Project Management Plan for Academic Measurement and Achievement Mentor
Page 3

[image: image1.jpg]Task Name - [puration , start % -
= ACSS60 Project Sldays Tue8/23/11 Tue12/13/11
ProjectBrainstorming S5days Tue8/23/11 Mon8/29/11
Research 21days Tue8/23/11 Tues/20/11
Vision Document Gdays Tue8/30/11
= Application Architecture 16days Tue9/6/11 Tue 9/27/11
VL0 Sdays Tues/6/ll Mon/12/11
v20 Sdays Tues/13/11 Mons/19/11
3.0 Sdays Tue/20/11 Mon9/26/11
= Axiomatic Design 16days Tue9/13/11 Tue10/4/11
FR-DPDesignMatrix 11days Tue9/13/11 Tue9/27/11
DP-DPDependency 1ldays Tue9/20/11 Tue10/a/11
Structure Matrix
- Software Requirements ~ 21days Tue9/13/11 Tue10/11/11
Specification
VLo Sdays Tue9/13/11 Mon9/19/11
v20 Sdays Tue/20/11 Mon9/26/11
3.0 Sdays Tue9/27/11 Mon10/3/11
a0 Sdays Tuel0/a/11 Mon10/10/11
Risk Analysis FMEA 10days Tue9/20/11 Mon10/3/11
- Project ManagementPlan 10days Tue9/20/11 Mon10/3/11
VL0 Sdays Tue/20/11 Mon9/26/11
V20
- Gantt chart 10days Tue9/20/11 Mon10/3/11
VL0 1day Frio/23/11 Fris/23/11

v2.0

[uly1 [August 1

[September 1

[October [November 1 [December 1

6/26 | 7/10 | 7/24 |

8/7

[821 | o/4 | o/18 [1072

[30/i6 [1050 | 11735 [11/27 | 12

E=3 56
[—]
=

Project Management Plan

For
Academic Measurement and Achievement Mentor
Version 1.0 draft 1

Prepared by Ekaterina Schwartz, Monica Gloudemans
Purdue University, Fort Wayne
09-22-2011
<Change the footer and header text to reflect the correct copyright information, company name, and project name.>

