned.

	Comments:
	The procurement phase has consumed more resources than originally anticipated due to additional resources consumed validating requirements and delays getting the RFP approved by DGS.

	

Resources (Budget/Cost) Choose the statement that most closely applies.
	Within Cost

	Less cost

The project is (>5%) under budget.

Within cost

The project is operating within budget.

Higher cost

Material budget increases (>5%) are likely.

	Comments:
	The project is within cost based on the current approved budget. A letter to DOF is in progress to move funding into the next fiscal year and will be sent to the Legislature in May 2006.

Quality (Client Functionality) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

 Required client functionality is adequately defined, and is being successfully built into the system, given the current project phase.

Inadequately Defined

One or more significant components of required client functionality are inadequately defined, or are not being successfully built into the system, given the current project phase.

	Comments:
	Functionality is adequately defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

Quality (Architecture/System Performance) Choose the statement that most closely applies.

	 FORMDROPDOWN

	Adequately Defined

The system technical architecture is adequately defined, and modeling, benchmarking and testing are being conducted (or are planned) appropriate to the current project phase.

Inadequately Defined

The system technical architecture is not adequately defined, or modeling, benchmarking and testing are not being conducted (or are planned) appropriate to the current project phase.

	Comments:
	System technical architecture and performance are sufficiently defined for this stage of the project. As the project progresses, additional refinement will likely be necessary.

New Risks

There are no new risks to report this month.

Progress Toward Addressing Prior Risks

	March

Status:

Identifier:

01
	DGS released the PRSM RFP on March 28, 2006. Bid responses are due August 11, 2006.

	
	Risk Statement: Delays in the State procurement process and decision-making will very likely impact the schedule.

Risk probability is high. Impact is high. Timeframe is short. Risk exposure rating is high.

Related finding(s): Finding #083105-OT004 (first identified in the August, 2005 IPOR Findings and Recommendations Table) The finding states that “The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.”

Risk analysis: The lengthy and slow State procurement process has and will mostly likely continue to cause delays on the project. These delays could extend the schedule and therefore, the costs for the project and result in a loss of interest on bidding by the vendor community. Delays can lead to the continuation of inefficiencies in the Department’s operations that will be addressed by PRSM. The delays could lead to higher vendor costs and higher project costs. The lengthy process has already impacted the hiring of the IV&V vendor, approval of the SPR and RFP and acquiring needed project personnel. Delays in the future will most certainly affect the FSR for and acquisition of data center hardware needed for PRSM, delays in changes to the systems that PRSM will interface and any additional personnel needed for PRSM implementation.

Risk Mitigation Strategies:

Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

Clear ownership of individual procurement activities with responsibility for tracking and monitoring the procurement through the process.

An escalation plan should be developed so that delays are quickly identified and communicated.

Where feasible, the project should seek increased delegation authority from DGS and CALTRANS HQ.

	
	

General Comments

DGS published the PRSM RFP on March 28th. Contract award is scheduled for August, 2006

The Risk Management Plan is complete. The team is addressing other project infrastructure tasks.

IPOC attended the PRSM status meeting and Steering Committee meetings in March. A new schedule was reviewed IPOC, however, until the contract is awarded a realistic schedule is not possible.

There are no new findings or risks to report. Two findings are being closed this month.

Findings and Recommendation Table April 5, 2006
New Findings and Recommendations

No new findings this month.

Progress Toward Addressing Prior Recommendations
	Planning and Tracking

	Date/ID Number
	Finding
	Recommendations
	Status

	083105-PT001
	A number of “unofficial” interfaces have been developed to the current system by field organizations to supplement the existing planning tool (XPM) or work around its limitations. Supporting these locally grown applications is technically beyond the scope of the PRSM project, but if field personnel perceive substantial functionality loss that is not replicated, or perceive that the project is indifferent to the effort required to retrofit field applications it may increase resistance to the PRSM implementation. The decentralized and autonomous nature of the different facets of the Department presents a communication and customization challenge that may increase user resistance to PRSM.

This finding is based upon IPOC interviews with stakeholders who intimated that the current system is old and inadequate and has required sometimes extensive work arounds in the field.

	1. Assure tasks exist to publish and distribute Application Programming Interfaces (APIs) to allow read access to PRSM data as soon as the information is available

2. Establish mechanisms for recording and prioritizing field requests for data access that is not covered by APIs.

3. Establish mechanisms for recording and prioritizing requests for update access APIs (versus data read only).

4. Establish some kind of help desk or contact point for field organizations who are trying to retrofit applications.

5. Assure publicity plan includes information distribution about the plan for handling unofficial APIs.
	A consultant is being hired to assist in this area. Clear duties will need to be determined.

1. The RFP requires that all PRSM data fields be available through a data mart. The short-listed vendors have indicated that this is standard with their products.

2. Using inputs from the Districts PRSM project management team has compiled a list of all fields that existing “unofficial” interfaces download from XPM. These fields will continue to be available from PRSM, and will be available from the time of the pilot download of XPM data to PRSM.

3. The PRSM Human Resources Plan provides for the creation of a PRSM User Group at the time of contract award. This user group will be the avenue for compiling and processing new data requests

4. (A)The PRSM User Committee will provide a PRSM face in each District. In addition, (B) the Office of Workload and Data Management will provide a Statewide Help Desk for data-related problems. The IT Technical Support unit already provides a technology help desk, and will continue to provide this service for PRSM. These three will be coordinated through PRSM User Committee procedures. Users will be able to pose PRSM questions through any of the three avenues: In person contact with the District expert; Telephone or e-mail contact with the PRSM Data Help Desk, or telephone or e-mail contact with the IT Help Desk. Each will forward questions to the others (e.g., IT Help Desk forwards questions about report content of PRSM software operations to PRSM help desk; PRSM Help Desk forwards questions about operating systems, desktop software or hardware to IT Help Desk.)

5. An amended Publicity Plan was completed.

	083105-PT003
	It is not clear to IPOC who owns the tasks related to business process changes and business readiness that PRSM may require. If not addressed, unmanaged changes will most certainly lead to confusion, incorrect documentation, inadequate training and resistance to use and acceptance of the PRSM system. If the business impact analysis for PRSM is inadequate, the project may overlook some implications of the changes to the business which could result in disruption to business processes and create quality perception issues with PRSM that could result is increased resistance to acceptance and use of the system
	1. Project should add a strong business analyst to the staff.

2. Business analyst should make field trips to each region to look for potential business impacts.

3. The publicity plan should provide opportunities for end users to identify and communicate business impacts to the project.

4. Special attention should be paid to the first pilot to identify missed business implications.
	March update: No movement in this area. IPOC recommends increasing the priority of getting an IT person involved now. Outcomes of recent stakeholder interviews in LA have confirmed that this should be a high priority item.

The Division of IT Project Management is in the process of selecting an IT Functional Manager to work full-time on PRSM. This person will facilitate the work of the numerous IT staff that are working part-time on PRSM, and will strengthen the communication with the Department’s CIO and other IT executive staff. The project manager has requested a person be named as soon as possible.

Implementation managers in each District are being recruited. The Implementation Managers will be able to assist in this area.

	083105-PT004
	The project is dealing with the lengthy State procurement process and decision-making process. This will most certainly impact the schedule.
	1. Significant procurement milestones should be isolated and brought to the attention of DGS, Finance, the Legislature and senior CALTRANS management.

2. Additional activity times should be added to the schedule. Timeframes can be estimated based on recent experience with the various procurement and control agencies.

3. Clear ownership of individual procurement items with responsibility for tracking and monitoring the procurement through the process.

4. An escalation plan should be developed so that delays are quickly identified and communicated.

5. Where feasible, the project should seek increased delegation authority from both DGS and CALTRANS HQ.
	This risk was identified during PRSM’s risk identification process

1. The risk manager has identified the remaining WBS elements in the project that are potentially at risk and has incorporated them into the Risk Response Plan. This issue has been escalated to management in Caltrans and other related State agencies.

2. Schedule updates are completed and the delay and consequences have been presented to the PRSM Steering Committee.

3. Dave Casey of the PRSM Management Team was assigned the responsibility to monitor and manage these risks

4. The risk Response Plan was revised to include specific steps to escalate the risk. The DGS risk was escalated and the escalation may have been key in finally getting the RFP released.

5. Efforts to elevate this issue and find solutions are underway for this and other procurement projects.

	013105-PT001
	Current project plans do not provide sufficient granularity to support verification that effort and schedule estimates are credible, nor to support effective tracking.

	Activities that comprise the details of the current WBS items (currently activities are managed in a separate MS Word document) should be reviewed, refined and integrated into the project plans for the current phase. Plans should be refined to include resource allocation. Tracking should be enhanced to include performance against planned schedule and resource estimates.
	March update: The team is making progress on these items. IPOC will monitor and may close this finding soon.

Project has been divided into five Work Breakdown Structure (WBS) groups:

WBS 1 Feasibility Study Report (FSR) - FSR, was completed in June 2000.

1. WBS 2 Procurement: WBS activities for the remainder of procurement phase have been revised to reflect the current process including Key Action Dates set by DGS and provide an integrated plan with clear detail of: project tasks, milestones, task relationships and critical path, including % complete and assigned resources.

WBS 3 Integration - RFP requires Vendor to submit WBS for Integration at WBS levels to clearly identify responsibility for each element and to assist State monitoring. Vendor’s WBS and State’s current WBS activities will be combined and refined prior to the initiation of WBS 3 work.

WBS 4 Training - 138 work elements are developed for the Training Phase and will be revised and combined with Vendor and other consultant work statements (WBS) in a complete plan. Implementation of the Publicity Plan (WBS 4.7) is is under way.

WBS 5 Project Management – The project planning requirements, cost estimates, schedule updates and revised cost estimates are generally up-to-date and were discussed with Payson Hall in March. Effort is continuing on reporting cost estimate information for each of the cost categories.

	013105-PT004
	While PRSM software requirements are documented in the FSR and Value Analysis, we have not found documentation regarding the details of the final implementation, the “desired” state.

The requirements outline desired functionality, but do not elaborate on implementation details that will need to be clarified to complete detailed planning. For example:

1. The FSR describes the need for a detailed training plan to be developed after the PRSM pilot. It does not specify how many Caltrans staff will receive training and be certified by the vendor so that they can deliver subsequent training to Caltrans employees.

2. The FSR describes two classes of users, 800 “power users” and 12,000 others. The skills that must be imparted to the power users are not described. The FSR suggest that the 12,000 non-power users will primarily use PRSM for time reporting, but the PRSM RFQI (written 4+ years after the FSR) suggests that Caltrans’ current timesheet application, Peoplesoft’s Staff Central will not be replaced by PRSM. If Staff Central will remain the primary mechanism for time reporting, is PRSM training still necessary for the 12,000 non-power users?

3. The FSR suggests (table 5.1) that there will be 12,000 PRSM users when the system is fully implemented, is this still the case?

4. It is not clear what amount of business process reengineering will be required to implement basic PRSM functionality or further to exploit the new information available from PRSM
	We recommend that the PRSM team review and refine the definition of the desired outcomes of the PRSM project and each of its phases. While it is certainly true that many details of the desired state are dependent upon the specific vendor solution selected, we believe that Caltrans should refine the PRSM definition to the next level of detail. A more detailed description of the desired state after PRSM implementation will facilitate contract negotiation with the vendor and detailed planning for implementation.
	No new status this month.

1. Draft detailed requirements were prepared and circulated for statewide review. A second draft was prepared, incorporating the changes made during the review, and circulated for a second review.

2. Meetings were held with IT experts from the Department and DTS to review each of the finalist bidders’ products. This review further contributed to refinement of the desired outcomes.

3. Further meetings were held with the IT staff that manages each of the interface systems. The interfaces were defined in detail.

4. The results of the above three items have been incorporated into the RFP.

The detailed requirements support the needed business process changes. The communication plan includes details about how these process changes will be communicated to employees. See the discussion of the Publicity Plan in finding 083105-PT002.

	Risk Management

	Date/ID Number
	Finding
	Recommendation
	Status

	013105-R001
	Current Risk Management Plans are draft status and do not fully integrate findings from previous IPOR. The draft plan is in the midst of being modified and the project team expects that the Risk Management Plan will be finalized by March 30, 2005.

	Project team should finalize the Risk Management Plan, taking previous IPOC feedback into account. Suggest current IPOC perform a supplemental review of the Risk Management Plan when it is ready to be finalized in March.

