
Department of Information Technology 
Policy for the Management of State Information Technology Projects

Version:

1.00

Date Issued: 
June 20, 2008

Date Effective: 
June 20, 2008

Purpose:  
The Chief Information Officer (CIO) of the Department of Information Technology (DOIT) has established this policy to provide State agencies with the necessary guidance for managing the State of Connecticut’s Information Technology (IT) projects.  The purpose of this policy is to bring consistency to practices and controls used in the planning and execution of IT projects and promote better direction, delivery, and control of technology project timelines and costs.
Background:  
The State of Connecticut spends millions of dollars each year on the acquisition, design, development, implementation, and maintenance of information systems vital to the health, safety, and welfare of its citizens.  The use of technology as a rudimentary and pervasive tool highlights the need for safe, secure, and reliable information systems.  Effective and repeatable implementation strategies are necessary to ensure that information systems deliver as expected and within established costs and timelines.
A System Development Methodology (SDM) provides a systematic and uniform methodology to ensure that information systems developed by the State of Connecticut meet state and agency mission objectives, are compliant with the current and planned Enterprise-Wide Technical Architecture (EWTA), and are easy to maintain and cost-effective to enhance.  Sound life cycle management practices include prescribed roles and responsibilities for the project team, and planning and evaluation activities in each phase of the system development life cycle. 

The establishment of sound IT project practices will add value by:  

· Providing a consistent approach to delivering IT projects;

· Improving probability of project success;

· Providing standard methods and guidelines; and 
· Facilitating cooperation, coordination and sharing of resources among agencies.
Research shows that projects are more likely to succeed if organizations consistently apply generally-accepted project management principles.

Scope: 
This policy applies to all State of Connecticut Executive Branch agencies (“agencies”), with the exception of State institutions of higher education.  This policy does not apply to the Judicial or Legislative Branches of government.  However, these branches and institutions may consider adopting any or all parts of this policy and the DOIT SDM.
Authority:  

In accordance with Conn. Gen. Stat § 4d-2(c), the CIO is responsible for developing and implementing policies and architecture pertaining to information and telecommunication systems for State agencies, and shall develop a series of comprehensive standards and planning guidelines pertaining to the development, acquisition, implementation, and oversight and management of information and telecommunication systems for state agencies.
Policy Statements: 
1. All agencies are responsible for adhering to the DOIT System Development Methodology (SDM) when planning and executing IT projects.  All projects, inclusive of commercial off-the-shelf, State development efforts, customization and significant enhancement efforts are required to conform to this policy.
2. All IT vendors and IT consultants hired by the State to deliver technology to in-scope agencies are required to conform to the DOIT SDM.

3. All IT projects must have a designated Project Team, inclusive, but not limited to the following roles: an Executive Sponsor, a Business Manager, and a Technology Manager who also functions as the Project Manager. All IT projects require the active involvement of both technology and agency personnel (who are knowledgeable in the business areas addressed by the technology solution) throughout the project.
4. All appropriate SDM documentation must be developed, reviewed, and delivered as part of the project delivery. 

5. The DOIT CIO shall determine the criteria for projects subject to SDM policy requirements.

6. The Executive Sponsor is required to review and signoff at each “phase gate”, to ensure agency leadership is involved in the monitoring of IT projects.  Monitoring facilitates a consistent measurement of on-budget and on-schedule targets, and ensures adequate resources are in place to proceed with each project phase. 
7. Major technology projects of long duration (more than 20 months) must be executed as IT Programs, with program deliverables parsed into smaller projects, each with their own objectives and measures of success, such that the State will reap the benefits of faster deliverables, and continued funding can be allocated based on the achievements of past deliverables.  
8. Major technology projects will be subject to periodic review by DOIT, and will be included in a quarterly Project Status Report to be provided to the executive agencies covered by this policy.
Definitions:

Business Manager

The Business Manager is from the agency business community, and is responsible for the quality of project deliverables from a business perspective.  They are responsible for defining business requirements, helping define project scope and deliverables, business testing and implementation plans, etc.  (More details are in the SDM Document.)  The Business Manager is also responsible for ensuring related business processes are in place to ensure a smooth project implementation.

Commercial-Off-The-Shelf

The term “Commercial-Off-The-Shelf” (COTS) refers to software or hardware products that are ready-made and available for sale to the general public.  COTS products are designed to be implemented easily into existing systems, and should be implemented with little to no customization in order to reap the benefits of a purchased solution.
Executive Sponsor

The Executive Sponsor is a senior executive in the agency responsible for the strategic direction of the project.  In the case of Enterprise projects, the Sponsor is selected from among the agencies that will benefit from the IT solution, but represents the interests of all involved agencies. The Sponsor must have the authority to define project goals, secure resources, and resolve organizational and priority conflicts. 

IT Project 

The term “IT Project” refers to the complete set of activities (may include hardware, software, and other components) associated with all life cycle phases needed to complete a systems development or maintenance effort from start to finish. Typically a project has its own funding, cost accounting, and delivery schedule.
IT Program
A group of related IT projects, broken into smaller components to ensure more successful delivery and providing faster benefits to the owning agency(ies).  For example, a large document management solution could be an IT Program, broken into smaller projects, delivering legal documents in one project, financial documents in a second project, and customer records in the third project – delivering interim benefits to the agency more quickly than if all documents were held to be delivered at one time.
Phase Gates
SDM introduces “phase gates”, where the project Executive Sponsors/Leadership must evaluate and approve the project’s deliverables, budget performance and schedule performance before proceeding to the next phase of work. 

System Development Methodology (SDM)
The term “System Development Methodology” (SDM) refers to the formal documented lifecycle that technology projects must follow. The methodology defines the seven life-cycle phases, project team roles and responsibilities, and the specific tasks and deliverables required within each life-cycle phase.  The SDM provides phase-based process documentation, sample deliverables and job-aids to assist project teams. 

1