Table of Contents

11.
Overview

11.1.
Project Purpose, Objectives, and Success Criteria

11.2.
Project Deliverables

11.3.
Assumptions, Dependencies, and Constraints

21.4.
References

21.5.
Definitions and Acronyms

21.6.
Evolution of the Plan

22.
Project Organization

22.1.
External Interfaces

22.2.
Internal Structure

22.3.
Roles and Responsibilities

33.
Managerial Process Plans

33.1.
Start-Up Plans

33.1.1
Estimation Plan

33.1.2
Staffing Plan

43.1.3
Staff Training Plan

43.1.4
Resource Acquisition Plan

43.1.5
Project Commitments

53.2.
Work Plan

53.3.
Control Plan

53.3.1
Data Control Plan

53.3.2
Requirements Control Plan

53.3.3
Schedule Control Plan

63.3.4
Budget Control Plan

63.3.5
Communication, Tracking, and Reporting Plan

63.3.6
Metrics Collection Plan

63.4.
Risk Management Plan

73.5.
Issue Resolution Plan

73.6.
Project Close-Out Plan

74.
Technical Process Plans

74.1.
Process Model

74.2.
Methods, Tools, and Techniques

74.3.
Configuration Management Plan

84.4.
Quality Assurance Plan

84.5.
Documentation Plan

84.6.
Process Improvement Plan

1. Overview
Elevating expectations for high academic achievement and increasing student-to-teacher ratios make the need for supplemental academic achievement tools evident. The Academic Measurement and Achievement Mentor (AMAM) is a resolution to the lack of timely and iterative assessments of students’ grasp of Indiana state academic standards, the absence of readily available enrichment materials directly linked to specific standards, and the failure to engage parents in the process of the academic standards achievement. The Academic Measurement and Achievement Mentor is geared towards academically proactive parents and their students, as well as any supporters involved with students’ academic endeavors.
The goal of the Academic Measurement and Achievement Mentor project is to provide the requirements and analysis for the development of a web-based tool to be used to assist students of various grade levels in mastering State mandated academic standards. The AMAM project is to be developed by implementing practices of the Rational Unified Process. For the purpose of the ACS 560 course, the AMAM project is to implement the Inception and Iteration phases of the Rational Unified Process only. Deliverables for this project are to include: Vision Statement, Application Architecture, Software Requirements Specification, Design Structure Matrix, and Risk Analysis. Figure 1.0 is a graphical depiction of the identified project tasks, schedule and task responsibility.
Figure 1.0 Gantt chart of AMAM project tasks, schedule and owner task assignment.
1.1. Project Purpose, Objectives, and Success Criteria
The objective of the AMAM project is to provide a model for the development of a web-based academic achievement application. For the purpose of the ACS560 course requirements, the model is to include Inception and Elaboration phase tools of the Rational Unified Process. The objective for the complete AMAM tool is to provide timely and iterative assessments and remediation or enrichment materials to be used proactively by students and persons involved in the academic process, with the ultimate result of academic mastery of standards evidenced by improved standardized test scores. Pre-test and post-test studies are to be used to determine the effectiveness of the complete application. In addition, Usability Testing is to be conducted to gauge the user-friendly interface among different age groups.
The Academic Measurement and Achievement Mentor is to implement existing assessment and report-generating software, as well as a combination of software, web-links, and instructional videos for enrichment and remediation. Therefore, the research of appropriate material is a vital part of successful completion of the application. The conclusion of unavailability of appropriate software and enrichment material will require the development of such, resulting in resource, deliverables, and schedule revisions.
1.2. Project Deliverables

	Deliverable
	Recipients
	Delivery Date
	Delivery Method
	Comments

	Vision Document
	Sponsor
	09-10-2011
	Cmap
	ACS560 project scope

	Application Architecture
	Sponsor
	09-13-2011
	Cmap
	ACS560 project scope

	Software Requirement Specification
	Sponsor
	09-27-2011
	Cmap
	ACS560 project scope

	Design Structure Matrix
	Sponsor
	09-27-2011
	Cmap
	ACS560 project scope

	Risk Analysis FMEA
	Sponsor
	09-27-2011
	Cmap
	ACS560 project scope

	FR-DP Design Matrix
	Sponsor
	09-27-2011
	Cmap
	ACS560 project scope

	Gantt Chart
	Sponsor
	09-27-2011
	Cmap
	ACS560 project scope

	
	
	
	
	

1.3. Assumptions, Dependencies, and Constraints

The Academic Measurement and Achievement Mentor will be developed based on the following assumptions, dependencies, and constraints:

AS-1 Availability of RUP project development tools
DE-1 Availability of accurate standards assessment software

DE-2 Availability of reporting software
DE-3 Availability of current Indiana academic standards for each grade level

DE-4 Availability of browser helper plug-ins

DE-5 Availability of web browser

DE-6 Availability of persistent storage system

DE-7 Availability of database systems

DE-8 Availability of session management application

DE-9 Availability of authorization application

DE-10 Availability of authentication application

DE-11 Availability of web server

DE-12 Availability of web services to provide payment management

DE-13Availability of web services to provide accounting services

DE-14 Availability of web services to provide content management

DE-15Availability of the Internet
DE-16 User’s access to computer
CO-1 Course duration time constraint

CO-2 Extend of owner’s experience and familiarity with project development tools and software

1.4. References

	Documents and Materials
	Access

	AMAM Vision 1.0
	http://cmapspublic.ihmc.us/rid=1JTCCBP9S-F7499N-341L/Inception%20Phase.cmap

	AMAM Application Architecture
	http://cmapspublic.ihmc.us/rid=1JTCCBP9S-F7499N-341L/Inception%20Phase.cmap