	Completed Risk Management Plan released as version 4.0 on 03/28/06 noting incorporated IPOC feedback in revision history.

Risk owners have been assigned to each of five overarching risk areas, and Risk Response Action Plans (Appendix C) have been prepared for each risk area.

This finding will be closed and removed from the report next month.

	NOTE: The following Findings and Recommendations were provided by the previous IPOC.

	Communication

	Date/ID Number
	Finding
	Recommendations
	Status

	Ventura No.10
	Appendix D (May, 2004 version) Change Management is generally a separate process.
	Remove Change Management from the Issue, Conflict and Change Management Process and document it with other Configuration Management topics.

	The PRSM Project Manager respectfully disagrees that Change Management should be separated from Issue Management. A Change Management process is included in the Issue Management Process. The RFP requires the vendor to submit a Configuration Management Plan.

IPOC accepts the Project Managers position on this and will close this finding and remove from the next report.

Project Oversight Review Check list in the April 5, 2006 Report

Project Oversight Review Checklist: High Criticality Project NOTE: Changes from the previous month are in bold.
	Planning and Tracking

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Have the business case, project goals, objectives, expected outcomes, key stakeholders, and sponsor(s) identified and documented?
	X
	
	FSR of April 7, 2000 has been reviewed and provides initial scope, schedule & resource information as well as the business case for the project. Schedule expectations are out of date. Cost information has not been modified since the plan was approved.

Charter of November 12, 2004 has been reviewed. It describes requirements at a high level and confirms current project cost at FSR level ($11.6M)

Value Analysis of July 2, 2004 has been reviewed. It describes requirements in additional detail.

In anticipation of vendor selection, we recommend that PRSM team revisit project boundaries and add additional detail to scope of the current and future project phases with a particular emphasis on implementing PRSM into the business processes of the user community.

Caltrans Finance Letter for 2005-06 was approved by DOF and sent to the Legislature.

Interviews with key CALTRANS stakeholders conducted in May and June 2005 indicate consistent expectations of the project & have identified a new set of stakeholders called Regional Partners who have a vested interest in the outcome of the project and sometimes access data PRSM will collect. This constituency will be explored further in the coming months. IPOC has recommended that this constituency be addressed by the publicity plan to be developed.

	Has a detailed project plan with all activities (tasks), milestones, dates, and estimated hours by task loaded into project management (PM) software? Are the lowest level tasks of a short duration with measurable outcomes?
	 X
	
	Adequate for this phase of the project. Evidence in project schedule and WBS list. New schedule manager is refining the schedule using progressive elaboration and laying the foundation for the next phase of the project.

	Is completion of planned tasks recorded within the PM software?
	X
	
	Completed tasks are recorded in the PM software at the WBS level. Completion of lower level activities is not being recorded in the PM software.

	Are actual hours expended by task recorded at least monthly within PM software?
	X
	
	MS Project has limitations in this area. The team prefers to record resource consumption information in excel spreadsheets. This is acceptable to IPOC.

	Are estimated hours to complete by task recorded at least monthly within PM software?
	 X
	
	Estimate to complete is not being recorded within PM software.

The project has created an Excel spreadsheet that contains estimated costs of future tasks and will support capture of actual hours/costs and calculate estimate to complete. This is demonstrated in a spreadsheet. The process still needs to written in a document.

	Is there a formal staffing plan, including a current organization chart, written roles and responsibilities, plans for staff acquisition, schedule for arrival and departure of specific staff, and staff training plans
	 X
	
	IPOC has reviewed and provided feedback on the HR plan dated August, 2005 and has found it acceptable. However, staffing for business process changes and business readiness is still an outstanding question. The schedule manager has said that we should expect more detail regarding project staffing to emerge in the next quarter.
An organization chart and list of staff responsibilities can be found in the project Communication Plan.

	Have project cost estimates, with supporting data for each cost category, been maintained?
	 X
	
	Adequate for this stage of the project.

Project cost estimates are from the FSR dated April 7, 2000. This is the last approved budget.

A spreadsheet exists that tracks actual costs against estimates by month. Actual costs are obtained from timesheets that allocate time to WBS number and task.

The vendor bids included cost range estimates for the vendor portion that suggest software and implementation costs may exceed the original estimates in the FSR.

The team will also need to refine and revise the non-vendor costs associated with business changes to support the PRSM rollout.

Current plans call for an SPR to be submitted after the procurement with revised cost figures for the project.

	Are software size estimates developed and tracked?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are two or more estimation approaches used to refine estimates?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are independent reviews of estimates conducted?
	
	N/A
	Bulk of procurement is expected to be commercial off-the-shelf software procurement (COTS). When vendor selection and contract negotiation is complete, any essential software not being developed by the vendor must be identified and would then be subject to software size and cost estimation

	Are actual costs recorded and regularly compared to budgeted costs?
	X
	
	A spreadsheet exists that shows planned and actual costs by month.

	Is supporting data maintained for actual costs?
	X
	
	Actual costs are obtained from timesheets that allocate time to WBS numbers/tasks.

	Is completion status of work plan activities, deliverables, and milestones recorded, compared to schedule and included in a written status reporting process?
	X
	
	Adequate for this phase of the project.

Work plan activities are tracked in the project team meetings and are recorded in a Word document.

A status report using the previous DOIT project status report template is distributed to Caltrans IT project management office and DOF

A high-level status report is posted on the Caltrans Improvement Project web database.

Reports go to the Legislature quarterly.

	Are key specification documents (e.g. contracts, requirement specifications and/or contract deliverables) and software products under formal configuration control, with items to be controlled and specific staff roles and responsibilities for configuration management identified in a configuration management plan?
	
	N/A
	Not applicable for this phase of the project.

No formal configuration management process is currently in place.

The Communication Plan describes a naming convention being used by the project team for document version control that appears sufficient for the project’s current needs.

Recommend that more formal configuration management be implemented before RFP creation.

	Are issues/problems and their resolution (including assignment of specific staff responsibility for issue resolution and specific deadlines for completion of resolution activities), formally tracked?
	X
	
	Issues are formally tracked using a defined issue management process. Information about both opened and closed issues are published on the project intranet.

	Is user satisfaction assessed at key project milestones?
	X
	
	Representatives of a variety of engineering areas and regions participated in the vendor demonstration evaluations.

A pilot rollout will be conducted in Los Angeles to assess user satisfaction prior to full implementation statewide.

	Is planning in compliance with formal standards or a system development life-cycle (SDLC) methodology?
	 X
	
	Compliance with PMBOK standards is adequate for this phase of the project. We have made a recommendation about increased granularity for planning and tracking elsewhere.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

Initially, the FSR said that Oracle’s Application Implementation and Project Management Methodologies would be used. The project manager has informed IPOC that this is no longer the case.

	Is there formal enterprise architecture in place?
	X
	
	The RFQI describes the target Caltrans enterprise environment

	Are project closeout activities performed, including a PIER, collection and archiving up-to-date project records and identification of lessons learned?
	
	N/A
	Not applicable for this phase of the project.

	Procurement

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are appropriate procurement vehicles selected (e.g. CMAS, MSA, “alternative procurement”) and their required processes followed?
	X
	
	DGS published the RFP on March 28 and are due August 11. An Evaluation Plan is in the DGS approval process.

	Is a detailed written scope of work for all services included in solicitation documents?
	 X
	
	Detailed written scope of work is contained in the RFP.

	Are detailed requirement specifications included in solicitation documents?
	X
	
	Detailed requirement specifications are contained in the RFP.

Requirements are described in the RFQI and Value Analysis documents.

Much of the desired functionality is consistent with industry practices for project planning and tracking.

During vendor demonstrations, the review team used the opportunity to review and refine the business requirements used in the preliminary procurement. This should further improve the quality of the solicitation documents.

	Is there material participation of outside expertise (e.g. DGS, Departmental specialists, consultants) in procurement planning and execution?
	X
	
	Outside expertise and counsel has been sought from DOF, DGS, and consultants.

	For large-scale outsourcing, is qualified legal counsel obtained?
	
	N/A
	Project does not involve outsourcing as currently defined.

	

	Risk Management

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is formal continuous risk management performed, including development of a written risk management plan, identification, analysis, mitigation and escalation of risks in accordance with DOF/TOSU Guidelines, and regular management team review of risks and mitigation progress performed?
	X
	
	The latest version of the Risk Management Plan was submitted March 28. Risks owners have been assigned. A Risk Register is developed.

	Does the management team review risks and mitigation progress at least monthly?
	X
	
	Risk management sessions are held monthly between the project manager and the risk manager. IPOC recommends holding risk sessions with an expanded group of stakeholders after the procurement phase.

	Are externally developed risk identification aids used, such as the SEI Taxonomy Based Questionnaire?
	X
	
	Risk list was initially populated using the SEI Risk Taxonomy.

Additional risks are added to the list by way of team member input or migration from the issue list.

	Communication

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Is there a written project communications plan?
	X
	
	A written Communication Plan exists, dated May, 2005.

	Are regular written status reports prepared and provided to the project manager, department CIO (if applicable) and other key stakeholders?
	X
	
	The project manager prepares and distributes a project status report using the previous DOIT format.

	Are there written escalation policies for issues and risks?
	X
	
	The Draft Risk Management Plan dated August 8, 2004 contains a risk escalation process.

The Issue Management Plan (Appendix D of the Communication Plan) dated May, 2005 contains an escalation process.

	Is there regular stakeholder involvement in major project decisions, issue resolution and risk mitigation?
	X
	
	A monthly steering committee meeting provides stakeholders with status and seeks their involvement in major project decisions.

Risks and issues are discussed at that meeting.
During stakeholder interviews in May and June 2005 a new set of stakeholders was identified, the “regional partners” which are local agency customers of CALTRANS. The involvement of this constituency is being discussed for inclusion in the publicity plan.

The publicity plan has been revised using IPOC feedback. The plan has been distributed to the Steering Committee members for input. IPOC will monitor to ensure that solicited input is incorporated into the plan.

	System Engineering

	Practices and Products
	Adequate
	Deficient
	Notes: Items Reviewed; Interviews Conducted; Demonstration

	Are users involved throughout the project, especially in requirements specification and testing?
	X
	
	Representatives of key stakeholder groups participated in and reviewed the Value Analysis Report that describes the PRSM requirements.

The PRSM project team is being run by Caltrans Division of Project management which is the primary constituency for the system

Pilot testing in the field is scheduled to occur in Los Angeles field offices.

This level of involvement seems appropriate for the current phase of the project.

	Do users formally approve/sign-off on written specifications?
	X
	
	The PRSM Steering Committee is comprised of Caltrans personnel from a variety of disciplines and geographical areas.

The Steering committee appears to be monitoring the RFQI process and is providing input to the evaluation criteria and specifications.

This level of involvement seems appropriate for the current phase of the project.

	Is a formal SDLC methodology followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Is a software product used to assist in managing requirements? Is there tracking of requirements traceability through all life-cycle phases?
	 X
	
	This level of requirements management presently in place seems appropriate for the current phase of the project.

Although currently there is no software product used to assist in managing requirements, the number and complexity of the requirements do not yet necessitate the use of an automated tool.

At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. This reduces the need for requirements tracking through the life cycle. Requirements are needed to support the procurement (the FSR and Value Analysis provide a baseline for this) and will serve as the basis for testing.

The IV&V vendor has been selected. When IV&V is retained and begins test planning, they are likely to escalate the need for more rigorous tools for requirements management.

	Do software engineering standards exist and are they followed?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Does product defect tracking begin no later than requirements specifications?
	X
	
	The PRSM issue management system currently is designed to serve as a defect tracking mechanism. Several of the issues already raised represent clarification to requirements.

	Are formal code reviews conducted?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Are formal quality assurance procedures followed consistently?
	
	N/A
	At present, PRSM is expected to be almost exclusively a commercial off-the-shelf (COTS) software procurement and implementation, not a system development project. Once vendor selection is complete and it has been determined which additional components (if any) must be developed to support PRSM implementation, any applicable SDLC standards will be referenced for appropriate work.

	Do users sign-off on acceptance test results before a new system or changes are put into production?
	
	N/A
	This practice is not applicable to this stage of the project

	Is the enterprise architecture plan adhered to?
	
	N/A
	The RFQI describes the target environment. Any variances proposed by the vendors must be examined as they arise.

	Are formal deliverable inspections performed, beginning with requirements specifications?
	
	X
	While the requirements have been reviewed, formal inspections have not been performed.

