	Planning Guide

(prior to first team meeting)
	Preparation Checklist for Technical Service Center (TSC) Facilitated Value Study – Actions to be taken by client:
See www.usbr.gov/pmts/valuprog for more details. Highlighted items refer to specific sections in the Draft Value Program Handbook (VPH) which can be found at www.usbr.gov/pmts/valuprog/draft1.pdf
Please do not hesitate to call TSC Value Program staff should you need further assistance.

	At Least 5 weeks prior
	· Select project(s). See Section 2-C in VPH.
· Gather project baseline schedule and cost estimate information.

· Identify 4-6 team members (not including Value Team Leader (VTL) or Cost Estimator) that are available full time the week of the study. See Section 3-C in VPH.

· Identify users/stakeholders.

· Obtain TSC estimate for cost of study. Initiate approval process.

	4 weeks prior
	· Ensure baseline cost estimate and project schedule will be delivered to TSC VTL no later than 2 weeks prior to study (unless other arrangements are made, in advance, with TSC VTL). Note: If “lump sums” are used within the cost estimate all supporting breakdowns (scoping and quantity of items) should be included.

· Arrange for participation of design team and/or project leaders: A. during first two hours of study, and B. as needed during study. Identify project technical data. See Activity Team Value Study Assistance Guide on website.

· Make decision on best method for user/stakeholder participation in study.

· Determine (with TSC VTL) if site visit is needed.

· Reserve equipment (as required). See Section 3-D in VPH.
· Finalize study dates, hours, and location.

· Confirm participation of team members.
· Begin outside consultant/expert plans (if needed). See Section 3-E in VPH.
· Establish Service Agreement with TSC.

	3 weeks prior
	· Gather project technical data.
· If site a visit is scheduled - obtain a Job Hazard Analysis from local/site office.
· Update team members on dates, hours, and location along with any other plans.

· Finalize baseline cost estimate. If cost estimate from an outside A&E Firm is used, submit to Denver Cost Estimation Group (D-8170) for review.

	2 weeks prior
	· Baseline cost estimate and schedule delivered to TSC VTL.

· Invite project decision makers to presentation on last day of study. (Time to be determined after consultation with TSC VTL). See Section 3-F-8 in VPH.
· Complete technical data package and deliver to TSC VTL and team members.

· Confirm dates, hours, and location with all team members. Highlight any special instructions (For on-site, region or field office studies: describe ID/security gate procedure, travel directions and/or details, etc).
· Job Hazard Analysis delivered to TSC VTL (if site visit is scheduled).

· For non-Denver studies, confirm that markers and 1 flip-chart pad/team (and other supplies/equipment as requested) will be in meeting room. Confirm that fax machine and conference phone are operational. Arrange for computer printer, copier and internet access in (or close to) meeting room.

	1 week prior
	· Verify that 4-6 team members (not including VTL and Cost Estimator) still plan to participate full time. Make arrangements to replace any who drop out.

· Complete user interviews or panel (if needed).

· Reclamation team members (Non-TSC) should bring IT Security Certificate.

· Complete reminders to outside consultants/experts (if any).

· Reminder memo sent to project and design team leaders for participation during first two hours, and last day (presentation), of study.

	TSC Value Study Preparation Worksheet

Seven Basic Questions that can help organize key elements when you make client contacts to prepare for your Value Study

	Date of Initial Contact:

	Design Team Members and their areas of technical expertise:

	Client Name, Location, and Phone Number(s):

	

	Name of Value Program or D-8170 Contact:

	

	1. Reason for Study
What is the estimated cost of the baseline concept? Are there other, “non-mandatory” motivations?

	> $1M____, $500-1M____ , Other (state reason):

	2. Timing
Is there enough time to assemble the items on Preparation Checklist? Will more time be needed to prepare for a successful study?

	When will the study need to be completed? Why?

	Preparation Worksheet:

	3. Baseline Cost/Schedule
Is client ready for study? Are they asking for more, or less, than VA/E/P can deliver? Should study be postponed until there is a decision on an accepted baseline?

	Is there an accepted baseline design cost estimate and schedule? ______

 If no, when will it be available? ______ From whom? ______________

	4. Users

Are they involved in development of the baseline concept? List any/all that client describes.
	List the users:

Is there any written documentation of their requirements for this baseline design? _____
If yes, Who can supply it to us? ______________ When can we get it? _______________

	5. Value Study Team Members
Is there enough time to recruit 4-6 full-time team members? (not including Value Team Leader and Cost Estimator)?

	Have you contacted any potential team members? If yes, who and where are they from.

What additional team members/areas of expertise are needed?

	6. Location

What location will enable the team to work efficiently?
	Is study best held in Denver?_____ If no, What specific benefits will there be for the study to be conducted at the site? Who is the contact to obtain a Job Hazard Analysis (JHA) prior to any site visit? ________________
Is there a large enough quiet space to conduct study at/near the site? _____ Are computers available for team member use?__________
Who should be at the final presentation?

Where are they located?

	7. Information

What else would be helpful for the team to know?
	What other pertinent data/ information will be needed by the team?

Does this data exist now? _____ If yes, who can supply it to us? ___________
If no, can it be obtained prior to the study (and made available 1 week prior). _________