	AMAM SRS
	http://cmapspublic.ihmc.us/rid=1JTCCBP9S-F7499N-341L/Inception%20Phase.cmap

	FMEA
	http://cmapspublic.ihmc.us/rid=1JTCCBP9S-F7499N-341L/Inception%20Phase.cmap

	Gantt Chart
	http://cmapspublic.ihmc.us/rid=1JVXFQ725-JCK90K-1C58/GanttChartv1_0.pdf

	IBM Rational Unified Process
	http://www.ibm.com/developerworks/rational/library/content/03July/1000/1251/1251_bestpractices_TP026B.pdf

1.5. Definitions and Acronyms

The following is a list of definitions of acronyms and abbreviations.
	Acronym
	Description

	AMAM
	Academic Measurement and Achievement Mentor

	RUP
	Rational Unified Process

	SRS
	Software Requirements Specification

	FMEA
	Failure Modes and Effects Analysis

	DSM
	Design Structure Matrix

	FR
	Functional Requirement

	DP
	Design Parameter

	PMP
	Project Management Plan

1.6. Evolution of the Plan

The project management plan is to be updated upon the modification of the SRS, application architecture, FMEA, and changes in the state of dependencies and assumptions. In addition, scheduled weekly review and modification will be conducted as new documentation is introduced and sponsor input is received.
2. Project Organization

2.1. External Interfaces

The Academic Measurement and Achievement Mentor project is developed as part of the ACS560 course work requirement. As an academic project, it does not involve external entities such as customers, subcontractors, purchasing, sales, marketing, legal, finance, procurement, and support individuals or organizations.
2.2. Internal Structure

The Academic Measurement and Achievement Mentor is a collaborative project between Monica Gloudemans and Ekaterina Schwartz. Project review and guidance is provided by Dr. Tanik, project’s sponsor. Project work is subdivided among group members by delegating subtasks to each member; however, every output is reviewed and adapted by each member before submission, thereby making each component of the project a collaborative component.

 A Gantt chart (see references) is used to depict project’s components and owner’s responsibility.
2.3. Roles and Responsibilities

The Academic Measurement and Achievement Mentor is a collaborative project. Project participants include owners Monica Gloudemans and Ekaterina Schwartz, and project sponsor Dr. Tanik. Project owners are responsible for completing the documentation and analysis following the Rational Unified Process and as specified by the project’s sponsor.

Dr. Tanik is responsible for monitoring the project’s progress and providing project input and guidance, as well as evaluating project performance.

Students, parents, students’ support and others are not identified as external stakeholders to the project, due to the scope of the ACS560 course requirement. Such will be required and identified for a complete AMAM project.

3. Managerial Process Plans

<This section defines the various project management plans and activities for the project. >
3.1. Start-Up Plans

<This section specifies plans that will lay a solid foundation for a successful project. Depending on the size and scope of the project, you may incorporate these plans directly in this section, or each section may simply contain a reference or hyperlink to a separate document.>
3.1.1 Estimation Plan

<This section describes how project estimates will be prepared, including:

· The methods, tools, and techniques that will be used to estimate project size, effort, cost, schedule, and critical computer resource requirements
· The timing of the estimates
· Who will participate in the estimation process

· How the estimates will be documented, reviewed, and reported

You can include the actual estimates in this section or they can be stored elsewhere. For each estimate made, document the estimation method used, the assumptions made, and the confidence level for the estimate. Describe the rationale behind contingency buffers incorporated into estimates. Specify the methods to be used periodically to re-estimate the cost, time, and resources needed to complete the project. >
3.1.2 Staffing Plan