When IV&V is brought on board, we expect that requirements inspections and review with the vendor will be essential to the development of acceptance testing plans.

	Are IV&V services obtained and used?
	X
	
	IV&V Services have been obtained after administrative delays in finalizing the contract.

Project Status Reports (submitted by the Department to the Department of Finance at the beginning of each month)

PRSM Project Status Report for May 2006, submitted in June 2006
From May/01/2006 to May/31/2006

	Date Submitted June/2/2006

	

Project Status FORMCHECKBOX
 On Schedule FORMCHECKBOX
 Ahead of Schedule X Behind Schedule

 FORMCHECKBOX
 Within Approved Budget FORMCHECKBOX
 Over Budget

Latest FSR/SPR DOIT Approval Date: Oct/26/2000

	Project Title (From Project Summary Package)
	Acronym, DOIT Project No.

	Project Resourcing and Schedule Management
	PRSM 2660-160

	Department Name
	Unit/Field Office/District

	Transportation (Caltrans)

	Division of Project Management

	Project Summary (From Project Summary Package)

	Project Objective: To replace the legacy scheduling program (XPM) with a COTS Enterprise Project Management System, that will integrate planned and actual resource usage for all projects in Caltrans Capital Program. The system will provide the ability to identify and manage resource bottlenecks and improve the Department’s ability to meet operating and reporting requirements of SB45, while relying on the industry leaders to provide a “best value” solution based on the business needs of the Department.

	Approved Project Cost: $ 11,572,000
	Approved Start Date: 07/01/2000 End Date: 05/11/2007

	Project Contact Information

	Function
	Name
	Telephone No.
	Email Address

	Project Manager
	Nigel Blampied
	(916) 654-5395
	Nigel_blampied@dot.ca.gov

	IT Technical Project Manager
	Rick Sheldon
	(916) 440-0591
	Rick_sheldon@dot.ca.gov

	Executive Sponsor
	Richard Land
	(916) 654-4923
	Richard_land@dot.ca.gov

	IPOC-Public Sector Consultants, Inc.
	Fredrick A. Schwartz, Payson Hall, Rochelle Furtah
	(916) 929-3629
	Payson@catalysisgroup.com

	PPMO Contact
	Bill Worden (Caltrans HQ IT)
	(916) 653-0811
	Bill_worden@dot.ca.gov

PRSM Procurement Effort Administered By DGS

	Milestone Status (Must include, at a minimum, the major milestones based on latest DOIT approved FSR or SPR.)

	Major Milestone/ Deliverable
	Planned

Start Date *
	Actual

Start Date
	Planned

Completion Date
	Actual Completion

Date

	Vendor Solicitation (First Procurement)
	06/20/00
	06/20/00
	07/14/00
	07/14/00

	Vendor Solicitation (Second Procurement)
	12/31/04
	12/31/04
	02/04/05
	02/04/05

	Vendor Selection
	02/07/05
	 02/07/05
	02/24/06
	

	Definition / Analysis / Solution / Integration / Transition
	02/27/06
	
	06/09/06
	

	Pilot
	06/12/06
	
	09/04/06
	

	Post Pilot Evaluation
	09/05/06
	
	09/25/06
	

	Statewide Roll Out
	09/26/06
	
	05/11/07
	

	Fiscal Year
	DOF Approved Budget
	Expenditures through April, 2006

	FY 1999/2000
	$3,332,500 permanent

	$28,325

	FY 2000/2001
	$3,332,500 permanent
$1,400,000 one-time

$4,732,500 TOTAL
	$779,840

Unliquidated encumbrances at year end: $139,454

	FY 2001/2002
	$3,332,500 permanent
$1,920,000 one-time

$139,454 encumbrances

$3,134,206 redirect

$8,526,160
 TOTAL
	$1,132,047

Unliquidated encumbrances at year end: $337,113

Re-appropriated in FY 2002/2003: $7,057,000

	FY 2002/2003
	$3,332,500 permanent
$337,113 encumbrances

$7,057,000 re-appropriation

$10,726,613
 TOTAL
	$663,108

Unliquidated encumbrances at year end: $187,205

Re-appropriated in FY 2003/2004: $7,057,000

	FY 2003/2004
	$3,332,500 permanent
$187,205 encumbrances

$7,057,000 re-appropriation

$10,576,705
 TOTAL
	$707,872

Unliquidated encumbrances at year end: $96,463

Re-appropriated in FY 2004/2005: $7,057,000

	FY 2004/2005
	$3,332,500 permanent
$96,463 encumbrances

$7,057,000 re-appropriation

$10,485,963
 TOTAL
	$776,888

Unliquidated encumbrances at year end: $758,199

Re-appropriated in FY 2005/2006: $7,057,000

	FY 2005/2006
	$3,332,500 permanent

$758,199 encumbrances

$7,057,000 re-appropriation

$11,147,699 TOTAL
	$653,524

	Total:
	From the FSR $13,404,294
	$4, 741,607

	Contract Budget Status (Must be based on latest DOIT approved FSR or SPR.)

	Contract Manager and Telephone No.: Nigel Blampied (916) 654-5395

	Contract Type

(e.g. Project Oversight, Integrator, IV&V, QA, other)
	Contract Vehicle (CMAS, MSA, Service Contract, other)
	Vendor and Vendor Contact Person
	Contract Amount
	Expenditure to Date
	Contract Balance
	Contract Start and Expiration Date

	SKA Consulting (IV&V)
	MSA
	Dick Norris

(951) 272-6940
	$345,449
	$49,728
	$295,721
	10/04/05 to 02/28/07

	SKA Consulting (Acquisition Specialist)
	MSA
	Dick Norris

(951) 272-6940
	$310,961
	$270,759
	$40,202
	12/29/04 to 12/17/06

	Public Sector Consulting (IPOC)
	MSA
	Fredrick A. Schwartz
	$211,531
	$49,986
	$161,545
	01/01/05 to 12/31/06

	Venturi Technology Partners (IPOC)
	MSA
	Cliff Corrie
	$129,920
	$129,920
	$0
	04/23/04 to 12/31/04

	SKA Consulting (Management Support)
	CMAS
	Dick Norris

(916) 653-3652
	$489,820
	$489,820
	$ 0
	01/15/2002

to

06/30/2005

	BOOZ-ALLEN & HAMILTON

(Implementation Support)
	MSA
	Dick Hansen

(916) 552-5722
	$483,649

(*note1)

(*note2)
	$126,777

	$0

	01/15/2002

to

06/30/2003

Contract Expired

	Oracle Consulting

(Implementation Methodology Training)
	CMAS

	Glen Whitcomb

(916) 315-5044
	$ 65,136
	$ 16,992
	$ 0

($48,144) Transfer- ed to other contract
	06/01/01
to
06/30/02

Contract Expired

	API – Applied Planning International

(Project Oversight)
	CMAS

	Randy Stiles

(916) 687-8206
	$ 163,650

(*note1)
	$ 11,484
	$ 0

	01/01/01
to
06/30/03

Contract Expired

	Dye Management Group

(Project Oversight)
	MSA

	David Rose

(425) 637-8010
	$ 108,613
	$ 95,385
	$ 0

	10/12/00 to
06/30/01

Contract Expired

	SKA Consulting

(Management Support)

CD22-8976
	CMAS

	Dick Norris

(916) 653-3652
	$ 495,000
	$ 494,867
	$ 0
	09/21/00 to
03/30/02 Contract Expired

	Synergy Consulting

(Time Keeping Requirements)
	MSA

	Glen Sellers

(916) 386-4070
	$ 192,066
	$ 192,066
	$ 0
	08/28/00
to
06/30/01

Contract Expired

*note 1 Total contract amount reduced by 20% by the DPM Program Manager.

*note 2 $75,000 transferred from this contract

	Current Project Status Summary (include progress, accomplishment, resolution of major issues, scope changes, requirements changes, staffing changes, others.)

	May Project Status

A PRSM Risk Management meeting was held on May 4, 2006.

On May 12, 2006, the Agency Secretary approved and signed the SKA Acquisition contract amendment.

On May 18, 2006, the Independent Project Oversight Consultant (IPOC) contract amendment was submitted to Jose Zavala in DPAC for time and cost extension.

Weekly scheduled meetings to facilitate RFP amendments have been held between the DGS and the PRSM Team.

The PRSM Steering Committee Meeting was held on a short notice on May 23, 2006. The RFP lists the six approved software solutions that have been pre-approved for PRSM. Nigel informed the Steering Committee of the changes in six potential bidders for the PRSM procurement.

The bidders met with the DTS and the PRSM team in confidential discussions regarding information on the cost of DTS hosting hardware and software for the PRSM Project. The meetings were held between May 22 to May 31, 2006. The monthly PRSM Steering Committee Meeting was held on May 31, 2006.

Prior Project Status

Addendum #1 to the PRSM RFP was posted on the DGS website on April 27, 2006. To clarify whether products would need to undergo a proposed system demonstration, the Addendum listed the six products had been demonstrated and short-listed during the Market analysis. They are:

· Business Engine Network

· CA Clarity (formerly Niku)

· Microsoft Office Enterprise Project Management

· Planisware OPX2

· Planview Portfolio Management

· Primavera Engineering and Construction

The PRSM Acquisition Specialist Consultant Contract amendment was signed by the Director of Transportation on April 27, 2006. The Contract amendment was delivered to Agency.

A PRSM Steering Committee Meeting was held on April 25, 2006.

On Monday, April 10, a meeting was held at the DGS office. DGS provided changes to the Evaluation Plan. A revised Evaluation Plan was submitted to DGS on April 12, 2006. Bidders submitted Notices for Intent to Bid on PRSM by the deadline of April 10, 2006. There are no new bidders.

On Tuesday, March 28, 2006, PRSM RFP was approved by the DGS. It was published on the California State Contracts Register for contract advertisement to obtain proposals from the vendors.

On Friday, March 22, 2006, a revised RFP version 12 was delivered to DGS. On Friday, March 17, 2006, PRSM RFP version 11 was delivered to DGS. That afternoon, Karen Miyao provided a revised Statement of Work to the DGS attorney, Michelle Livsey.

On Monday, March 12, 2006, the PRSM Project Manager met with David Youmans, Assistant Division Chief for the Project Management, Lori Knott of the Division of Information Technology Project Management and Ann Barsotti, Caltrans Chief Information Officer. It was agreed that Ms. Barsotti would pursue contacts at the Chief Deputy Director level in DGS.

Due to the extended reviews and revisions on RFP at DGS, the PRSM Acquisition Specialist Consultant Contract was running out of money. The consultant submitted a revised cost estimate on March 13, 2006. On March 16, Ginger Williford, consultant contract manger obtained signatures for amending the Acquisition Specialist Contract. On March 21, 2006, SKA acquisition specialist amendment was hand delivered to Jose Zavala in DPAC. On March 22, 2006, Jose Zavala requested the SOW and vendor’s cost breakdown for the acquisition specialist contract. As per his request, the SOW and vendor’s cost breakdown was delivered to DPAC.

As part of the PRSM publicity, on March 6, 2006 the PRSM Project Manager made presentations to the Division of Engineering Services Project Management Staff and Office Chiefs. On March 20, 2006 the PRSM Project Manager made presentations to District 12 Executive Staff and Project Management staff.

The RFP version 10 was delivered to DGS on the morning of Friday, March 3, 2006. The PRSM Project Manager made a phone call to DGS and was told that DGS Procurement and Legal were meeting to review RFP version 10 on that Friday afternoon. The PRSM Steering Committee Meting was held on March 1, 2006.

Nigel, Charles, Dave and Dick Norris met with DGS procurement (Karen and Reggie) for three hours on Monday, February 27, 2006. DGS procurement directed the Department as to where each paragraph should be in the RFP document. The ninth revision of the RFP was delivered to DGS on Wednesday, February 22, 2006.
Nigel, Charles and Joanne met with DGS legal (Michelle) and DGS procurement (Karen and Reggie) for four hours on Thursday, February 16, 2006. The group continued their meeting for another four hours on Friday, February 17, 2006. All the remaining DGS legal concerns were addressed or listed. The principal concern was that the Statement of Work should not be in the “contract” section, but should be in the “administrative requirements.” It had been in the “administrative requirements” until version 6, but was moved on orders from DGS procurement, in version 7.

