1 PROGRAM IDENTIFICATION

This Program Management Plan (PMP) is for the Parking Services Solution (PSS). The program will deliver the software and documentation for the PSS. The Computer Productivity Initiative group is responsible for the integration, acceptance testing and training of each of the projects.

1.1 Program Management Overview

Execution of the Program will be performed in accordance with the processes defined by the set of planning documents. These documents include Program Management Plan*, Development Plan, Evaluation Plan, Marketing Plan, Scheduling Plan, Organizational Plan, Financial Plan and Risk Management Plan (see Figure 1). The responsibilities of the Program Team, the capabilities of the system, and the Program deliverables are detailed under the contractual provisions, as well as the PSS group’s technical, management, and cost proposals.

[image: image1.png]Management Plan

Development Plan — Evaluation Plan

Marketing Plan —1 Scheduling Plan

Financial Plan —— Organizational Plan

Figure 1. Program Management

This Program Management Plan describes the management philosophy, program organization, schedule, and major milestones that serve as the guide for execution of the Program. The PMP also provides the customer and the quality team with the information they need to monitor and evaluate the progress of the effort. This plan provides the following pertinent information:

· Corporate Organization

· Program Team Organization With Areas of Responsibility

· Work Breakdown Structure

· Program Planning

· Progress Reporting and Team Management

· Detailed Program Schedule and Milestones

The Program Management Plan provides guidance for the content and execution of the following plans:

· Risk Management

· Financial

· Evaluation

· Development

1.2
Corporate Structure

The entirety of the Computer Productivity Initiative supports PSS. The Computer Productivity Initiative was started in 1995 by Old Dominion University under a grant by the National Science Foundation to give Computer Science students the opportunity to develop solutions to real world problems. Students would utilize the knowledge that they had gained in their undergraduate Computer Science program. The following is the Computer Productivity Initiative PSS System Corporate Organizational Structure:

· Old Dominion University.

· General Manager, Computer Productivity Initiative.

· Parking Services System Program Office. Parking Services Solution Program Office will execute the program and provide day-to-day senior management supervision, management, engineering, and administrative resources necessary to manage and administer the Parking Services System program.

1.3
Management Approach

The PSS group’s management goal is to work closely with the customer to fully understand the system requirements and field a system that meets those requirements. The management approach to executing contracts at PSS is based on the philosophy that successful Programs are delivered by goal-oriented teams. A Program Manager (PM) will lead the PSS team. The PM is responsible for all planning, programmatic, technical and financial aspects of the Program. The PM is the primary Point of Contact (POC) for the customer. The primary duties include supervision of all planning, scheduling, financial, and technical activities, and customer liaison. The PM is responsible for all Program-related decisions and commitments with approval, as required from the Corporate Management Team.

A key element of the group’s program management approach is to be directly involved with the customer in every step of the process. The PSS team encourages the customer to retain an active role in monitoring the program effort from proof of concept, to critical design, and continuing into production and the out years. The customer is encouraged to discuss technical details directly with members of the team, provide planning and schedule recommendations, and assist in resolution of technical and programmatic issues. In order to facilitate customer involvement, the PSS group will provide access to program information including, but not limited to:

· Program Plan and Schedules

· Program Status

· Profit

· Formal Review Material

· System Flow Charts and Documentation

1.4
Program Team

The Program Team is committed to provide the best value by delivering real world solutions utilizing advanced easy-to-use, low risk solutions at the lowest cost. This commitment is attainable because it is based on the re-use of existing technology that is field proven. Through strategic teaming and an extensive system selection process, the Computer Productivity Initiative has assembled a cohesive Program Team that is experienced with the implementation of each component that will comprise the Parking Services System

Project Manager – Patrick Hines. Overall management responsibility for the PSS is assigned to a Project Manager who is responsible for planning and coordination of the day-to-day aspects of the program. He is responsible for making sure the tasks are evenly distributed and that each of the team members is playing a vital role in the main project goal. His principal assistants are:

· Financial Lead – Joshua Platon . The FS works in coordination with the rest of the team to devise a specific and schedule based budget plan, that will be reviewed by each of the team members and approved by both the PM and the customer. Areas of research include calculating a budget based on all of the expected resources and determining potential profit margins for the customer and the developer.

· Technical Lead (Hardware and Software Development) – Patrick Hines/Marco Carrion. The TS is responsible for making sure the team understands all the aspects of the technical aspects of the technology involved in the design of the PSS. Areas of software research include determining the best programming language to use, an appropriate tool for the GUI, program control flow, and test plans. Other areas of research include determining the best server to use for back-up and network connection requirements for the application to run.

· Marketing Specialist – Shawn Melton. The MS is responsible for developing a marketing plan that includes the specification of an initial target market. The MS is responsible for the development of an in-depth plan on how to advertise and sell the PSS program to the specified target market. He must also determine the various risks involved and the best way to mitigate them.

· WebMaster/Documentation – Shawn Melton/Marcus Still. The WM is responsible for the creation and maintenance of a product website which will include the display of all relevant documents and presentations. The WM will update the website on a weekly basis as new documents and milestones are reached. The webmaster will also provide documentation of each meeting in which an overview of tasks assigned is given.

· SBIR (Small Business Innovation Research) Researcher - Richard Medina. The SBIR Researcher determines the best agency to pursue to get funding for the project. He must also compile the materials from each of the various plans into one SBIR Proposal Document that will be sent to the agency to request funding.