<Specify the number of staff needed by skill area or project role (see section 2.3), along with required skill levels, and the duration for which each staff member is needed. Describe the anticipated staffing profile (the mix of skills and effort levels needed at various times in the project), when people will be added to the project or depart from it, and how new team members will be brought up to speed. Specify the sources of the staff: internal from your department, internal from another department within your organization, hiring of a new employee, or hiring of contractors. Document the following information in this section:
· Available internal candidates, their skill sets, and dates of availability
· Requirements for external candidates, including job classifications and descriptions

· Selection of candidates and assignments to tasks

· Availability and duration of assignment for all candidates>
3.1.3 Staff Training Plan

<This section specifies any training that will be needed to ensure the necessary skill levels needed for the project. The types of training, number of people to be trained, and the training methods should be specified. The Project Manager’s responsibilities include identifying training requirements and working with local sources to provide training.>
3.1.4 Resource Acquisition Plan

<This section specifies the plan for acquiring the resources other than personnel needed to successfully complete the project. Describe the resource acquisition process. Specify the points in the project schedule when the various acquisition activities will be needed. List any constraints, such as contention for shared resources (e.g., test facilities). Address any known resource issues. Non-human resource categories are:

· Development resources: the software and hardware tools required to execute the project (number and size of computers, operating systems, databases, software tools needed, network connectivity needed, CM and other support tools)

· Test resources: the software and hardware tools required to test the software and integrated products (number and size of computers, operating systems, software products, tools for test case management and test automation, test equipment, and network connectivity); details could appear in the Test Plan

· Product resources: memory, disk, and other resources required by the final product. At the end of development and engineering testing, this product will have its operating environment resources identified so they can be included in the user documentation that will be part of the product distribution.>
3.1.5 Project Commitments

<Record commitments that the project as a whole is making to external parties, as well as major commitments that one individual or group within the project team is making to another. This gives those involved a clear, shared understanding of their commitments and allows project participants to track whether or not commitments are being fulfilled. A table such as the one below is a convenient way to record these commitments. Describe how project commitment changes will be communicated to the affected parties.>
	Commitment
	Made By
	Made To
	Due Date
	Comments

	
	
	
	
	

	
	
	
	
	

3.2. Work Plan
<Specify the various work activities required to produce the project’s major deliverables, including contents and timing of the activities. Use a work breakdown structure or a table to depict the work activities, corresponding deliverables, and the relationships among the activities. If the work breakdown structure is stored in a separate location, such as a project tracking tool, provide a reference or link to that location here. For each work package, specify factors such as staff, budget, and other resources needed, estimated duration, work products to be produced, and predecessor tasks. Decompose tasks to a degree that will permit accurate estimation and will reveal risks and complexity.

Identify major progress milestones at sufficient granularity that tracking against these milestones will indicate whether significant deviations are taking place from the planned objectives. Early milestones provide visibility to see if the project is straying off course.>
3.3. Control Plan

<This section describes how the project will control and report on the project status and activities. Specify the frequency at which the various project status indicators are to be monitored and specific events that could trigger a status evaluation.>
3.3.1 Data Control Plan

<Describe how the project will manage its data, including deliverable and non-deliverable documents, project status metrics, reports, specifications, and so on. Address the following:

· Types of data to be managed

· Content and format description where pertinent (such as templates to be used)

· Data requirements lists for suppliers

· Privacy requirements

· Security requirements and procedures

· Mechanisms for data collection, retrieval, distribution, and archiving>

3.3.2 Requirements Control Plan

<Specify the mechanisms for measuring, reporting, and controlling changes to the product requirements. Describe how to assess the impact of requirement changes on product scope and quality, and on project schedule, budget, resources, and risk factors. If a separate change control process is being followed, refer to that here. If changes in requirements affect project schedule or other commitments, update this Project Management Plan, other plans, estimates, and commitments to reflect the changes. Incorporate the tasks and effort to perform the requirements control steps into the project’s work breakdown structure and schedule.>
3.3.3 Schedule Control Plan