Charles Hill and Nigel Blampied met with Reggie Banks for two hours on Wednesday, February 15, 2006. All the concern’s listed in Michelle Livsey’s letter were addressed and checked off by Reggie Banks. Nigel Blampied and Joanne Ottens met with DGS legal (Michelle Livsey) and DGS procurement (Karen Miyao and Reggie Banks) for three hours on Friday, February 10, 2006. DGS procurement submitted the RFP to DGS legal on Monday, February 6, 2006.

Publicity presentations were delivered to District 7 on February 6, 2005 and to District 11 on February 21, 2006. A PRSM Issue Management Meeting was held on the February 28, 2006.

The eighth revision of the RFP was delivered to DGS on Friday, January 27, 2006. This included the changes requested on January 24, 2006.

The PRSM Steering Committee met on January 26, 2006. The PRSM Project Manager and the Project Management Team reported the project progress. A PRSM Risk Management meeting was held on January 26, 2006. At the meeting, DGS approval of the RFP was the main risk discussed.

The seventh version of the RFP was delivered to DGS on Monday, January 23, 2006. This included all the changes requested on January 13 and 18, 2006.

The PRSM Team met with DGS on January 18, 2006, at the DGS office for 3 hours. DGS completed their comments on the sixth version of the RFP. None of the changes were items that had previously been identified to Caltrans as being deficient.

Charles Hill and David Casey met with DGS on the afternoon of Friday, January 13, 2006, for 2.5 hours. In addition to the DGS procurement officer, two DGS managers participated in the meting. DGS provided new comments, which had not been mentioned before. Due to time limitations, their review was not completed at that meeting.

The DGS procurement officer assigned to the PRSM Project e-mailed the PRSM Project Manager on January 10, 2006, and indicated that DGS expected to complete their review of the sixth version of the PRSM RFP by Tuesday, January 10, 2006.

The sixth version of the RFP was delivered to DGS on January 6, 2006. This version included all of the changes requested by DGS at the meeting on December 23, 2005. Steve Alston, Chief of the Caltrans Division of Procurement and Contracts (DPAC), called Rita Hamilton, the DGS Deputy Director for Procurement, on the afternoon of January 6, 2006, and asked that the PRSM RFP be expedited.

The PRSM Team held their sixth meeting, for three hours, with DGS analyst on December 23, 2005. The PRSM project manager expressed his opinion that the changes that DGS is requiring are cosmetic and that they do not improve the document.

The PRSM Steering Committee met on December 21, 2005. A PRSM Risk Management meeting was held on December 14, 2005. To inform key District Stakeholders and DES stakeholders about the PRSM, presentations have been held with few stakeholders and presentations with other District stakeholders have been scheduled for the coming months.

The fifth draft of the PRSM RFP was submitted to DGS on December 16, 2005. This incorporated the changes that had been agreed upon on the previous day. The PRSM team met with DGS analyst for two hours on December 13, 2005 to follow-up on the RFP comments.

The PRSM team met with the new DGS analyst for another three-hours on December 7. He made approximately fifty more comments. The vast majority of these were further amendments to sections that the analyst felt could be made clearer.

The third draft of the PRSM RFP was submitted to DGS on December 2, 2005. This addressed all the DGS comments from November 22 and 29.

The PRSM team met with the new DGS analyst for two three-hour meetings, on November 22 and 29. He made more than one hundred comments. The vast majority of these were amendments to sections that the analyst felt could be made clearer, without changing the meaning or intent of the original, or relocations of portions of text and tables from one part of the RFP to another.

On November 14, DGS informed the Department that it was assigning a new analyst.

The second draft of the PRSM RFP was submitted to DGS on November 3, 2005. This addressed all the DGS concerns from October 24.

The first draft of the PRSM RFP was submitted to the Department of General Services (DGS) on October 13, 2005. The DGS Analyst met with the PRSM team on October 24 and reviewed the RFP. Most of his comments, and his principal concern, related to the interaction between the Vendors and the Department of Technology Services (DTS) during the time that the Vendors prepare their proposals.

The PRSM team followed-up on the DGS comments with DTS, which has been through several procurements similar to PRSM.

The PRSM Steering Committee met on November 15, 2005. The PRSM management team reported on the status of PRSM Project in the final RFP stage of the procurement process. A new procurement analyst from the Department of General Services (DGS) has been assigned to the PRSM project, and has been reviewing the PRSM draft RFP. On October 31, 2005 PRSM team met with Department of Technical Services (DTS) staff to discuss DTS services and hardware costs involved in the integration and implementation of the PRSM software system and to discuss DTS involvement in the PRSM procurement process. On October 24, 2005, PRSM staff met with representatives of DOF and DGS to discuss the PRSM procurement process and RFP issues.

To inform key district stakeholders and DES stakeholders about the PRSM tool, publicity meetings have been scheduled for the coming months. A formal risk management meeting was held in October to review and update the risk list for the PRSM project.

The PRSM Steering Committee met on October 19, 2005. PRSM IV & V contract was awarded on October 4, 2005. PRSM draft RFP was sent to DGS on October 13, 2005. PRSM Evaluation Team met to discuss status of draft RFP and procurement details on October 12, 2005. PRSM Team met with accounting and IT to discuss PRSM needs in FIDO on October 19, 2005. A formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM lessons learned meeting was held on October 4, 2005 to identify lessons learned up to market analysis portion of the project.

The PRSM Steering Committee meeting scheduled for September 21, 2005 was canceled, due to schedule conflicts. PRSM team members continued preparation of the PRSM RFP. The secretary of Business Transportation & Housing Agency approved the PRSM IV&V contract on September 23, 2005. The second formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM draft Publicity Plan schedule has been prepared, and the Publicity Plan has been sent to the PM Board.

The PRSM Steering Committee met on August 17, 2005. Technical meet and confer meetings have been held with five vendors. All five have products that meet the project requirements. The PRSM Publicity Plan was sent out to the Steering Committee on August 24 for their comments and approval. A draft Human Resource Plan was circulated on August 9, 2005. Risk Response Meeting was held with PRSM Team Members, Caltrans IT Project support, and IPOC consultants to review and update the latest risk list for the project. PRSM team members prepared the draft PRSM RFP. The procurement of PRSM IV&V Oversight Contract was in progress.

PRSM Steering Committee met on June 22, 2005. On June 22, 2005 DOF approved the PRSM Market Analysis Report. On June 22, 2005, Division of Project Management Chief Engineer, Richard Land appointed three new members to the steering committee. Malcolm Dougherty, Central Region Deputy District Director for Program and Project Management, has been selected to be the new Committee Chairperson. He replaces James Davis, the former Committee Chairperson. The Department submitted the Market Analysis Report to DOF on May 19, 2005. At the completion of “Proposed System Demonstrations” vendor demonstrations on May 10, 2005, a team celebration was held and Certificates of Appreciation were awarded to the participants for their contributions to the project. The procurement of PRSM IV&V Oversight Contract was in progress.
PRSM Steering Committee met on May 6, 2005. Vendors continued to present the “Proposed System Demonstrations”, and were expected to complete their demonstrations by May 10, 2005.

PRSM Steering Committee met on April 8, 2005. Vendors continued to present the “Proposed System Demonstrations”. Selection of an IV&V oversight consultant for this project was in progress.

PRSM Steering Committee met on March 3, 2005. PRSM “Proposed System Demonstrations” were scheduled to begin on March 14, 2005, and end by April 28, 2005 in Sacramento. Proposed System Demonstration materials were submitted to the Department of General Services (DGS) on February 17, 2005.

PRSM Steering Committee met on January 25, 2005. DGS advertised the PRSM RFQI on December 31, 2004. The department has answered RFQI questions raised by the potential vendors on January 14, 2005, and has sent the answers to DGS. The vendors have submitted their proposed Qualifying Information to DGS. The acquisition specialist contract with SKA Consultant was executed on December 29, 2004. The independent project oversight contract for the Value Analysis stage, with Venturi Technology, ended on December 31, 2004
PRSM Steering Committee met on December 28, 2004. Revised draft PRSM RFQI’s were submitted to DGS on November 22, December 7, December 9, December 23 and December 28. The independent project oversight consultant contract for the remainder of the project, with Public Sector Consultant, was executed on December 8, 2004.

PRSM Steering Committee met on November 23, 2004. A revised Information Technology Procurement Plan (ITPP) was submitted to DGS on November 1, 2004. DGS had reviewed the draft PRSM Request for Qualifying Information (RFQI), and the Department was making changes. The PRSM Team met with DGS Procurement Staff (Steven Casarez) on October 29, 2004.
PRSM Steering Committee met on October 27, 2004. The department submitted a draft PRSM Request for Qualifying Information (RFQI) to the Department of General Services (DGS) on October 24, 2004. On October 19, 2004, the Department selected Public Sector Consultants as the PRSM independent project oversight consultant for the remainder of the project.

PRSM Steering Committee met on September 28, 2004. On September 13, 2004, the first draft of Request for Qualifying Information was completed. The Department advertised a contract for the PRSM independent project oversight consultant for the remainder of the project on September 9, 2004. On August 30, 2004, the Department of Finance gave approval to move forward with the Market Analysis for PRSM. Next step for PRSM Project Management Team was to develop a Request for Qualifying Information (RFQI), develop an RFQI Scoring Document to evaluate the vendor responses and, develop a list of qualified vendors.

PRSM Steering Committee met on August 24, 2004. On July 13, 2004, an Information Technology Procurement Plan (ITPP) was submitted to the Department of General Services Procurement Division Technology Acquisitions Section.

PRSM Steering Committee met on July 9, 2004. The first draft report on all eight DOF requirements was completed on June 17, 2004. The first draft report on DOF Requirement 4 “Modify the objectives and functional requirements, if required by the Department’s business processes and fully document the business justification for any such changes” had been completed on May 28, 2004.

PRSM Steering Committee met on May 19, 2004. The PRSM Evaluation Team had reviewed the objectives and functional requirements listed in the FSR. DOF Requirement 3 “Review the objectives and functional requirements listed in the FSR in the light of any changes to the Department’s business processes since the FSR was written in 2000” was completed on May 7, 2004.

PRSM Steering Committee met on April 28, 2004. On April 27, 2004 PRSM Evaluation Team met for the first time to review the objectives and functional requirements listed in the FSR in the light on any changes to the Departments business process since the FSR was written in 2000. On April 21, 2004, Venturi Technology Partners was selected as the IPOC for the Value Analysis stage, and the contract was executed on April 24, 2004. This completed DOF Requirement 2 “Hire an Independent Project Oversight Consultant (IPOC) to monitor and ensure a sound and objective Value Analysis process”.

PRSM Steering Committee met on March 17, 2004. On March 17, 2004, the Department of Finance (DOF) authorized the start of the first, “Value Analysis”, stage of the project. Caltrans was required to contract with an independent project oversight consultant (IPOC) before beginning this Value Analysis. On March 1, 2004, Mike Leonardo, Acting Chief Engineer, approved the PRSM Charter (the signed copy has a revision date of 02/23/2004). On February 20, the PRSM Steering Committee completed the selection of the Evaluation Team as per DOF Requirement 1 “Establish a cross-functional Evaluation Team consisting of key business personnel from headquarters and the districts”.
PRSM Steering committee

On December 2, 2003, Brent Felker, Chief Engineer, appointed a PRSM Steering Committee, and the first meeting was held on January 5, 2004 to give guidance to PRSM project on direction and overall expectations. It was planned that the Steering Committee will meet once every month to give direction to the PRSM Team and continue progress to support the FSR proposed scope.

Staffing

Staff consists of 5 project management business based staff, with the part time support of several IT Specialists from the Division of Enterprise Applications.

Project Finances

See the notes in the Budget Status.
Procurement Process

The project procurement is administered by DGS – Reggie Banks, Procurement specialist. It is following an alternate procurement process in order to acquire a best value product for the Department of Transportation for the State California.

Independent Project Oversight

Independent Project Oversight Consultant (IPOC) has been provided by Public Sector Consulting since January 1, 2005.

Independent Project Oversight Consultant (IPOC) was provided by Venturi Technology Partners for the Value Analysis stage of PRSM project. This contract expired on December 31, 2004.

	

	Risk Management (list in order of significance/ threat to the project)

	 FORMCHECKBOX
 Current Risk Plan attached (optional).

