Grading Form: Organizational Plan

Team: __________

Grade ________
Skills Inventory

 ______/20
Each member strengths/weaknesses
Team resources
Team Contract – no more than 3 pages, signed

 ______/50

Roles ______/(10)

Team coordinator

Team communications

Other roles?
Team Purpose and Goals ______/(10)
Code of Conduct ______/(30)
Are all statements clearly defined and are consequences spelled out?

On time/attendance
Establishing deadlines
Decision-making
Conflict resolution
Good/bad behavior
When rules are broken? Exceptions?
Procedures when members do not perform
Assigning roles for project phases
Feedback among members
Initial RD Plan – attached as appendix

 ______/20
Steps/Gantt chart
Due dates
Breakdown
Time estimates

Other

 ______/5
Writing, presentation, number pages, etc.
Special Bonus or Deductions

 ______/5

 Grading Form: Project Definition Report

Group___________________________

Date Received _______
Grade

General

 ________/5

· Correct format, pages numbers, Figures and Appendices labeled and referenced correctly

Figures and tables understandable without the text

· Title page, identify the project and deliverable product, customized for client

· Table of contents, Complete and readable

Executive Summary & Introduction

 ________/5

· Clear problem statement, potential organization impact

· Describes all key issues from the report
· Introduction that describes the purpose of the report

Part I.
Current Situation

________/50

· Readable document flow, correctly define the problem

· Identify the contribution to the mission of the organization

· Current Situation Analysis

_____/(25)

· Project Statement,

· Strategic Analysis - Organization, mission, goals, measures, system impact

· Goals and Features for the Proposed System

· Constraints for the Proposed System

· Current Operations

_____/(25)

· Narrative in good paragraph form, active statements, clear descriptions

· EDM of the current situation

· Complete and correct, consistent with narrative

· Process Model of the current situation

· Complete and correct, consistent with narrative

· Infrastructure, Problem Analysis, and Goals and Constraints

· Problem Analysis

Part III.
Alternatives Evaluation and Recommendation

 ______/10

· Clearly define two or more acceptable alternatives

· Evaluate the alternatives

· Report client preferences

Appendix A, Statement of Work

 ________/20

· Title

· Overview

· Description of the Project & Project Scope

· Acceptable Solutions

· Client Resources

· Development plan & Deliverables
· Signatures

Other Appendices (including diagrams, notes and details)

 ________/5

· Are there appropriate appendices (for example, client forms, reports, documents, etc.)?

· Is each appendix clearly identified and labeled?
Special Bonus or Deductions

 ________/5

Grading Form: Project Definition Presentation

Presenting Team _________________________

Grade _______

Both content and format are important. Plan your discussion for an hour – do not exceed 2 hours. All team members must be present and should participate in some way – make remarks, ask questions, etc.

Start Up

_____/15

1. Preparation

a) Set up and ready to go on time

b) Appropriate dress – equal to or dressier than clients

c) Room ready with nametags and/or place cards

d) Good seating plan

e) Visual aids, if used, ready

f) Welcome and greet every client as he/she arrives

2. Introduction

a) Open the Review

b) Introduce everyone – team and clients

c) Thank clients for their time

d) Get permission if recording

e) Brief statement of purpose

f) Present outline or agenda for the presentation

g) Stress that all information is confidential

h) Encourage questions and interaction

Presentation Management

_____/25

3. Meeting Management

_____/(10)

a) Behave professionally – serious, involved, capable

b) Control the flow of the meeting (politely)

c) Easy to read VAs– large text, graphics, etc.

d) Easy to hear – speak clearly and loud!!! enough.

e) Easy to follow with logical flow and good grammar

f) Easy to understand – good explanations, charts when appropriate, language the clients understand

g) Tailor to client interests and knowledge

h) Take notes and/or record

i) Ask for a copy of any document clients mention

4. Client Interaction

_____/(15)

a) Pay attention, good posture, listen, maintain eye contact

b) Finds ways to get clients to interact and comment:

i) Invite and encourage comments

ii) Have a set of prepared questions and ask them if discussion slows

iii) Make up and ask additional questions to follow up

iv) Ask clarifying questions if the client’s point is unclear or incomplete

c) Give feedback to show that you hear the clients – respond, repeat if needed and/or change your charts in response

d) Answer questions well – give requested info or say if you do not know

e) Do not interrupt, criticize, argue with or belittle clients

Content

______/45

5. Project Definition Review. Create a picture of the current situation
_____/(25)

a) Project statement

b) Strategy

c) Current situation operations (discuss data and process models as needed)

d) Problems with the current situation

e) Goals and constrains for proposed.

f) Cover infrastructure, people, organization or other topics as needed

g) Interact and feedback – change picture as needed

6. Statement of Work Discussion

_____/(20)

a) Overview
b) Define the proposed system scope
c) Discuss solutions acceptable to the client
i) Describe at least two potential solution classes
(1) Include a descriptive name or title for each of the possibilities
(2) Specify critical data, process, organization and infrastructure changes
(3) List advantages, disadvantages and expected costs
(4) Discuss the client response to the alternative
ii) Note if continuing the current situation is acceptable to the client
d) Client resources needed
e) Present the Deliverables and Development plan
f) Interact and feedback – change picture as needed
Closing

_____/10
7.
Restatement of Agreements

a) Summarize the key additions and/or changes suggested by the clients

b) Ask for further comments or suggestions

c) Set up a specific time for the next contact with the client

d) Thank the clients and close the review

e) Close before 2 hours – up to 20% deducted if over time.
f) Restore room to original condition or better.
Special Bonus or Deductions

 ______/5