<Specify the control mechanisms used to measure the progress of the work completed at milestones. Specify the methods and tools used to compare actual schedule performance to planned performance and to implement corrective action when actual performance deviates from planned or required performance. A project schedule in the form of a Gantt chart should be created, preferably in a project tracking tool. Describe how contingency buffers will be tapped and revised when actual performance falls behind estimates. Describe how and when schedules will be modified and how agreement and commitment to the revised schedules will be achieved.>
3.3.4 Budget Control Plan

<Specify the control mechanisms used to measure the cost of work completed, compare actual to budgeted cost, and implement corrective actions when actual cost deviates excessively from budgeted cost. Specify the intervals or points at which cost reporting is needed and the methods and tools that will be used to manage the budget. For example, you might say that the Department Manager is responsible for forecasting and controlling budgets and expenses on an annual basis, and the Project Manager is responsible for tracking actual hours and for reporting actual and estimated project hours by milestone to the Department Manager.>
3.3.5 Communication, Tracking, and Reporting Plan

<Identify the regular reports and communications expected of the project, such as weekly status reports, regular reviews, and as-needed communication. The exact types of communication vary between groups, but it is useful to identify the planned means at the start of the project. Specify the reporting mechanisms, report contents, and information flows used to communicate the status of requirements, schedule, budget, quality, risks, and other status indicators both within the project and to external stakeholders. Special communication issues, such as offshore outsourcing, require particular attention. A table such as that below is a convenient way to describe the communication expectations.>
	Type of Communication
	Communication Schedule
	Typical Communication Mechanism
	Who Initiates
	Recipient

	Status Report
	every Friday
	team meeting
	Project Manager
	Project Team

	Schedule and Effort Tracking Report
	weekly
	email
	Project Manager
	Program Manager

	Project Review
	monthly
	face to face
	Project Manager
	Project Team

	Risk Mitigation Status
	as mitigation actions are completed
	email
	responsible team member
	Project Manager

	Requirement Changes
	as changes are approved
	email and change control tool
	CCB Chair
	affected Project Participants

	Supplier Management Review
	at project life cycle gates
	videoconference
	Program Manager
	Project Manager, Program Manager, Subcontract Manager

3.3.6 Metrics Collection Plan

<Specify the methods, tools, and techniques used to collect and retain project metrics. The metrics to be collected, the collection frequency, and how the metrics will be validated, analyzed, reported, stored, and used should all be addressed.>

3.4. Risk Management Plan

<This section specifies the plan for identifying, analyzing, prioritizing, and controlling project risks. It should describe the procedures for contingency planning and the methods used in tracking risks, evaluating changes in individual risk exposures, and responding to those changes. Include a plan for ongoing risk identification throughout the project’s life cycle. Document the risks in a separate risk list (possibly an appendix to this Plan), not in this section. A large project should create a separate risk management plan. Identify the risk management tasks to be performed, who is responsible for each, and the target date for completion of each task. Estimate the percentage of project effort or the number of hours planned for risk management activities. Incorporate risk management tasks into the project schedule and budget.>
3.5. Issue Resolution Plan

<Describe how problems, issues, and action items that arise on the project will be documented, resolved, and tracked to closure. Identify the project’s decision-makers for issues such as requirements baselining, requirements changes, resource contention, priority conflicts, etc.>

3.6. Project Close-Out Plan

<This section describes the actions necessary to ensure an orderly closeout of the project. Address staff reassignment, archiving of project materials, recording of metrics, holding a project retrospective, and preparation of a final report to include lessons learned and analysis of project objectives achieved.>

4. Technical Process Plans
<This section describes the technical approaches to be used on the project. Depending on the size and scope of the project, these plans may be incorporated directly in this section, or each section may simply contain a reference or hyperlink to an external plan. For example, nearly every project should create separate Configuration Management and Quality Assurance Plans.>
4.1. Process Model