	Project Risk Manager/Telephone No. : Jerold Peterson

	Risks
	Date Opened
	Mitigation (RER = Risk Exposure Rating: 1 is Low, 5 is High)
	Date Resolved

	Delays in PRSM schedule due to protracted State procurement processes and prolonged state agency decision-making processes
	10/19/05
	RER 3.6 Open communication w/other agencies, isolate and track milestones, escalate if necessary
	Active

On-going

	If the FiDO files are not updated to include the Document File, which is promised in the PRSM RFP, the PRSM project will be delayed.
	2/24/06
	RER 3.5 Advise Accounting and Enterprise Applications of enhancements needed; Assist Accounting in obtaining resources
	Active

	The risk that there might be a lack of skilled resources. (Refers to State Employees)
	10/31/05
	RER 2.8 Develop and implement resourced schedule and formal staffing plan; defer non-critical work
	Active

On-going

	If PRSM has inadequate participation from Caltrans IT, it may be delayed or experience cost or scope problems.
	12/10/05
	RER 2.5 With CT IT: hire IT PM; use SME; clear division of responsibility; escalate if necessary
	Active

	If DTS has insufficient staff or facilities to participate on schedule in the PRSM project, it may delay the project.
	04/18/06
	RER 2.5 Work with DTS to accommodate scheduling needs, stress PRSM as priority project; escalate if necessary
	Active

	Long-term risks related to customization and interfaces.
	10/27/05
	RER 2.5 Favor off the shelf features

Include code in deliverable; long-term maintenance and upgrade
	Active

On-going

	If DTS cannot purchase and install hardware to house PRSM on schedule, the project will be delayed.
	05/02/06
	RER 2.0 Stay apprised of DTS efforts and assist as necessary
	Active

	If Staff Central is not updated to include the pre-coded timesheet lines described in the PRSM RFP, the PRSM project will be delayed.
	2/24/06
	RER 1.5 Draft Staff Central CPR; work with Staff Central manager for CPR approval and to obtain necessary resources
	Active

	If “My PRSM” reports are not readily available, it may hamper business and possibly cause user rejection of the new systems.
	04/24/06
	RER 1.5 Investigate user reporting needs; Develop customized reports to meet user needs
	Active

	Risks contributing to lack of user acceptance/usage of the system
	10/27/05
	RER 1.0 IV&V validates product, implement publicity and training plan, establish users group
	Active

On-going

	The risk that the PRSM solution might not meet the Department's specified needs
	10/27/05
	RER 1.0 IV&V and Users group validate product, clear go/no-go decisions, effective pilot, training
	Active

On-going

PRSM Project Status Report for April 2006, submitted in May 2006
From April/01/2006 to April/30/2006

	Date Submitted May/5/2006

	

Project Status FORMCHECKBOX
 On Schedule FORMCHECKBOX
 Ahead of Schedule X Behind Schedule

 FORMCHECKBOX
 Within Approved Budget FORMCHECKBOX
 Over Budget

Latest FSR/SPR DOIT Approval Date: Oct/26/2000

	Project Title (From Project Summary Package)
	Acronym, DOIT Project No.

	Project Resourcing and Schedule Management
	PRSM 2660-160

	Department Name
	Unit/Field Office/District

	Transportation (Caltrans)

	Division of Project Management

	Project Summary (From Project Summary Package)

	Project Objective: To replace the legacy scheduling program (XPM) with a COTS Enterprise Project Management System, that will integrate planned and actual resource usage for all projects in Caltrans Capital Program. The system will provide the ability to identify and manage resource bottlenecks and improve the Department’s ability to meet operating and reporting requirements of SB45, while relying on the industry leaders to provide a “best value” solution based on the business needs of the Department.

	Approved Project Cost: $ 11,572,000
	Approved Start Date: 07/01/2000 End Date: 05/11/2007

	Project Contact Information

	Function
	Name
	Telephone No.
	Email Address

	Project Manager
	Nigel Blampied
	(916) 654-5395
	Nigel_blampied@dot.ca.gov

	IT Technical Project Manager
	Rick Sheldon
	(916) 440-0591
	Rick_sheldon@dot.ca.gov

	Executive Sponsor
	Richard Land
	(916) 654-4923
	Richard_land@dot.ca.gov

	IPOC-Public Sector Consultants, Inc.
	Fredrick A. Schwartz, Payson Hall, Rochelle Furtah
	(916) 929-3629
	Payson@catalysisgroup.com

	PPMO Contact
	Bill Worden (Caltrans HQ IT)
	(916) 653-0811
	Bill_worden@dot.ca.gov

PRSM Procurement Effort Administered By DGS

	Milestone Status (Must include, at a minimum, the major milestones based on latest DOIT approved FSR or SPR.)

	Major Milestone/ Deliverable
	Planned

Start Date *
	Actual

Start Date
	Planned

Completion Date
	Actual Completion

Date

	Vendor Solicitation (First Procurement)
	06/20/00
	06/20/00
	07/14/00
	07/14/00

	Vendor Solicitation (Second Procurement)
	12/31/04
	12/31/04
	02/04/05
	02/04/05

	Vendor Selection
	02/07/05
	 02/07/05
	02/24/06
	

	Definition / Analysis / Solution / Integration / Transition
	02/27/06
	
	06/09/06
	

	Pilot
	06/12/06
	
	09/04/06
	

	Post Pilot Evaluation
	09/05/06
	
	09/25/06
	

	Statewide Roll Out
	09/26/06
	
	05/11/07
	

	Fiscal Year
	DOF Approved Budget
	Expenditures through March, 2006

	FY 1999/2000
	$3,332,500 permanent

	$28,325

	FY 2000/2001
	$3,332,500 permanent
$1,400,000 one-time

$4,732,500 TOTAL
	$779,840

Unliquidated encumbrances at year end: $139,454

	FY 2001/2002
	$3,332,500 permanent
$1,920,000 one-time

$139,454 encumbrances

$3,134,206 redirect

$8,526,160
 TOTAL
	$1,132,047

Unliquidated encumbrances at year end: $337,113

Re-appropriated in FY 2002/2003: $7,057,000

	FY 2002/2003
	$3,332,500 permanent
$337,113 encumbrances

$7,057,000 re-appropriation

$10,726,613
 TOTAL
	$663,108

Unliquidated encumbrances at year end: $187,205

Re-appropriated in FY 2003/2004: $7,057,000

	FY 2003/2004
	$3,332,500 permanent
$187,205 encumbrances

$7,057,000 re-appropriation

$10,576,705
 TOTAL
	$707,872

Unliquidated encumbrances at year end: $96,463

Re-appropriated in FY 2004/2005: $7,057,000

	FY 2004/2005
	$3,332,500 permanent
$96,463 encumbrances

$7,057,000 re-appropriation

$10,485,963
 TOTAL
	$776,888

Unliquidated encumbrances at year end: $758,199

Re-appropriated in FY 2005/2006: $7,057,000

	FY 2005/2006
	$3,332,500 permanent

$758,199 encumbrances

$7,057,000 re-appropriation

$11,147,699 TOTAL
	$593,843

	Total:
	From the FSR $13,404,294
	$4, 681,925

	Contract Budget Status (Must be based on latest DOIT approved FSR or SPR.)

	Contract Manager and Telephone No.: Nigel Blampied (916) 654-5395

	Contract Type

(e.g. Project Oversight, Integrator, IV&V, QA, other)
	Contract Vehicle (CMAS, MSA, Service Contract, other)
	Vendor and Vendor Contact Person
	Contract Amount
	Expenditure to Date
	Contract Balance
	Contract Start and Expiration Date

	SKA Consulting (IV&V)
	MSA
	Dick Norris

(951) 272-6940
	$345,449
	$48,787
	$296,662
	10/04/05 to 02/28/07

	SKA Consulting (Acquisition Specialist)
	MSA
	Dick Norris

(951) 272-6940
	$310,961
	$253,451
	$57,510
	12/29/04 to 12/17/06

	Public Sector Consulting (IPOC)
	MSA
	Fredrick A. Schwartz
	$211,531
	$46,378
	$165,153
	01/01/05 to 12/31/06

	Venturi Technology Partners (IPOC)
	MSA
	Cliff Corrie
	$129,920
	$129,920
	$0
	04/23/04 to 12/31/04

	SKA Consulting (Management Support)
	CMAS
	Dick Norris

(916) 653-3652
	$489,820
	$489,820
	$ 0
	01/15/2002

to

06/30/2005

	BOOZ-ALLEN & HAMILTON

(Implementation Support)
	MSA
	Dick Hansen

(916) 552-5722
	$483,649

(*note1)

(*note2)
	$126,777

	$0

	01/15/2002

to

06/30/2003

Contract Expired

	Oracle Consulting

(Implementation Methodology Training)
	CMAS

	Glen Whitcomb

(916) 315-5044
	$ 65,136
	$ 16,992
	$ 0

($48,144) Transfer- ed to other contract
	06/01/01
to
06/30/02

Contract Expired

	API – Applied Planning International

(Project Oversight)
	CMAS

	Randy Stiles

(916) 687-8206
	$ 163,650

(*note1)
	$ 11,484
	$ 0

	01/01/01
to
06/30/03

Contract Expired

	Dye Management Group

(Project Oversight)
	MSA

	David Rose

(425) 637-8010
	$ 108,613
	$ 95,385
	$ 0

	10/12/00 to
06/30/01

Contract Expired

	SKA Consulting

(Management Support)

CD22-8976
	CMAS

	Dick Norris

(916) 653-3652
	$ 495,000
	$ 494,867
	$ 0
	09/21/00 to
03/30/02 Contract Expired

	Synergy Consulting

(Time Keeping Requirements)
	MSA

	Glen Sellers

(916) 386-4070
	$ 192,066
	$ 192,066
	$ 0
	08/28/00
to
06/30/01

Contract Expired

*note 1 Total contract amount reduced by 20% by the DPM Program Manager.

*note 2 $75,000 transferred from this contract

	Current Project Status Summary (include progress, accomplishment, resolution of major issues, scope changes, requirements changes, staffing changes, others.)

	March Project Status
Bidders submitted Notices for Intent to Bid on PRSM by the deadline of April 10, 2006. There are no new bidders.

On Monday, April 10, a meeting was held at the DGS office. DGS provided changes to the Evaluation Plan. A revised Evaluation Plan was submitted to DGS on April 12, 2006.

A PRSM Steering Committee Meeting was held on April 25, 2006.

Addendum #1 to the PRSM RFP was posted on the DGS website on April 27, 2006. To clarify whether products would need to undergo a proposed system demonstration, the Addendum listed the six products had been demonstrated and short-listed during the Market analysis. They are:

· Business Engine Network

· CA Clarity (formerly Niku)

· Microsoft Office Enterprise Project Management

· Planisware OPX2

· Planview Portfolio Management

· Primavera Engineering and Construction

The PRSM Acquisition Specialist Consultant Contract amendment was signed by the Director of Transportation on April 27, 2006. The Contract amendment was delivered to Agency.

Prior Project Status

On Tuesday, March 28, 2006, PRSM RFP was approved by the DGS. It was published on the California State Contracts Register for contract advertisement to obtain proposals from the vendors.

On Friday, March 22, 2006, a revised RFP version 12 was delivered to DGS. On Friday, March 17, 2006, PRSM RFP version 11 was delivered to DGS. That afternoon, Karen Miyao provided a revised Statement of Work to the DGS attorney, Michelle Livsey.

On Monday, March 12, 2006, the PRSM Project Manager met with David Youmans, Assistant Division Chief for the Project Management, Lori Knott of the Division of Information Technology Project Management and Ann Barsotti, Caltrans Chief Information Officer. It was agreed that Ms. Barsotti would pursue contacts at the Chief Deputy Director level in DGS.

Due to the extended reviews and revisions on RFP at DGS, the PRSM Acquisition Specialist Consultant Contract was running out of money. The consultant submitted a revised cost estimate on March 13, 2006. On March 16, Ginger Williford, consultant contract manger obtained signatures for amending the Acquisition Specialist Contract. On March 21, 2006, SKA acquisition specialist amendment was hand delivered to Jose Zavala in DPAC. On March 22, 2006, Jose Zavala requested the SOW and vendor’s cost breakdown for the acquisition specialist contract. As per his request, the SOW and vendor’s cost breakdown was delivered to DPAC.

As part of the PRSM publicity, on March 6, 2006 the PRSM Project Manager made presentations to the Division of Engineering Services Project Management Staff and Office Chiefs. On March 20, 2006 the PRSM Project Manager made presentations to District 12 Executive Staff and Project Management staff.

The RFP version 10 was delivered to DGS on the morning of Friday, March 3, 2006. The PRSM Project Manager made a phone call to DGS and was told that DGS Procurement and Legal were meeting to review RFP version 10 on that Friday afternoon. The PRSM Steering Committee Meting was held on March 1, 2006.

