ProjectConnections.com Template
Contributed by Global Brain, Inc.

Preliminary Design Review Checklist
www.globalbrain.com

Review Checklists: Preliminary Design Reviews (PDR)

What: Checklist for Preliminary Design Reviews (PDR). In the Quality Rapid Product Development methodology (QRPD), these are the first early design reviews that commence when enough high-level design work and investigations have been done to allow the Project Leader and team to suggest alternatives in product Performance, Time-to-market; product Cost, and project Cost, and risks. Design should only have occurred at the sub-system and block diagram level at this point.

Why: To reach a consensus decision on the best way to proceed with the overall system design; to consider the various design alternatives, their corresponding PTCC tradeoffs, and how well they meet requirements such as manufacturability; to identify potential project pitfalls; and to make trade-off decisions.

How: The Preliminary Design Review should be organized and led by the project team leader. The team leader should use the following preparation, agenda, and follow-up suggestions as a starting point for organizing the review.

Prepare the following materials:

· Current draft of Product Vision/ high level project charter/spec

· List of open Vision issues--any features the team has not yet decided to support, etc.

· Summary of each design alternative; architecture and high-level design documents

· Technological risk assessments

· Trade-off tables showing different schedule/ design/ cost alternatives

· Any cost-benefit analyses done to decide among different features

· Any recommendations the team has about how to proceed

Typical PDR agenda:

· Briefly remind team of key Vision elements.

· Review the elements of the high-level design or designs. Identify areas where the design concept might not work.

· Step the team through the current trade-off table. Present each alternative, answering the questions in the PDR checklist. Discuss any detail about the design alternatives necessary to understand the trade-off table elements.

· Create action items.

PDR Minutes and other outputs:

· List of agreed-upon changes to the Vision, based on trade-off decisions made in this meeting; and list of remaining key Vision items to resolve

· Revised design document

· Action items with names and due-dates assigned

· Updated Critical Issues and Dependencies List, including open items to keep iterating on

Preliminary Design Review (PDR) Checklist

(customize with your own items and details)

0. Has everybody done their preparation work?

1. Why are we doing this project? What is the desired result? Reference the Project Vision.

2. What is the late cost per week? (How much money will we lose for every week we delay delivery? Helpful in any schedule/scope tradeoffs that this review will consider!)

3. What are the possible approaches and associated risks?

a) What are the technical alternatives?

b) What are the resource considerations? (people, equipment, etc.)

c) How do different approaches affect the schedule?

d) What are the performance trade-offs?

e) What are the cost and manufacturability trade-offs?

f) What other trade-offs- Usability, portability, serviceability, reliability, etc.?

4. What is the Project Leader's recommended approach, and why?

5. What are the critical technical innovations and risks to be resolved? How might they be resolved, and/or the risks minimized?

6. What is the proposed project schedule? When do we ship?

7. What is the impact of the proposed design to the existing product line?

8. What is the impact to the existing customer base?

9. Are any of the designs potentially patentable? (If so, begin processing)

10. Will the designs require regulatory approval? If so, get scheduled in with the agencies.

PDR Follow-up:

1. Publish meeting minutes.

2. Reconvene if more research is necessary to finalize the design approach and/or to follow up on assigned action items.

3. Generate/revise the project schedule if necessary.

4. Meet the schedule!

Copyright 2001-2003 Global Brain Inc. and Emprend Inc/ ProjectConnections.com
2

Permission for Members to use as long as Global Brain and ProjectConnections.com attribution is maintained

