Office of Information Technology

Post Implementation Review Report
Template
Version 3.0 ● May 23, 2017
Using this Template

To create a deliverable from this template:

1. Delete the template title page (previous page) and this page.

2. Replace [bracketed text] on the cover page (next page) with your project and the requesting office name.

3. Replace [bracketed text] in the tool header area at the top of page i (Contents page) with the same project and office name as on the cover page.

4. Do not remove or modify content in the footer area.

5. Each section contains abbreviated instructions, shown in blue italics, and a content area. The content area is marked with a placeholder symbol (() or with a table.

6. Each section contains the following categorization:

· Rule Chapter 74-1 Required – The section/field must be completed in compliance with Rule Chapter 74-1, Florida Administrative Code (F.A.C.).

· Rule Chapter 74-1 Recommended – The section/field is not required; however, under Rule Chapter 74-1, Florida Administrative Code (F.A.C.), it adds value and therefore should be considered as part of the project documentation.

· FDOT Required – The section/field must be completed in support of Innotas, the Department’s Portfolio Management Tool used for reporting and tracking projects.

· FDOT Recommended – The section/field is not required; however, the information provided adds value and provides consistent project documentation throughout Department projects.

7. Each section will display a version of this image containing 1 to 4 numbers. If the Risk and Complexity (R&C) Category for a project is included in the displayed image, then that section is required or recommended by Rule Chapter, 74-1, Florida Administrative Code (F.A.C.). Do not remove or resize the image.

8. The various sections and fields found in the template and tool must not be removed or rearranged. Where relevant, use N/A to indicate that the section/field is not applicable to this project.

Note: The italicized blue instructions within the template may be removed.
9. Update the table of contents by right-clicking and selecting “Update Field,” then “Update entire table.”
10. If this template does not fit the needs of the project, specifically document in the Project Management Plan (PMP) that deviation from this template is necessary. Any altered, added or removed sections to the template must be approved by the signatories listed on the PMP template. Note: Any modifications to the approved template must still meet the minimum requirements of Rule Chapter 74-1, Florida Administrative Code (F.A.C.).

11. The signatories listed on the signature page of this document must be obtained to meet the minimum FDOT requirements for approval. As appropriate for the project, additional stakeholder signatures may be requested to establish ownership and accountability.
Template Revision History

	Version
	Date
	Name
	Description

	3.0
	5/23/2017
	Melissa Elrod
	Original Creation

Project Delivery Methodology (PDM)

POST IMPLEMENTATION REVIEW REPORT

[Functional Office(s) Name]
[PROJECT NAME]

	VERSION: [VERSION NUMBER]
	REVISION DATE: [DATE]

Approval of the Post Implementation Review Report indicates an understanding of the purpose and content described in this deliverable. By signing this deliverable, each individual agrees work should be initiated on this project and necessary resources should be committed as described herein.

	Project Sponsor

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	<Business> Functional Application Coordinator (FAC)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	OIT Manager

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	Project Manager

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	Contract Manager (external projects only)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	OIT Section Manager (internal projects only)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

Contents

2Section 1
Purpose of Document

21.1
PIR Report Summary

2Section 2
Project Overview

22.1
Project Description

22.2
Project Background

22.3
Customers / Users

22.4
Scope

32.5
Cost (Budget)

32.6
Schedule

3Section 3
Customer / User Assessment

33.1
Customer / User Assessment

43.2
Business Goals and Objectives

43.3
Project Results and Benefits

4Section 4
Cost Benefit / ROI Analysis

44.1
Cost Benefit Analysis

54.2
Return on Investment Analysis

5Section 5
Quantitative and Qualitative Value

55.1
Statutory Fulfillment

65.2
Strategic Alignment

65.3
Technology Impact

75.4
Financial Analysis

8Section 6
Business Lessons Learned

9Section 7
Recommendation

9Section 8
Document Revision History

9Section 9
Appendices

Section 1
Purpose of Document
The Post Implementation Review (PIR) Report results from monitoring the performance of the system/application during normal operations against original user requirements and any newly implemented requirements or changes.
1.1
PIR Report Summary

FDOT Recommended for R&C Category

Provide high-level summary of the report.
(
Section 2
Project Overview

2.1
Project Description

FDOT Recommended for R&C Category

Provide a brief summary of the project.
(
2.2
Project Background

FDOT Recommended for R&C Category
Briefly introduce the business process the system supports and how it fits within the larger context of agency services. Identify interfaces for both internal and external business processes.
(
2.3
Customers / Users

FDOT Recommended for R&C Category

Identify customers and users and specify how the business process the system supports and how it fits within the context of the customers/users processes, services, or functions.

