Implementing Best Practices In Capital Project Management

R.W. Dietrich
Director, Engineering Services
sanofi pasteur limited
Agenda

- Introduction
- Context
- Best Practices Overview
- The Seven Project Stages
- The Stage Gate Review Process
- Project Performance Metrics
- Results to Date
- Next Steps
Introduction

- Who is sanofi pasteur?
- Where is sanofi pasteur?
- Engineering at sanofi pasteur
- Capital projects at sanofi pasteur

Sanofi Pasteur
The vaccines business of sanofi-aventis Group
2002 benchmarking of capital projects determined...

- **Industry**
- **Pharms**
- **sanofi pasteur 2002**

Absolute Capital Cost

0.90
0.95
1.00
1.05
1.10
1.15
1.20
1.25
1.30

Overall Schedule (excluding qualification)

0.90
0.95
1.00
1.05
1.10
1.15
1.20
1.25
1.30

- **Pharms**
- **Industry**
- **sanofi pasteur 2002**
Best Practices Overview

- Derived principally from
 - Current sanofi pasteur practices
 - PMI PMBOK
 - ISPE
 - IPA

- Focuses on planning (aka Front End Loading, or FEL)
The 7-stage PM Process:
- Stage 0: Needs Analysis
- Stage 1: Feasibility Study
- Stage 2: Preliminary Engineering
- Stage 3: Basic Engineering
- Stage 4: Execution
- Stage 5: Qualification
- Stage 6: Close-Out
The Seven Project Stages
The Seven Project Stages

- **Stage 0: Needs Analysis**
 - ‘Pre-project’ stage, concluded by a Go/No-Go decision
 - Typically involves a Project Sponsor, Engineering Director, Area V.P.
 - Rarely involves external support
 - Goal is to establish technical solutions for end-user needs and develop a supporting business case
 - Establishes order-of-magnitude boundaries for potential project (cost, schedule)
The Seven Project Stages

Stage 1: Feasibility Study
- Project Leader is identified in this phase
- SME’s are used on an as-needed basis
- Project feasibility is assessed with respect to resources, risk
- Options are assessed with respect to benefits, economic justification, functionality
The Seven Project Stages

Stage 1: Feasibility Study

- Key activities and deliverables:
 - Project charter
 - Initial User Requirements Specifications
 - Process description
 - Block diagrams
 - Material balances
 - General arrangement diagrams
 - Cost/benefit analysis
 - Early stage risk analysis
The Seven Project Stages

- **Stage 2: Preliminary Engineering**
 - Project team and steering committee are defined and engaged at this stage
 - Objective is to define the project scope
 - External resources are assigned
 - Design consultants
 - Construction manager
 - This stage (and stage 3) may be subject to capital funding
Stage 2: Preliminary Engineering

Key activities and deliverables:

- Team charter
- Scope statement
- Preliminary project plan
- Final User Requirements Specifications
- Process and utility flow sheets
- Impact assessment (on site and environment)
- Preliminary cost estimate and time schedule (± 25%)
- Initial VMP development
- Initial procurement plan
The Seven Project Stages

■ Stage 3: Basic Engineering
 - Objective of this stage is to develop the design based on scope established in stage 2
 - At the completion of this stage, the project is ready for full capital funding
The Seven Project Stages

- **Stage 3: Basic Engineering**
 - Key activities and deliverables:
 - P&ID’s
 - Architectural layouts
 - Material, personnel, product flow diagrams
 - Major equipment specifications
 - Project reviews:
 - Constructability
 - Maintainability
 - HAZOP
 - FMEA…
The Seven Project Stages

- **Stage 3: Basic Engineering**
 - Key activities and deliverables (cont.):
 - Product impact assessment
 - Further development of VMP
 - Functional design specifications
 - Enhanced design review and qualification
 - Finalized project plan with control schedule and cost estimate (± 5%)
 - Final procurement plan
 - Purchase of long lead equipment
The Seven Project Stages

- Stage 4: Execution
 - Objective of this phase is to complete the design details and carry out construction/installation
The Seven Project Stages

- **Stage 4: Execution**
 - Key activities and deliverables:
 - Development of final drawings, specifications and tender packages
 - Implementation of cost and schedule monitoring and control systems
 - Permitting
 - Development of qualification rationales
 - Finalization and approval of the VMP
 - Development of IQ and OQ protocols
The Seven Project Stages

- **Stage 4: Execution**
 - Key activities and deliverables (cont.):
 - Development of commissioning plan
 - Construction coordination and inspection
 - Safety inspections
 - Final acceptance of construction works
Stage 5: Qualification

- The objective of this stage is to start up, commission and qualify the systems constructed and installed in stage 4
- Commissioning and qualification are optimized per ISPE Baseline Guide
- Includes training of end users and maintenance staff
The Seven Project Stages

- **Stage 5: Qualification**
 - Key activities and deliverables:
 - Pre-start reviews
 - Maintenance plans and task lists
 - Executed commissioning plan and reports
 - Executed IQ and OQ protocols and reports
 - Operation and maintenance manuals and SOP’s
 - Instrument calibration
 - Regulatory registrations
 - Training
The Seven Project Stages

■ Stage 6: Close-out
 □ This stage involves the transition from ‘Project’ status to ‘Operational’ status
 □ Includes closure of all external contracts and dissolution of project team
 □ Includes final reporting and financial closure of the project
The Seven Project Stages

Stage 6: Close-out

- Key activities and deliverables:
 - Engineering turn-over package (ETOP)
 - Lessons Learned
 - Registration of assets
 - Final project report
 - Entry of project data into benchmark database
The Seven Project Stages

- The Project Management Process Flowchart
The Stage Gate Review Process
The Stage Gate Review Process

- Performed at the end of key project stages
- Objective is to review activities and deliverables and approve advancement to next stage
The Stage Gate Review Process

- Originally, stage gate review board consisted of sponsor, senior area management
- Currently, stage gate review board consists of engineering services peers
- In future, development of a dedicated global stage gate review team?
The Stage Gate Review Process

Stage Gate Review Process:

Stage 0: Needs Analysis
Stage 1: Feasibility Study
Stage 2: Preliminary Engineering
Stage 3: Basic Engineering
Stage 4: Execution
Stage 5: Qualification
Stage 6: Close-out

- Change Management Initiated
- Change Control Initiated
- Go/No-go Decision
- Pre-planning Capital Funding
- Full Project Capital Funding
- Turn-over to Owner and Maintenance

- Stage Gate Review
Project Performance Metrics

- FEL Index
- Team Development Index
- Project Controls Index
2004 benchmarking of capital projects determined…

Results to Date
Results to Date

- 2004 benchmarking of capital projects determined...
 - Overall, annual savings around $38 MCDN
 - Overall, average schedule reduction of 10 months
IPA’s Value Improving Processes:

<table>
<thead>
<tr>
<th>Predictive Maintenance</th>
<th>Customizing Standards</th>
</tr>
</thead>
<tbody>
<tr>
<td>Value Engineering</td>
<td>Waste Minimization</td>
</tr>
<tr>
<td>Plant Quality</td>
<td>Constructability Reviews</td>
</tr>
<tr>
<td>Process Reliability</td>
<td>Process Simplification</td>
</tr>
<tr>
<td>Design to Capacity</td>
<td>Energy Optimization</td>
</tr>
<tr>
<td>Technology Selection</td>
<td>3D CAD</td>
</tr>
</tbody>
</table>