SE477 Team Project

SE 477: Software and Systems Project Management

Team Project — Report due March 15, 2017 COB

Contents and Requirements
Description
Develop a project plan for corporate web site.

Motivation
Apply the information covered in class to a real problem. Learn to work in virtual teams. Develop a problem from scratch.
Summary
The objective for the team is to organize and develop a project plan for the Recreation and Wellness Intranet Project described on page 4, below.

Overview
The class will be divided up into a number of project teams. The project teams will generally consist of no more than five students and will be determined by the instructor. Each project team will responsible for the planning of a product and for building a project plan. The project plan document is to be delivered by the end of the quarter.

The objective for the team is to organize and develop a project plan for the Recreation and Wellness Intranet Project described on page 4, below. The team assignments will be posted on D2L. Contact your team members and arrange for collaboration and meeting. The teams have at least one distance-learning student and one in-class student. Make sure you include them fully in your activities. Since many companies have multi-site development projects, you need to learn how to work in this environment effectively.
Description
Develop the project plan for the Recreation and Wellness Intranet Project described on page 4. Assume the project starts on 20 March 2017; it is desired that the project be completed within six months. The Report should consist of (at least) the items listed below [in deliverables]. It should be no more than 25 pages (or less) including charts and figures. A suggested template is available on the D2L Course Documents page. [http://condor.depaul.edu/dmumaugh/se477/handouts/ProjectPlanTemplate.doc]
Deliverables

· Cover page. Include document title, product name, submission date, and team member names.

· Executive Summary. Two or three paragraphs condensing the report, including the salient cost and schedule estimates. Summarize the delivery dates, dollar cost and effort/person-hours.
· Project Overview Statement. [Aka Project vision, Charter, Scope]. Include a project description, identify customers for your product, and any external interfaces your product will have. This item should be about two to three pages in length.
· What the system is.

· What problem is it solving (Objectives)

· Scope of Work

· Stakeholders, customers and users

· Resources available and/or needed.

· Training needed.

· Business case, team contract.

· Cost baseline and budget.

· Rough time estimate (2 months or 2 yrs?)

· Assumptions

· Project Plan: description of project goals, schedule, activities and descriptions.

· List of deliverables (both product and project) [See page 4!!]. Include milestones as well. For each deliverable indicated in the schedule, provide a brief description and estimate on the effort required. Don’t forget the user survey and training.
· Schedule: A list of major tasks and activities and their duration. [Three levels is sufficient.]

· Tasks and Activities: A list of tasks with descriptions and details

· WBS and Gantt/PERT charts and schedule. (3-4 pages total)
· Effort involved (resource estimates)
· Glossary. Include definitions for all significant terms used.
· Total size of the submission shall not exceed 25 pages. Preferably less!

· Note: Do not include figures (screen shots) from the MS Project. I can read only GIF and JPEG images. Just copy the relevant information.

Although no specific style guidelines are being enforced, the Report must be presented in a neat, legible, and consistent format. Make sure that each page is numbered and has a title and author. The document should flow seamlessly (it’s a cliché, but appropriate). It should not be obvious that different individuals have produced the various parts. It is OK for there to be differences in the ‘look and feel’ of the diagrams, since different team members may use different drawing tools.

NOTE: Also note that Report quality constitutes a portion of the grade.

Project Team Project Management

The D2L site has a group established for each team. This allows for group emails. There is also a “locker” for storing files.

Grading

Your grade on this assignment will depend upon the combined efforts of all team members. You need to show enough material to justify the grade. The following table provides a detailed breakdown of component values.