Nigel, Charles, Dave and Dick Norris met with DGS procurement (Karen and Reggie) for three hours on Monday, February 27, 2006. DGS procurement directed the Department as to where each paragraph should be in the RFP document. The ninth revision of the RFP was delivered to DGS on Wednesday, February 22, 2006.
Nigel, Charles and Joanne met with DGS legal (Michelle) and DGS procurement (Karen and Reggie) for four hours on Thursday, February 16, 2006. The group continued their meeting for another four hours on Friday, February 17, 2006. All the remaining DGS legal concerns were addressed or listed. The principal concern was that the Statement of Work should not be in the “contract” section, but should be in the “administrative requirements.” It had been in the “administrative requirements” until version 6, but was moved on orders from DGS procurement, in version 7.

Charles Hill and Nigel Blampied met with Reggie Banks for two hours on Wednesday, February 15, 2006. All the concern’s listed in Michelle Livsey’s letter were addressed and checked off by Reggie Banks. Nigel Blampied and Joanne Ottens met with DGS legal (Michelle Livsey) and DGS procurement (Karen Miyao and Reggie Banks) for three hours on Friday, February 10, 2006. DGS procurement submitted the RFP to DGS legal on Monday, February 6, 2006.

Publicity presentations were delivered to District 7 on February 6, 2005 and to District 11 on February 21, 2006. A PRSM Issue Management Meeting was held on the February 28, 2006.

The eighth revision of the RFP was delivered to DGS on Friday, January 27, 2006. This included the changes requested on January 24, 2006.

The PRSM Steering Committee met on January 26, 2006. The PRSM Project Manager and the Project Management Team reported the project progress. A PRSM Risk Management meeting was held on January 26, 2006. At the meeting, DGS approval of the RFP was the main risk discussed.

The seventh version of the RFP was delivered to DGS on Monday, January 23, 2006. This included all the changes requested on January 13 and 18, 2006.

The PRSM Team met with DGS on January 18, 2006, at the DGS office for 3 hours. DGS completed their comments on the sixth version of the RFP. None of the changes were items that had previously been identified to Caltrans as being deficient.

Charles Hill and David Casey met with DGS on the afternoon of Friday, January 13, 2006, for 2.5 hours. In addition to the DGS procurement officer, two DGS managers participated in the meting. DGS provided new comments, which had not been mentioned before. Due to time limitations, their review was not completed at that meeting.

The DGS procurement officer assigned to the PRSM Project e-mailed the PRSM Project Manager on January 10, 2006, and indicated that DGS expected to complete their review of the sixth version of the PRSM RFP by Tuesday, January 10, 2006.

The sixth version of the RFP was delivered to DGS on January 6, 2006. This version included all of the changes requested by DGS at the meeting on December 23, 2005. Steve Alston, Chief of the Caltrans Division of Procurement and Contracts (DPAC), called Rita Hamilton, the DGS Deputy Director for Procurement, on the afternoon of January 6, 2006, and asked that the PRSM RFP be expedited.

The PRSM Team held their sixth meeting, for three hours, with DGS analyst on December 23, 2005. The PRSM project manager expressed his opinion that the changes that DGS is requiring are cosmetic and that they do not improve the document.

The PRSM Steering Committee met on December 21, 2005. A PRSM Risk Management meeting was held on December 14, 2005. To inform key District Stakeholders and DES stakeholders about the PRSM, presentations have been held with few stakeholders and presentations with other District stakeholders have been scheduled for the coming months.

The fifth draft of the PRSM RFP was submitted to DGS on December 16, 2005. This incorporated the changes that had been agreed upon on the previous day. The PRSM team met with DGS analyst for two hours on December 13, 2005 to follow-up on the RFP comments.

The PRSM team met with the new DGS analyst for another three-hours on December 7. He made approximately fifty more comments. The vast majority of these were further amendments to sections that the analyst felt could be made clearer.

The third draft of the PRSM RFP was submitted to DGS on December 2, 2005. This addressed all the DGS comments from November 22 and 29.

The PRSM team met with the new DGS analyst for two three-hour meetings, on November 22 and 29. He made more than one hundred comments. The vast majority of these were amendments to sections that the analyst felt could be made clearer, without changing the meaning or intent of the original, or relocations of portions of text and tables from one part of the RFP to another.

On November 14, DGS informed the Department that it was assigning a new analyst.

The second draft of the PRSM RFP was submitted to DGS on November 3, 2005. This addressed all the DGS concerns from October 24.

The first draft of the PRSM RFP was submitted to the Department of General Services (DGS) on October 13, 2005. The DGS Analyst met with the PRSM team on October 24 and reviewed the RFP. Most of his comments, and his principal concern, related to the interaction between the Vendors and the Department of Technology Services (DTS) during the time that the Vendors prepare their proposals.

The PRSM team followed-up on the DGS comments with DTS, which has been through several procurements similar to PRSM.

The PRSM Steering Committee met on November 15, 2005. The PRSM management team reported on the status of PRSM Project in the final RFP stage of the procurement process. A new procurement analyst from the Department of General Services (DGS) has been assigned to the PRSM project, and has been reviewing the PRSM draft RFP. On October 31, 2005 PRSM team met with Department of Technical Services (DTS) staff to discuss DTS services and hardware costs involved in the integration and implementation of the PRSM software system and to discuss DTS involvement in the PRSM procurement process. On October 24, 2005, PRSM staff met with representatives of DOF and DGS to discuss the PRSM procurement process and RFP issues.

To inform key district stakeholders and DES stakeholders about the PRSM tool, publicity meetings have been scheduled for the coming months. A formal risk management meeting was held in October to review and update the risk list for the PRSM project.

The PRSM Steering Committee met on October 19, 2005. PRSM IV & V contract was awarded on October 4, 2005. PRSM draft RFP was sent to DGS on October 13, 2005. PRSM Evaluation Team met to discuss status of draft RFP and procurement details on October 12, 2005. PRSM Team met with accounting and IT to discuss PRSM needs in FIDO on October 19, 2005. A formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM lessons learned meeting was held on October 4, 2005 to identify lessons learned up to market analysis portion of the project.

The PRSM Steering Committee meeting scheduled for September 21, 2005 was canceled, due to schedule conflicts. PRSM team members continued preparation of the PRSM RFP. The secretary of Business Transportation & Housing Agency approved the PRSM IV&V contract on September 23, 2005. The second formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM draft Publicity Plan schedule has been prepared, and the Publicity Plan has been sent to the PM Board.

The PRSM Steering Committee met on August 17, 2005. Technical meet and confer meetings have been held with five vendors. All five have products that meet the project requirements. The PRSM Publicity Plan was sent out to the Steering Committee on August 24 for their comments and approval. A draft Human Resource Plan was circulated on August 9, 2005. Risk Response Meeting was held with PRSM Team Members, Caltrans IT Project support, and IPOC consultants to review and update the latest risk list for the project. PRSM team members prepared the draft PRSM RFP. The procurement of PRSM IV&V Oversight Contract was in progress.

PRSM Steering Committee met on June 22, 2005. On June 22, 2005 DOF approved the PRSM Market Analysis Report. On June 22, 2005, Division of Project Management Chief Engineer, Richard Land appointed three new members to the steering committee. Malcolm Dougherty, Central Region Deputy District Director for Program and Project Management, has been selected to be the new Committee Chairperson. He replaces James Davis, the former Committee Chairperson. The Department submitted the Market Analysis Report to DOF on May 19, 2005. At the completion of “Proposed System Demonstrations” vendor demonstrations on May 10, 2005, a team celebration was held and Certificates of Appreciation were awarded to the participants for their contributions to the project. The procurement of PRSM IV&V Oversight Contract was in progress.
PRSM Steering Committee met on May 6, 2005. Vendors continued to present the “Proposed System Demonstrations”, and were expected to complete their demonstrations by May 10, 2005.

PRSM Steering Committee met on April 8, 2005. Vendors continued to present the “Proposed System Demonstrations”. Selection of an IV&V oversight consultant for this project was in progress.

PRSM Steering Committee met on March 3, 2005. PRSM “Proposed System Demonstrations” were scheduled to begin on March 14, 2005, and end by April 28, 2005 in Sacramento. Proposed System Demonstration materials were submitted to the Department of General Services (DGS) on February 17, 2005.

PRSM Steering Committee met on January 25, 2005. DGS advertised the PRSM RFQI on December 31, 2004. The department has answered RFQI questions raised by the potential vendors on January 14, 2005, and has sent the answers to DGS. The vendors have submitted their proposed Qualifying Information to DGS. The acquisition specialist contract with SKA Consultant was executed on December 29, 2004. The independent project oversight contract for the Value Analysis stage, with Venturi Technology, ended on December 31, 2004
PRSM Steering Committee met on December 28, 2004. Revised draft PRSM RFQI’s were submitted to DGS on November 22, December 7, December 9, December 23 and December 28. The independent project oversight consultant contract for the remainder of the project, with Public Sector Consultant, was executed on December 8, 2004.

PRSM Steering Committee met on November 23, 2004. A revised Information Technology Procurement Plan (ITPP) was submitted to DGS on November 1, 2004. DGS had reviewed the draft PRSM Request for Qualifying Information (RFQI), and the Department was making changes. The PRSM Team met with DGS Procurement Staff (Steven Casarez) on October 29, 2004.
PRSM Steering Committee met on October 27, 2004. The department submitted a draft PRSM Request for Qualifying Information (RFQI) to the Department of General Services (DGS) on October 24, 2004. On October 19, 2004, the Department selected Public Sector Consultants as the PRSM independent project oversight consultant for the remainder of the project.

PRSM Steering Committee met on September 28, 2004. On September 13, 2004, the first draft of Request for Qualifying Information was completed. The Department advertised a contract for the PRSM independent project oversight consultant for the remainder of the project on September 9, 2004. On August 30, 2004, the Department of Finance gave approval to move forward with the Market Analysis for PRSM. Next step for PRSM Project Management Team was to develop a Request for Qualifying Information (RFQI), develop an RFQI Scoring Document to evaluate the vendor responses and, develop a list of qualified vendors.

PRSM Steering Committee met on August 24, 2004. On July 13, 2004, an Information Technology Procurement Plan (ITPP) was submitted to the Department of General Services Procurement Division Technology Acquisitions Section.

PRSM Steering Committee met on July 9, 2004. The first draft report on all eight DOF requirements was completed on June 17, 2004. The first draft report on DOF Requirement 4 “Modify the objectives and functional requirements, if required by the Department’s business processes and fully document the business justification for any such changes” had been completed on May 28, 2004.

PRSM Steering Committee met on May 19, 2004. The PRSM Evaluation Team had reviewed the objectives and functional requirements listed in the FSR. DOF Requirement 3 “Review the objectives and functional requirements listed in the FSR in the light of any changes to the Department’s business processes since the FSR was written in 2000” was completed on May 7, 2004.

PRSM Steering Committee met on April 28, 2004. On April 27, 2004 PRSM Evaluation Team met for the first time to review the objectives and functional requirements listed in the FSR in the light on any changes to the Departments business process since the FSR was written in 2000. On April 21, 2004, Venturi Technology Partners was selected as the IPOC for the Value Analysis stage, and the contract was executed on April 24, 2004. This completed DOF Requirement 2 “Hire an Independent Project Oversight Consultant (IPOC) to monitor and ensure a sound and objective Value Analysis process”.

PRSM Steering Committee met on March 17, 2004. On March 17, 2004, the Department of Finance (DOF) authorized the start of the first, “Value Analysis”, stage of the project. Caltrans was required to contract with an independent project oversight consultant (IPOC) before beginning this Value Analysis. On March 1, 2004, Mike Leonardo, Acting Chief Engineer, approved the PRSM Charter (the signed copy has a revision date of 02/23/2004). On February 20, the PRSM Steering Committee completed the selection of the Evaluation Team as per DOF Requirement 1 “Establish a cross-functional Evaluation Team consisting of key business personnel from headquarters and the districts”.
PRSM Steering committee

On December 2, 2003, Brent Felker, Chief Engineer, appointed a PRSM Steering Committee, and the first meeting was held on January 5, 2004 to give guidance to PRSM project on direction and overall expectations. It was planned that the Steering Committee will meet once every month to give direction to the PRSM Team and continue progress to support the FSR proposed scope.

Staffing

Staff consists of 5 project management business based staff, with the part time support of several IT Specialists from the Division of Enterprise Applications.

