Office Relocation: Work Breakdown Structure
1.1. Project Management
1.1.1. Planning

1.1.2. Budgeting

1.1.3. Scheduling

1.1.4. Procurement management

1.1.5. Quality management

1.2. Requirements definition
1.2.1. Location

1.2.1.1. Customer base analysis

1.2.1.2. Physical structure
1.2.2. Constraint identification

1.2.3. Staffing Plan
1.3. Site Selection

1.3.1. Contract / lease new facility
1.3.2. Facilities access agreement new facility

1.3.3. Notify existing realtor
1.4. Office Design

1.4.1. Architectural drawings

1.4.1.1. Interior

1.4.1.1.1. Computer room

1.4.1.1.2. Product lab

1.4.1.1.3. Offices

1.4.1.1.4. Boardroom

1.4.1.1.5. Meeting Rooms

1.4.1.1.6. Cubicles

1.4.1.1.7. Reception

1.4.1.1.8. Open areas

1.4.1.1.9. Employee areas

1.4.1.1.10. Bathrooms

1.4.1.2. Exterior

1.4.1.2.1. Veranda

1.4.1.2.2. Parking

1.4.2. Interior Design

1.4.2.1. Lighting

1.4.2.2. Flooring

1.4.2.3. Walls / partitions

1.4.2.4. Furnishings

1.4.2.5. Fittings

1.4.3. Communications Requirements

1.4.3.1. Computer network

1.4.3.1.1. Cabling

1.4.3.1.2. Electrical

1.4.3.2. Voice network

1.4.3.2.1. Cabling

1.4.4. Security System

1.4.4.1. Key card access

1.4.4.2. Physical security

1.5. Construction Build out

1.5.1. Planning permission

1.5.2. Bid process

1.5.2.1. Vendor selection

1.5.2.2. Vendor contracts
1.5.3. Utilities

1.5.3.1. Open accounts

1.5.3.2. Activation

1.5.4. Interior construction
1.5.5. Exterior construction
1.6. Communications Network Build out
1.6.1. Bid process

1.6.1.1. Vendor selection

1.6.1.2. Vendor contracts

1.6.2. Equipment purchase and acquisition

1.6.2.1. Vendor selection
1.6.2.2. Vendor contracts

1.6.3. Cabling

1.6.4. Internet connectivity

1.6.5. Phone system

1.6.6. New equipment implementation

1.7. Interior Design

1.7.1. Painting

1.7.2. Flooring

1.7.3. Furnishings and fittings

1.7.3.1. Vendor selection

1.7.3.2. Vendor contracts

1.7.4. Installation
1.8. Quality review

1.8.1. Code compliance

1.8.1.1. Construction

1.8.1.2. Electrical

1.8.2. Occupancy certificate

1.9. Existing location
1.9.1. Purchase packing materials

1.9.2. Moving company

1.9.2.1. Estimates

1.9.2.2. Vendor selection

1.9.2.3. Insurance

1.9.3. Staff packing
1.9.3.1. Paperwork
1.9.3.2. PCs

1.9.3.3. Network hardware

1.9.4. Cleaning company
1.10. New location

1.10.1. Cleaning company

1.10.2. Staff unpacking

1.10.2.1. PC setup

1.10.3. Packing materials disposal

1.11. New Office Maintenance

1.11.1. Housekeeping

1.11.2. Insurance

1.11.3. Sanitation services

1.12. Marketing
1.12.1. Change of address notification

1.12.1.1. Customers

1.12.1.2. www

1.12.1.3. print media

1.12.1.4. radio

1.12.2. Staff business cards
Copyright © 2008. The Project Diva. http://www.theprojectdiva.com. All Rights Reserved.