	Report Item
	Point Value

	Cover page
	

	Document Quality and Presentation
	10

	Project Overview or Charter
	20

	Project Schedule: PERT/Gantt Chart
	25

	WBS and Activities Description
	30

	Complete Glossary
	10

	Peer Review
	5 or more as appropriate

	Total
	100

Things that will be considered in grading:

Document presentation: Organization and use of English

Completeness: the plan meets all requirements on page 4 and all items above. Don’t forget the user survey and training. Discusses Web pages and state what they include (p. 4 of assignment document): Sports teams, Activities, Classes, Health programs, other activities (fitness, yoga, etc.)
Project Overview or Charter: clarity (use of English); specificity (Can I tell what you are going to do?) List of deliverables – complete; Cost & resource estimate

Project Schedule: clarity (Can I interpret the table?); completeness (enough activities indicated?); Short WBS/schedule; indication of milestones; time estimates for activities; role assignment; exit criteria defined; completeness (enough activities indicated); You may also include a Gannt Chart and a Pert/CPM chart (aka Network Diagram)
Activities description: completeness (all scheduled activities/tasks described; descriptions are detailed enough to indicate what work is to be done); time estimates for activities; resource estimates for each activity; role assignments; clarity of descriptions of activities

Peer Review: The peer review assesses the participation, quality of work, and cooperation of all members of the team. The review is used, in part, in determining each student's project grade component. Measures will be taken in the assessment to adjust for imbalances in team contributions. There will be confidential peer evaluations in which each team member will be given the opportunity to assess contributions made by all team members.
Resources

MicroSoft Project - if you have access, you may use it. You are entitled to one copy of Microsoft Project Professional (2013 edition) as part of DePaul CDM’s MSDNAA agreement. Full information is available at: https://my.cdm.depaul.edu/resources/msdnaa.asp to download a version for home use. You want to download Project Professional 2016. Also, check the computer labs, it should be available there.

An open source version of Office: ProjectLibre is available and works on both Windows and Macintosh: Project Libre uses Java 7

Download it from: http://sourceforge.net/projects/projectlibre/files/ProjectLibre/1.5.7/
Deliverable schedule

Team project – due March 15, 2017 COB.

Submission

An electronic copy of the report should be submitted to D2L by 11:59 Central Time. The document should be in MS Word or PDF format with all figures, diagrams, and tables embedded directly in the document. Note: Do not include figures (screen shots) from the MS Project. I can read only GIF and JPEG images. Just copy the relevant information. You may also submit a MS-Project file with the project plan (optional) but I would prefer ProjectLibre, as I don’t have MS Project. If so, bundle the two files together in a ZIP file.

I need only one submission per team.

Project Information
	Project Title: Recreation and Wellness Intranet Project

Date: January 10, 2017
Prepared by: Dennis Mumaugh, (630) 983-1221

dmumaugh@cdm.depaul.edu

	Project Justification: Senior management at <company name> suggested this project to help improve employee health and reduce health care premiums, which are 20 percent above the industry average. Estimated savings are $30/employee per year for four years.

	Product Characteristics and Requirements:
1. The new system must run on the existing intranet using current hardware and software as much as possible.

2. The new system must be very user-friendly.

3. The main requirements of the system are to:

· Allow employees to register for company-sponsored recreational programs, such as soccer, softball, bowling, jogging, walking, and other sports.

· Allow employees to register for company-sponsored classes and programs to help them manage their weight, reduce stress, stop smoking, and manage other health-related issues, such as fitness or yoga classes.
· Track data on employee involvement in these recreational and health-management programs.

· Offer incentives for people to join the programs and do well in them (i.e., incentives for achieving weight goals, winning sports team competitions, etc.).
4. The system should have web pages for each category, and new pages should be easy to add.

	Summary of Project Deliverables

Project management-related deliverables: Business case, charter, team contract, scope statement, WBS, schedule, cost baseline, status reports, final project presentation, final project report, lessons-learned report, and any other documents required to manage the project.

Product-related deliverables:

1. Requirement definition: Define the requirements for the new system. Includes developing and administering a survey to current employees to help determine desired programs, courses, incentives, and content and features for the new system.

2. Web site design: An initial design of the new intranet site will include a site map, suggested formats, appropriate graphics, and design of the required features like registration, tracking, etc. The final design will incorporate comments from users on the initial design.

3. Web site development: The intranet site will include content for the programs, classes, and incentives as well as features for registration, tracking, and incentives management.

4. Testing: Testing will include the development of test plans to document how the system will be tested, who will do the testing, and how bugs will be reported.