Project Finances

See the notes in the Budget Status.
Procurement Process

The project procurement is administered by DGS – Reggie Banks, Procurement specialist. It is following an alternate procurement process in order to acquire a best value product for the Department of Transportation for the State California.

Independent Project Oversight

Independent Project Oversight Consultant (IPOC) has been provided by Public Sector Consulting since January 1, 2005.

Independent Project Oversight Consultant (IPOC) was provided by Venturi Technology Partners for the Value Analysis stage of PRSM project. This contract expired on December 31, 2004.

	

PRSM Project Status Report for March 2006, submitted in April 2006
From March/01/2006 to March/31/2006

	Date Submitted April/5/2006

	

Project Status FORMCHECKBOX
 On Schedule FORMCHECKBOX
 Ahead of Schedule Behind Schedule

 FORMCHECKBOX
 Within Approved Budget FORMCHECKBOX
 Over Budget

Latest FSR/SPR DOIT Approval Date: Oct/26/2000

	Project Title (From Project Summary Package)
	Acronym, DOIT Project No.

	Project Resourcing and Schedule Management
	PRSM 2660-160

	Department Name
	Unit/Field Office/District

	Transportation (Caltrans)

	Division of Project Management

	Project Summary (From Project Summary Package)

	Project Objective: To replace the legacy scheduling program (XPM) with a COTS Enterprise Project Management System, that will integrate planned and actual resource usage for all projects in Caltrans Capital Program. The system will provide the ability to identify and manage resource bottlenecks and improve the Department’s ability to meet operating and reporting requirements of SB45, while relying on the industry leaders to provide a “best value” solution based on the business needs of the Department.

	Approved Project Cost: $ 11,572,000
	Approved Start Date: 07/01/2000 End Date: 05/11/2007

	Project Contact Information

	Function
	Name
	Telephone No.
	Email Address

	Project Manager
	Nigel Blampied
	(916) 654-5395
	Nigel_blampied@dot.ca.gov

	IT Technical Project Manager
	Rick Sheldon
	(916) 440-0591
	Rick_sheldon@dot.ca.gov

	Executive Sponsor
	Richard Land
	(916) 654-4923
	Richard_land@dot.ca.gov

	IPOC-Public Sector Consultants, Inc.
	Fredrick A. Schwartz, Payson Hall, Rochelle Furtah
	(916) 929-3629
	Payson@catalysisgroup.com

	PPMO Contact
	Bill Worden (Caltrans HQ IT)
	(916) 653-0811
	Bill_worden@dot.ca.gov

PRSM Procurement Effort Administered By DGS

	Milestone Status (Must include, at a minimum, the major milestones based on latest DOIT approved FSR or SPR.)

	Major Milestone/ Deliverable
	Planned

Start Date *
	Actual

Start Date
	Planned

Completion Date
	Actual Completion

Date

	Vendor Solicitation (First Procurement)
	06/20/00
	06/20/00
	07/14/00
	07/14/00

	Vendor Solicitation (Second Procurement)
	12/31/04
	12/31/04
	02/04/05
	02/04/05

	Vendor Selection
	02/07/05
	 02/07/05
	02/24/06
	

	Definition / Analysis / Solution / Integration / Transition
	02/27/06
	
	06/09/06
	

	Pilot
	06/12/06
	
	09/04/06
	

	Post Pilot Evaluation
	09/05/06
	
	09/25/06
	

	Statewide Roll Out
	09/26/06
	
	05/11/07
	

	Fiscal Year
	DOF Approved Budget
	Expenditures through February, 2006

	FY 1999/2000
	$3,332,500 permanent

	$28,325

	FY 2000/2001
	$3,332,500 permanent
$1,400,000 one-time

$4,732,500 TOTAL
	$779,840

Unliquidated encumbrances at year end: $139,454

	FY 2001/2002
	$3,332,500 permanent
$1,920,000 one-time

$139,454 encumbrances

$3,134,206 redirect

$8,526,160
 TOTAL
	$1,132,047

Unliquidated encumbrances at year end: $337,113

Re-appropriated in FY 2002/2003: $7,057,000

	FY 2002/2003
	$3,332,500 permanent
$337,113 encumbrances

$7,057,000 re-appropriation

$10,726,613
 TOTAL
	$663,108

Unliquidated encumbrances at year end: $187,205

Re-appropriated in FY 2003/2004: $7,057,000

	FY 2003/2004
	$3,332,500 permanent
$187,205 encumbrances

$7,057,000 re-appropriation

$10,576,705
 TOTAL
	$707,872

Unliquidated encumbrances at year end: $96,463

Re-appropriated in FY 2004/2005: $7,057,000

	FY 2004/2005
	$3,332,500 permanent
$96,463 encumbrances

$7,057,000 re-appropriation

$10,485,963
 TOTAL
	$776,888

Unliquidated encumbrances at year end: $758,199

Re-appropriated in FY 2005/2006: $7,057,000

	FY 2005/2006
	$3,332,500 permanent

$758,199 encumbrances

$7,057,000 re-appropriation

$11,147,699 TOTAL
	$547,275

	Total:
	From the FSR $13,404,294
	$4, 635,357

	Contract Budget Status (Must be based on latest DOIT approved FSR or SPR.)

	Contract Manager and Telephone No.: Nigel Blampied (916) 654-5395

	Contract Type

(e.g. Project Oversight, Integrator, IV&V, QA, other)
	Contract Vehicle (CMAS, MSA, Service Contract, other)
	Vendor and Vendor Contact Person
	Contract Amount
	Expenditure to Date
	Contract Balance
	Contract Start and Expiration Date

	SKA Consulting (IV&V)
	MSA
	Dick Norris

(951) 272-6940
	$345,449
	$48,787
	$296,662
	10/04/05 to 02/28/07

	SKA Consulting (Acquisition Specialist)
	MSA
	Dick Norris

(951) 272-6940
	$310,961
	$239,280
	$71,681
	12/29/04 to 12/17/06

	Public Sector Consulting (IPOC)
	MSA
	Fredrick A. Schwartz
	$211,531
	$46,378
	$165,153
	01/01/05 to 12/31/06

	Venturi Technology Partners (IPOC)
	MSA
	Cliff Corrie
	$129,920
	$129,920
	$0
	04/23/04 to 12/31/04

	SKA Consulting (Management Support)
	CMAS
	Dick Norris

(916) 653-3652
	$489,820
	$489,820
	$ 0
	01/15/2002

to

06/30/2005

	BOOZ-ALLEN & HAMILTON

(Implementation Support)
	MSA
	Dick Hansen

(916) 552-5722
	$483,649

(*note1)

(*note2)
	$126,777

	$0

	01/15/2002

to

06/30/2003

Contract Expired

	Oracle Consulting

(Implementation Methodology Training)
	CMAS

	Glen Whitcomb

(916) 315-5044
	$ 65,136
	$ 16,992
	$ 0

($48,144) Transfer- ed to other contract
	06/01/01
to
06/30/02

Contract Expired

	API – Applied Planning International

(Project Oversight)
	CMAS

	Randy Stiles

(916) 687-8206
	$ 163,650

(*note1)
	$ 11,484
	$ 0

	01/01/01
to
06/30/03

Contract Expired

	Dye Management Group

(Project Oversight)
	MSA

	David Rose

(425) 637-8010
	$ 108,613
	$ 95,385
	$ 0

	10/12/00 to
06/30/01

Contract Expired

	SKA Consulting

(Management Support)

CD22-8976
	CMAS

	Dick Norris

(916) 653-3652
	$ 495,000
	$ 494,867
	$ 0
	09/21/00 to
03/30/02 Contract Expired

	Synergy Consulting

(Time Keeping Requirements)
	MSA

	Glen Sellers

(916) 386-4070
	$ 192,066
	$ 192,066
	$ 0
	08/28/00
to
06/30/01

Contract Expired

*note 1 Total contract amount reduced by 20% by the DPM Program Manager.

*note 2 $75,000 transferred from this contract

	Current Project Status Summary (include progress, accomplishment, resolution of major issues, scope changes, requirements changes, staffing changes, others.)

	March Project Status
The PRSM Steering Committee Meting was held on March 1, 2006.

The RFP version 10 was delivered to DGS on the morning of Friday, March 3, 2006. The PRSM Project Manager made a phone call to DGS and was told that DGS Procurement and Legal were meeting to review RFP version 10 on that Friday afternoon.

On Monday, March 12, 2006, The PRSM Project Manager met with David Youmans, Assistant Division Chief for the Project Management, Lori Knott of the Division of Information Technology Project Management and Ann Barsotti, Caltrans Chief Information Officer. It was agreed that Ms. Barsotti would pursue contacts at the Chief Deputy Director level in DGS.

On Friday, March 17, 2006, PRSM RFP version 11 was delivered to DGS. That afternoon, Karen Miyao provided a revised Statement of Work to the DGS attorney, Michelle Livsey. On Friday, March 22, 2006, a revised RFP version 12 was delivered to DGS.

On Tuesday, March 28, 2006, PRSM RFP was approved by the DGS. It was posted for contract advertisement to

obtain proposals from the vendors.

Due to the extended reviews and revisions on RFP at DGS, the PRSM Acquisition Specialist Consultant Contract was running out of money. The consultant submitted a revised cost estimate on March 13, 2006. On March 16, Ginger Williford, consultant contract manger obtained signatures for amending the Acquisition Specialist Contract. On March 21, 2006, SKA acquisition specialist amendment was hand delivered to Jose Zavala in DPAC. On March 22, 2006, Jose Zavala requested the SOW and vendor’s cost breakdown for the acquisition specialist contract. As per his request, the SOW and vendor’s cost breakdown was delivered to DPAC.

As part of the PRSM publicity, on March 6, 2006 the PRSM Project Manager made presentations to the Division of Engineering Services Project Management Staff and Office Chiefs. On March 20, 2006 the PRSM Project Manager made presentations to District 12 Executive Staff and Project Management staff.

Prior Project Status

Nigel, Charles, Dave and Dick Norris met with DGS procurement (Karen and Reggie) for three hours on Monday, February 27, 2006. DGS procurement directed the Department as to where each paragraph should be in the RFP document. The ninth revision of the RFP was delivered to DGS on Wednesday, February 22, 2006.
Nigel, Charles and Joanne met with DGS legal (Michelle) and DGS procurement (Karen and Reggie) for four hours on Thursday, February 16, 2006. The group continued their meeting for another four hours on Friday, February 17, 2006. All the remaining DGS legal concerns were addressed or listed. The principal concern was that the Statement of Work should not be in the “contract” section, but should be in the “administrative requirements.” It had been in the “administrative requirements” until version 6, but was moved on orders from DGS procurement, in version 7.

Charles Hill and Nigel Blampied met with Reggie Banks for two hours on Wednesday, February 15, 2006. All the concern’s listed in Michelle Livsey’s letter were addressed and checked off by Reggie Banks. Nigel Blampied and Joanne Ottens met with DGS legal (Michelle Livsey) and DGS procurement (Karen Miyao and Reggie Banks) for three hours on Friday, February 10, 2006. DGS procurement submitted the RFP to DGS legal on Monday, February 6, 2006.

Publicity presentations were delivered to District 7 on February 6, 2005 and to District 11 on February 21, 2006. A PRSM Issue Management Meeting was held on the February 28, 2006.

The eighth revision of the RFP was delivered to DGS on Friday, January 27, 2006. This included the changes requested on January 24, 2006.

The PRSM Steering Committee met on January 26, 2006. The PRSM Project Manager and the Project Management Team reported the project progress. A PRSM Risk Management meeting was held on January 26, 2006. At the meeting, DGS approval of the RFP was the main risk discussed.

The seventh version of the RFP was delivered to DGS on Monday, January 23, 2006. This included all the changes requested on January 13 and 18, 2006.

The PRSM Team met with DGS on January 18, 2006, at the DGS office for 3 hours. DGS completed their comments on the sixth version of the RFP. None of the changes were items that had previously been identified to Caltrans as being deficient.

Charles Hill and David Casey met with DGS on the afternoon of Friday, January 13, 2006, for 2.5 hours. In addition to the DGS procurement officer, two DGS managers participated in the meting. DGS provided new comments, which had not been mentioned before. Due to time limitations, their review was not completed at that meeting.

The DGS procurement officer assigned to the PRSM Project e-mailed the PRSM Project Manager on January 10, 2006, and indicated that DGS expected to complete their review of the sixth version of the PRSM RFP by Tuesday, January 10, 2006.

