

Carver County
Project
Group 3- Project Pipeline

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

Bell, Collins, Grant, Kinsella, Lonergan, Mueller & Schober

Introduction

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

“First comes the thought, then organization of that thought, into ideas and plans; then transform those plans into reality.”

-Napoleon Hill

Recommendations

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

- Develop a pipeline to capture ideas
- Use a rubric to evaluate ideas and prioritize pipeline projects
- Track project pipeline status and leverage reporting opportunities for share outs

Prioritization Rubric 1 2 3 4 5 CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA

- Implementation Requirements - Nine different functions weighted 0 through 5.
- *Ease of Implementation* and *Project Benefit* weighted on 0, 1, 3, or 9.
- Rubric generates scores based on:
 - Priority
 - Ease
 - Benefit

Prioritization Rubric 1 2 3 4 5 CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA

Implementation Requirements

Project	1	2	3	4	5	Priority	Benefit	Project Total Score	Weighted	Score
1. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
2. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
3. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
4. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
5. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
6. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
7. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
8. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
9. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
10. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
11. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
12. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
13. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
14. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
15. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
16. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
17. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
18. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
19. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00
20. Carver County Regional Water System	0	0	0	0	0	0	0	0	0	0.00

1) Enter name of project into column B, under the projects header.
 2) Review the project's implementation requirements and use the drop down to choose the appropriate rating.
 3) Each implementation requirement provides an explanation if the cursor is hovered over the requirement.
 4) Once all 9 implementation requirements have been completed for the project, a priority rating will be provided.
 5) Multiple projects can be reviewed with the rubric and prioritization map is given for a visual view.

Prioritization Rubric 1 2 3 4 5 CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA

Project Prioritization = Ease of Completion + Benefit

Allocate resources based upon strategic needs.

Quickly visualize projects with high impact and low difficulty.

Project Implemented 1 2 3 4 5 CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA

Project	Implement	Opportunities
<ul style="list-style-type: none"> Lean Kaizen Six Sigma	<ul style="list-style-type: none"> 5S Event Planning Consensus Workshop Method	<ul style="list-style-type: none"> Signs of Safety Pairwise exercise Focused Conversation

Recommendation #3

Project Tracking

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

Project Tracking

1 2 3 4 5

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

- Ability to Measure Effectiveness of Pipeline
 - What are the projects going to affect?
 - Where are the projects coming from?
 - How well are the projects moving through the system?

Project Tracking 1 2 3 4 5 CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA

The data collection from the Project Pipeline can be configured to show many manipulations of the data

The Dashboard presents up-to-date figures of the most important information.

Conclusion

CARLSON SCHOOL
OF MANAGEMENT
UNIVERSITY OF MINNESOTA

A red gift box wrapped in red paper with a white ribbon and a white bow on top. The box is centered in the lower half of the slide.