(
2.4
Scope

FDOT Recommended for R&C Category

Summarize the impact of any changes to the initial project scope on business outcomes, including approved and non-approved changes.

(
2.5
Cost (Budget)

FDOT Recommended for R&C Category

Identify the initial estimated and final project costs. Summarize the impact of any changes to the initial project cost on business outcomes, including approved and non-approved changes.

(
2.6
Schedule

FDOT Recommended for R&C Category

Identify the initial planned project start and finish dates. Identify the final project start and finish dates. Summarize the impact of any changes to the initial scheduled baseline on business outcomes, including approved and non-approved changes.

(
Section 3
Customer / User Assessment
3.1
Customer / User Assessment

FDOT Recommended for R&C Category

Briefly describe the process (e.g., surveys, user group meetings, customer focus groups, etc.) used to assess customer or user satisfaction. Summarize the results of surveys or other user or customer inputs. Is the existing system providing customers the needed functionality and performance? Based on your user or customer inputs, is actual performance consistent with user or customer expectations, or do the current performance goals reflect current user or customer functional or performance requirements? Has the project result(s) exceeded expectations? Discuss how your system addresses the following operational indicators: efficiency, effectiveness, maintainability, productivity, security, availability, reliability, energy usage.
One method for obtaining customer feedback is known as the RATER model, because it prescribes measuring satisfaction in these five dimensions:

Reliability – The ability to perform the promised service dependably and accurately

Assurance – The knowledge, competence, and courtesy of employees and their ability to
convey trust and confidence

Tangibles – Physical facilities, equipment, and appearances that impress the customer

Empathy – The level of caring, individualized attention, access, communication, and
understanding that the customer perceives.

Responsiveness – The willingness displayed to help clients and provide prompt service

Questions pertaining to the application are based on each of the five dimensions wqith each question assigned ratings from 1 (not satisfied) to 5 (very satisfied). An assessment can then be done to determine the level of customer/user satisfaction for each of the five dimensions.

(
3.2
Business Goals and Objectives

Rule Chapter 74-1 Required for R&C Category

Document whether the products or services delivered by the project meet the Agency’s business objectives.

FDOT Recommendation: Based on actual performance measurement results, describe the project’s impact on the agency’s ability to meet the business goals and objectives described in the Business Case or Charter. If the stated business goals and objectives were not met, include factors that inhibited performance in the project impact description.
(
3.3
Project Results and Benefits

Rule Chapter 74-1 Required for R&C Category

Provide the expected results and benefits as documented in the Initiation and Planning phases.

(
Section 4
Cost Benefit / ROI Analysis

4.1
Cost Benefit Analysis

Rule Chapter 74-1 Required for R&C Category

Validate the cost benefit analysis. The analysis should be performed six months to one year after the product or service has been implemented.
(
4.2
Return on Investment Analysis

Rule Chapter 74-1 Required for R&C Category

Validate the projected return on investment analysis. The analysis should be performed six months to one year after the product or service has been implemented.
(
Section 5
Quantitative and Qualitative Value
For each of the value factors identified below, describe the project’s impact on the agency. If a value factor is not applicable to the project, state “NA.” If applicable, include a brief statement of the business impact or reasons that inhibited achieving the expected benefit.

5.1
Statutory Fulfillment

FDOT Recommended for R&C Category

	#
	Value Factor
	Realized
	Impact to Business Outcome

	
	
	Yes
	No
	NA
	

	1
	The project is implemented to satisfy a direct mandate or regulation (state, federal, national, international).

	
	
	
	

	2
	The project is implemented to satisfy a derived mandate or regulation (state, federal, national, international).

	
	
	
	

	3
	Implementing the project improves the turnaround time for responses to mandates or regulatory requirements.

	
	
	
	

	4
	The project results in agency compliance to mandates or regulatory requirements.

	
	
	
	

	5
	The project results in agency avoidance of enforcement actions (e.g., penalties) based on mandates or regulatory requirements.

