


Karuana Gatimu, ECMp

Business Solution Architect

karuana@sharepointstrategist.com • @karuana 


Getting the Green Light

How to Pitch a SharePoint Project


Elements of a Good Pitch


- Clear business value
- Measureable goal
- Internal support
 - Executive sponsors, user community, stake holders
- Reasonable timeline
- Phased approach
- The “X” Factor

Executive Sponsors & You

- Every “C” level person wants:
 - To be knowledgeable
 - To be ahead of their peers
 - To bring favor to the company and their area of responsibility
- Only some want to:
 - Be ahead of the crowd
 - Champion change
 - Pay for what’s needed

Selecting the Right Project

- Know the true agenda of your executive sponsor
- Pick a project with returns you can demonstrate
- Minimize scope creep and development time
 - Technology is continually changing in this area
- Walk don't jump into your deployment
- Leverage your vendors!


PITCH WORKSHOP

Workshop Team Roles

Exec Sponsor


IT
Management

Legal / Audit

Program
Manager

Developer

Competing Priorities


Guidelines

- One project per team
- Focus on overcoming objections and articulating the “why”
- Open dialog to varying points of view
- Fixed time to achieve goal of plan framework

Project Charter

- Layperson's overview
 - Used with Project Scope which contains technical details
 - Includes Executive Sponsor and budget information
 - Should layout goals for success
 - Answer the five W's like the first paragraph of a newspaper article.
 - Who, What, Where, Why and When

Segment Two

- Business Success Metrics
- Project Success Metrics
- Implementation Resources
- Implementation Timeline
- Constraints & Obstacles


Segment Three

- Solution Design
- Product Selection
- Feature Set
- Data Architecture
- Security Model / Matrix
- Information Security
- UI/UX
- Business Continuity
- Configuration
- Asset Management
- Monitoring
- Reporting
- Quality Assurance
- Enhancements

Segment Four

- Branding
- Communications Planning
 - Impact analysis
 - Training plan
 - User Surveys
- Change Management

Ready.. Set... Go!


Start Pitching Now!

Closing Thoughts

- Know your pitch – sometimes you get to give them at the most unexpected times
- Be confident – hesitation or doubt in a pitch will kill a perfectly good project
- Mind your politics & the overall business environment
- “No” is good and it’s not personal! – When something is declined it frees you to focus on other, more highly regarded projects.

Thank you!

E-mail me your questions or comments. Please fill out the session evaluations!

karuana@sharepointstrategist.com

v. 310.359.0706


Twitter: @karuana

Learn more from your peers at the Los Angeles SharePoint User Group

Meets every other month at the Century City Microsoft Store

Facebook/LASpug Spugs.org/LASpug @SoCalSpug

We want your feedback!


Use this QR code or visit:

<http://sps.la/feedback>

Silver Sponsors:


Victory Lap- social event

"SharePoint Victory Lap" Social Event for
SPSLA will be at: 5:30pm to 8pm at
Di Piazzas (5205 E. Pacific Coast Hwy, 90804)