The sixth version of the RFP was delivered to DGS on January 6, 2006. This version included all of the changes requested by DGS at the meeting on December 23, 2005. Steve Alston, Chief of the Caltrans Division of Procurement and Contracts (DPAC), called Rita Hamilton, the DGS Deputy Director for Procurement, on the afternoon of January 6, 2006, and asked that the PRSM RFP be expedited.

The PRSM Team held their sixth meeting, for three hours, with DGS analyst on December 23, 2005. The PRSM project manager expressed his opinion that the changes that DGS is requiring are cosmetic and that they do not improve the document.

The PRSM Steering Committee met on December 21, 2005. A PRSM Risk Management meeting was held on December 14, 2005. To inform key District Stakeholders and DES stakeholders about the PRSM, presentations have been held with few stakeholders and presentations with other District stakeholders have been scheduled for the coming months.

The fifth draft of the PRSM RFP was submitted to DGS on December 16, 2005. This incorporated the changes that had been agreed upon on the previous day. The PRSM team met with DGS analyst for two hours on December 13, 2005 to follow-up on the RFP comments.

The PRSM team met with the new DGS analyst for another three-hours on December 7. He made approximately fifty more comments. The vast majority of these were further amendments to sections that the analyst felt could be made clearer.

The third draft of the PRSM RFP was submitted to DGS on December 2, 2005. This addressed all the DGS comments from November 22 and 29.

The PRSM team met with the new DGS analyst for two three-hour meetings, on November 22 and 29. He made more than one hundred comments. The vast majority of these were amendments to sections that the analyst felt could be made clearer, without changing the meaning or intent of the original, or relocations of portions of text and tables from one part of the RFP to another.

On November 14, DGS informed the Department that it was assigning a new analyst.

The second draft of the PRSM RFP was submitted to DGS on November 3, 2005. This addressed all the DGS concerns from October 24.

The first draft of the PRSM RFP was submitted to the Department of General Services (DGS) on October 13, 2005. The DGS Analyst met with the PRSM team on October 24 and reviewed the RFP. Most of his comments, and his principal concern, related to the interaction between the Vendors and the Department of Technology Services (DTS) during the time that the Vendors prepare their proposals.

The PRSM team followed-up on the DGS comments with DTS, which has been through several procurements similar to PRSM.

The PRSM Steering Committee met on November 15, 2005. The PRSM management team reported on the status of PRSM Project in the final RFP stage of the procurement process. A new procurement analyst from the Department of General Services (DGS) has been assigned to the PRSM project, and has been reviewing the PRSM draft RFP. On October 31, 2005 PRSM team met with Department of Technical Services (DTS) staff to discuss DTS services and hardware costs involved in the integration and implementation of the PRSM software system and to discuss DTS involvement in the PRSM procurement process. On October 24, 2005, PRSM staff met with representatives of DOF and DGS to discuss the PRSM procurement process and RFP issues.

To inform key district stakeholders and DES stakeholders about the PRSM tool, publicity meetings have been scheduled for the coming months. A formal risk management meeting was held in October to review and update the risk list for the PRSM project.

The PRSM Steering Committee met on October 19, 2005. PRSM IV & V contract was awarded on October 4, 2005. PRSM draft RFP was sent to DGS on October 13, 2005. PRSM Evaluation Team met to discuss status of draft RFP and procurement details on October 12, 2005. PRSM Team met with accounting and IT to discuss PRSM needs in FIDO on October 19, 2005. A formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM lessons learned meeting was held on October 4, 2005 to identify lessons learned up to market analysis portion of the project.

The PRSM Steering Committee meeting scheduled for September 21, 2005 was canceled, due to schedule conflicts. PRSM team members continued preparation of the PRSM RFP. The secretary of Business Transportation & Housing Agency approved the PRSM IV&V contract on September 23, 2005. The second formal risk meeting was held with PRSM Team Members, Caltrans IT Project support, IPOC, and consultant to review and update the risk list for the PRSM project. PRSM draft Publicity Plan schedule has been prepared, and the Publicity Plan has been sent to the PM Board.

The PRSM Steering Committee met on August 17, 2005. Technical meet and confer meetings have been held with five vendors. All five have products that meet the project requirements. The PRSM Publicity Plan was sent out to the Steering Committee on August 24 for their comments and approval. A draft Human Resource Plan was circulated on August 9, 2005. Risk Response Meeting was held with PRSM Team Members, Caltrans IT Project support, and IPOC consultants to review and update the latest risk list for the project. PRSM team members prepared the draft PRSM RFP. The procurement of PRSM IV&V Oversight Contract was in progress.

PRSM Steering Committee met on June 22, 2005. On June 22, 2005 DOF approved the PRSM Market Analysis Report. On June 22, 2005, Division of Project Management Chief Engineer, Richard Land appointed three new members to the steering committee. Malcolm Dougherty, Central Region Deputy District Director for Program and Project Management, has been selected to be the new Committee Chairperson. He replaces James Davis, the former Committee Chairperson. The Department submitted the Market Analysis Report to DOF on May 19, 2005. At the completion of “Proposed System Demonstrations” vendor demonstrations on May 10, 2005, a team celebration was held and Certificates of Appreciation were awarded to the participants for their contributions to the project. The procurement of PRSM IV&V Oversight Contract was in progress.
PRSM Steering Committee met on May 6, 2005. Vendors continued to present the “Proposed System Demonstrations”, and were expected to complete their demonstrations by May 10, 2005.

PRSM Steering Committee met on April 8, 2005. Vendors continued to present the “Proposed System Demonstrations”. Selection of an IV&V oversight consultant for this project was in progress.

PRSM Steering Committee met on March 3, 2005. PRSM “Proposed System Demonstrations” were scheduled to begin on March 14, 2005, and end by April 28, 2005 in Sacramento. Proposed System Demonstration materials were submitted to the Department of General Services (DGS) on February 17, 2005.

PRSM Steering Committee met on January 25, 2005. DGS advertised the PRSM RFQI on December 31, 2004. The department has answered RFQI questions raised by the potential vendors on January 14, 2005, and has sent the answers to DGS. The vendors have submitted their proposed Qualifying Information to DGS. The acquisition specialist contract with SKA Consultant was executed on December 29, 2004. The independent project oversight contract for the Value Analysis stage, with Venturi Technology, ended on December 31, 2004
PRSM Steering Committee met on December 28, 2004. Revised draft PRSM RFQI’s were submitted to DGS on November 22, December 7, December 9, December 23 and December 28. The independent project oversight consultant contract for the remainder of the project, with Public Sector Consultant, was executed on December 8, 2004.

PRSM Steering Committee met on November 23, 2004. A revised Information Technology Procurement Plan (ITPP) was submitted to DGS on November 1, 2004. DGS had reviewed the draft PRSM Request for Qualifying Information (RFQI), and the Department was making changes. The PRSM Team met with DGS Procurement Staff (Steven Casarez) on October 29, 2004.
PRSM Steering Committee met on October 27, 2004. The department submitted a draft PRSM Request for Qualifying Information (RFQI) to the Department of General Services (DGS) on October 24, 2004. On October 19, 2004, the Department selected Public Sector Consultants as the PRSM independent project oversight consultant for the remainder of the project.

PRSM Steering Committee met on September 28, 2004. On September 13, 2004, the first draft of Request for Qualifying Information was completed. The Department advertised a contract for the PRSM independent project oversight consultant for the remainder of the project on September 9, 2004. On August 30, 2004, the Department of Finance gave approval to move forward with the Market Analysis for PRSM. Next step for PRSM Project Management Team was to develop a Request for Qualifying Information (RFQI), develop an RFQI Scoring Document to evaluate the vendor responses and, develop a list of qualified vendors.

PRSM Steering Committee met on August 24, 2004. On July 13, 2004, an Information Technology Procurement Plan (ITPP) was submitted to the Department of General Services Procurement Division Technology Acquisitions Section.

PRSM Steering Committee met on July 9, 2004. The first draft report on all eight DOF requirements was completed on June 17, 2004. The first draft report on DOF Requirement 4 “Modify the objectives and functional requirements, if required by the Department’s business processes and fully document the business justification for any such changes” had been completed on May 28, 2004.

PRSM Steering Committee met on May 19, 2004. The PRSM Evaluation Team had reviewed the objectives and functional requirements listed in the FSR. DOF Requirement 3 “Review the objectives and functional requirements listed in the FSR in the light of any changes to the Department’s business processes since the FSR was written in 2000” was completed on May 7, 2004.

PRSM Steering Committee met on April 28, 2004. On April 27, 2004 PRSM Evaluation Team met for the first time to review the objectives and functional requirements listed in the FSR in the light on any changes to the Departments business process since the FSR was written in 2000. On April 21, 2004, Venturi Technology Partners was selected as the IPOC for the Value Analysis stage, and the contract was executed on April 24, 2004. This completed DOF Requirement 2 “Hire an Independent Project Oversight Consultant (IPOC) to monitor and ensure a sound and objective Value Analysis process”.

PRSM Steering Committee met on March 17, 2004. On March 17, 2004, the Department of Finance (DOF) authorized the start of the first, “Value Analysis”, stage of the project. Caltrans was required to contract with an independent project oversight consultant (IPOC) before beginning this Value Analysis. On March 1, 2004, Mike Leonardo, Acting Chief Engineer, approved the PRSM Charter (the signed copy has a revision date of 02/23/2004). On February 20, the PRSM Steering Committee completed the selection of the Evaluation Team as per DOF Requirement 1 “Establish a cross-functional Evaluation Team consisting of key business personnel from headquarters and the districts”.
PRSM Steering committee

On December 2, 2003, Brent Felker, Chief Engineer, appointed a PRSM Steering Committee, and the first meeting was held on January 5, 2004 to give guidance to PRSM project on direction and overall expectations. It was planned that the Steering Committee will meet once every month to give direction to the PRSM Team and continue progress to support the FSR proposed scope.

Staffing

Staff consists of 5 project management business based staff, with the part time support of several IT Specialists from the Division of Enterprise Applications.

Project Finances

See the notes in the Budget Status.
Procurement Process

The project procurement is administered by DGS – Reggie Banks, Procurement specialist. It is following an alternate procurement process in order to acquire a best value product for the Department of Transportation for the State California.

Independent Project Oversight

Independent Project Oversight Consultant (IPOC) has been provided by Public Sector Consulting since January 1, 2005.

Independent Project Oversight Consultant (IPOC) was provided by Venturi Technology Partners for the Value Analysis stage of PRSM project. This contract expired on December 31, 2004.

	

� Dates taken from PRSM Progress Report to Legislature dated January 10, 2005 and approved by DOF as constituting a revised baseline for the project.

� Dates taken from PRSM Progress Report to Legislature dated January 10, 2005 and approved by DOF as constituting a revised baseline for the project.

� Dates taken from PRSM Progress Report to Legislature dated January 10, 2005 and approved by DOF as constituting a revised baseline for the project.

� Finance Letter 1A of 1999

� Finance Letter 16 of 2000

� Finance Letter 16 of 2000

� Item 2660-492(2), Chapter 379, Statutes of 2002

� Unliquidated encumbrances have been updated to reflect the adjustment made by dis-encumbrance of the 2002- 2003 encumbrances.

� Item 2660-492(2), Chapter 157, Statutes of 2003

� Item 2660-492(2), Chapter 208, Statutes of 2004

� Item 2660-492, Chapter 38, Statutes of 2005

� Finance Letter 1A of 1999

� Finance Letter 16 of 2000

� Finance Letter 16 of 2000

� Item 2660-492(2), Chapter 379, Statutes of 2002

� Unliquidated encumbrances have been updated to reflect the adjustment made by dis-encumbrance of the 2002- 2003 encumbrances.

� Item 2660-492(2), Chapter 157, Statutes of 2003

� Item 2660-492(2), Chapter 208, Statutes of 2004

� Item 2660-492, Chapter 38, Statutes of 2005

� Finance Letter 1A of 1999

� Finance Letter 16 of 2000

� Finance Letter 16 of 2000

� Item 2660-492(2), Chapter 379, Statutes of 2002

� Unliquidated encumbrances have been updated to reflect the adjustment made by dis-encumbrance of the 2002- 2003 encumbrances.

� Item 2660-492(2), Chapter 157, Statutes of 2003

� Item 2660-492(2), Chapter 208, Statutes of 2004

� Item 2660-492, Chapter 38, Statutes of 2005

Department of Transportation
PAGE
Department of Transportation
 6/8/2006
Page 1 of 97