	
	
	
	

	6
	Implementing the project achieves the desired intent or expected outcomes of the mandates or regulatory requirements.

	
	
	
	

	7
	Implementing the project imposes stricter requirements, or different or additional requiements, than those required by the mandates or statutes.

	
	
	
	

	8
	Other

	
	
	
	

(
5.2
Strategic Alignment

FDOT Recommended for R&C Category

	#
	Value Factor
	Realized
	Impact to Business Outcome

	
	
	Yes
	No
	NA
	

	1
	The project aligns with Governor / Legislature strategic goals or priorities.

	
	
	
	

	2
	The project is aligned with, and delivers business outcomes, that support agency and statewide goals.

	
	
	
	

	3
	The project satisfies a strategic agency or state mission critical need, regardless if required by a mandate or regulation.

	
	
	
	

	4
	The project is aligned with the overall mission of the agency and state.

	
	
	
	

	5
	The project results in the ability of the agency or state to better share resources with other agencies or states as part of a long-term strategic alignment effort.

	
	
	
	

	6
	The project strategically consolidates and streamlines business practices and administratives processes.

	
	
	
	

	7
	Other.

	
	
	
	

(
5.3
Technology Impact

FDOT Recommended for R&C Category

	#
	Value Factor
	Realized
	Impact to Business Outcome

	
	
	Yes
	No
	NA
	

	1
	The project results in systems which support the defined architecture / standards for the agency.

	
	
	
	

	2
	The project results in systems which reduce or eliminate redundant systems.

	
	
	
	

	3
	The project results in systems which endable reuse of code / components available from other state or federal agencies.

	
	
	
	

	4
	The project results in systems which improve consistency between systems within the agency through standardization.

	
	
	
	

	5
	The project results in systems which leverage the technical capability of commercial-off-the-shelf (COTS) software packages.

	
	
	
	

	6
	The project results in systems which provide the ability to evolve as new technologies emerge.

	
	
	
	

	7
	Other.

	
	
	
	

(
5.4
Financial Analysis

FDOT Recommended for R&C Category

	#
	Value Factor
	Realized
	Impact to Business Outcome

	
	
	Yes
	No
	NA
	

	Cumulative Savings
	
	
	
	

	1
	Reduced IT and non-IT FTE costs including fringe benefits.

	
	
	
	

	2
	Reduced IT and non-IT contractors / consultants.

	
	
	
	

	3
	Reduced outsourced labor costs.

	
	
	
	

	4
	Improved workflow / business processes.

	
	
	
	

	5
	Reduced error rate.

	
	
	
	

	6
	Reduced hardware maintenance / upgrade expense.

	
	
	
	

	7
	Reduced software maintenance / upgrade expense.

	
	
	
	

	8
	Reduced facilities rental / maintenance expense.

	
	
	
	

	9
	Reduced equipment rental / supplies and materials expense.

	
	
	
	

	10
	Other.

	
	
	
	

	Cost Avoidance
	
	
	
	

	11
	Avoid penalties.

	
	
	
	

	12
	Avoid loss of funding.

	
	
	
	

	13
	Improved enforcement actions.

	
	
	
	

	14
	Asset protection.

	
	
	
	

	15
	Other.

	
	
	
	

	Constituent Project Benefits
	
	
	
	

	16
	Other.

	
	
	
	

	17
	Reduced constituent transaction costs.

	
	
	
	

	18
	Reduced service delivery cycle time.

	
	
	
	

	19
	Increased service availability / accessibility.

	
	
	
	

	20
	Expansion of services.

	
	
	
	

	21
	Reduced (paper) reporting requirements.

	
	
	
	

	22
	Improved accountability / compliance.

	
	
	
	

	23
	Greater consistency in constituent / state transactions.

	
	
	
	

	24
	Other.

	
	
	
	

(
Section 6
Business Lessons Learned
FDOT Recommended for R&C Category
Include lessons learned related to how well the project resolved business problems and needs. Describe lessons learned in terms of a problem (issue). Identify recommended improvements to correct similar problems in the future, including such things as plans for improved communication and follow-up about the project.

(
Section 7
Recommendation
FDOT Recommended for R&C Category
Justify if the existing system should continue in operation as is, be enhanced, or terminated. If the system is to be enhanced or terminated, summarize the actions to be taken this fiscal year.

(
Section 8
Document Revision History
Identify document changes.

	Version
	Date
	Name
	Description

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 9
Appendices

Include any relevant appendices.
1

2

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

3

4