<Describe the product development life cycle that the project will use. Examples include waterfall, iterative, and incremental (e.g., evolutionary, spiral, or agile). If an iterative or incremental model is used, identify clear milestones and provide the planned iteration number for each task in the work breakdown structure. The project’s Gantt chart should reflect the model used. Identify checkpoints at which management reviews are needed.>
4.2. Methods, Tools, and Techniques

<This section describes the design and development methodologies, programming languages, software and hardware tools, and operating environments to be used, as well as pertinent technical and management standards and procedures. Describe the following:
The hardware, OS, and network environments for development, test, and operation

Software tools including those for requirements management, design modeling, source code and document version control, compiler or IDE, build automation, and so on

Development methodologies, including requirements development practices, design methodologies and notations, programming languages, coding standards, documentation standards, and system integration procedure

Quality assurance practices, including methods of technical peer review, unit testing, debugging tools, defect tracking, integration and system testing, and test automation. The details of these approaches will appear in a separate QA Plan or Test Plan.>

4.3. Configuration Management Plan

<This section could contain the configuration management plan for this project. For any but very small projects, this section should refer to a separate document. The CM plan should describe the activities and methods used for configuration identification, control, status accounting, auditing, and release management. The configuration management plan should address the initial baselining of work products, logging and analysis of change requests, change control board procedures, tracking of changes in progress, and procedures for notifying concerned parties when baselines are established and changed. Estimate the percentage of project effort or the number of hours planned for configuration management activities. Incorporate CM tasks into the project schedule and budget. List the personnel responsible for establishing the baselines, maintaining the configuration management system, and conducting CM reviews and audits.>
4.4. Quality Assurance Plan

<This section could contain the quality assurance plan for this project. For any but very small projects, this section should refer to a separate document. The QA plan should describe the activities and methods used to build a high-quality product by the sensible application of an appropriate process. The plan should indicate the relationships among the quality assurance, testing (or verification and validation), peer review, audit, and configuration management activities. Identify the quality-related tasks to be performed, who is responsible for each, and the target date for completion. Estimate the percentage of project effort or the number of hours planned for quality assurance activities. Incorporate QA tasks into the project schedule and budget. List the personnel responsible for performing identified QA tasks.>
4.5. Documentation Plan

<Describe the plans for creating system documentation deliverables, including installation and maintenance guides, user guides, reference manuals, on-line help systems, release notes, and so forth. List the documents to be created. For each type of documentation, describe: any pertinent template, standard, or conventions to be followed; who will prepare it; who will review it; target dates for initial delivery and baselining; and information about recipients, distribution, or storage. A table like the one shown below is a convenient way to record this information.>

	Document
	Template or Standard
	Created By
	Reviewed By
	Target Date
	Distribution

	
	
	
	
	
	

	
	
	
	
	
	

4.6. Process Improvement Plan

<This section describes plans for assessing the project and its processes, determining areas for process improvement, and implementing improvement plans without seriously disrupting an ongoing project. Each project should address at least one process improvement activity, selected from the following list:

New procedure or a new example of how to implement an existing procedure or process

Improved procedure or template based on lessons learned

New tool or improved use of a current tool

List the specific new process approaches to be tried and the anticipated impacts on the project. As the project progresses, track how the new approaches are being used, how they are affecting the project, and whether they had to be modified. Capture lessons learned from these experiences during the project retrospective (see section 3.6).>

Revision History

	Name
	Date
	Reason for Changes
	Version

	Ekaterina Schwartz
	9/26/2011
	initial draft
	1.0

	
	
	
	

NOTE: This template is shareware downloaded from � HYPERLINK "http://www.processimpact.com" ��www.processimpact.com�. All shareware payments are donated to the Norm Kerth Benefit Fund to help a consultant who is disabled with a brain injury. Please visit � HYPERLINK "http://www.processimpact.com/norm_kerth.html" ��http://www.processimpact.com/norm_kerth.html� to make a shareware payment ($10 suggested). Thank you!

Copyright ©

Copyright © 2011 by Purdue University, Fort Wayne. All Rights Reserved.