5. Training: Training will be provided for the new system, both on-line and in-class.
6. User documentation: a user guide will be provided as well as on-line help.
7. Roll out and support: There will be a well-defined plan for rolling out the new system, supporting users, and providing updates, enhancements, or other support, as required.

	Project Success Criteria: Our goal is to complete this project within six months for no more than $200,000. The main goal is improve employee health to negotiate lower insurance premiums. Even having this program should help us negotiate lower premiums, and tracking improvements in employee health will provide solid evidence for lower premiums and have other benefits, like improved morale and productivity.

The following information is given as an aid for your planning. It is not mandatory and might not apply at all, but it is typical for projects of this size:

Resources Available
	Engineer Category
	Initials
	Loading

	Requirement Engineers
	R1, R2, R3
	$35-40 per hour

	Design Engineers
	D1, D2, D3, D4
	$30-35 per hour

	Programmers/Software Engineers
	P1, P2, P3, P4, P5
	$27-33 per hour

	Test Engineers
	T1, T2, T3
	$27 per hour

	Documentation Engineers
	C1, C2
	$25 per hour

Assumptions and Constraints:

1. Every review or inspection “meeting” task shall be carried by 4 engineers including ONE of the author(s)

2. Every review or inspection “preparation” task shall be carried by 3 engineers excluding the author(s)

3. Any “Rework” task can be executed by one or all authors of the original task

4. Work may be done in parallel. Tasks may be divided into smaller work units and performed at the same time.

5. You may want to have several teams/tasks, each one working on a series of web pages, and one team on the back-end processes.

Project planning information
The following are estimates for typical software development possible tasks that the project may perform. These estimates are historical values for projects of sizes similar to the project requested. [We are assuming a waterfall style development]. Note: there may be other tasks that are related to project management that are not included in this table. In addition, this information is primarily for a coding project and may not apply for a web site development.

	Task
	Est. Size
	Productivity

	Requirement
	
	

	Write requirements
	100 Req
	2 Req/Hour

	Review Requirements
	
	

	Preparation for review
	
	10 Req/Hour

	Review Meeting
	
	20 Req/Hour

	Rework
	20 defects
	2 defects/Hour

	High level design
	
	

	Write HLD
	50 pages
	1 page/Hour

	Review HLD
	
	

	Preparation for HLD
	
	2 pages/Hour

	Review Meeting
	
	5 pages/Hour

	Rework
	5 defects
	1 defects/Hour

	Detailed design
	
	

	Write DD
	150 pages
	1 page/Hour

	Review DD
	
	

	Preparation for DD
	
	2 pages/Hour

	Review Meeting
	
	5 pages/Hour

	Rework
	35 defects
	1 defects/Hour

	Coding and unit test
	
	

	Write Code
	3000 SLOC
	10 SLOC/Hour

	Web site coding
	20 Pages
	16 hours per page

	Unit Testing
	
	50 SLOC/Hour

	Fix Found Defects
	5 Defects
	1 Defect/Day

	Test Fixed Defects
	5 Defects
	1 Defect/Hour

	Code Inspection
	
	

	Preparation for Code Inspection
	
	100 SLOC/Hour

	Code Inspection Meeting
	
	150 SLOC/Hour

	Rework
	60 defects
	5 defects/Hour

	Testing
	
	

	Write test plan (TP)
	45 pages
	1 page/Hour

	Review TP
	
	

	Preparation for TP
	
	2 pages/Hour

	Review TP Meeting
	
	3 pages/Hour

	Rework
	25 defects
	1 defects/Hour

	Execute TP (test cases)
	70 test cases
	10 test cases/day

	Fix Found Defects
	15 defects
	2 defects/day

	Test Fixed Defects
	15 defects
	5 defects/day

	Documentation
	
	

	User Documentation
	50 pages
	5 page/Hour

	Review UD
	
	

	Preparation for UD
	
	5 pages/Hour

	Review UD Meeting
	
	10 pages/Hour

	Rework
	20 defects
	10 defects/Hour

(2017, Dennis Mumaugh
2 of 6
Rev: 10-Jan-2017

