Automated Service Kiosk

Staffing/Organizational Plan

The personnel needed for ASK will change as the project progresses. The personnel needed for each phase are shown below.

Phase 0

During this phase, the ASK team will consist of five seniors in the Computer Science department at Old Dominion University. They will be responsible for developing the idea for this project and proving that it is a feasible project. Additional members of the team include Janet Brunelle, a professor in the CS department of ODU. The students will also seek outside sources to assist in the research and idea development. The outside sources include Dr. Larry Filer, a business professor at ODU and Dennis Ray, a professor in the CS department of ODU.

Phase I

Once the project has been approved and funded, the team for Phase I will consist of one junior project manager, one junior database specialist, two junior software engineers, one junior GUI programmer, and one senior software engineer. The term junior is used to indicate that these team members are actually still college students filling intern positions. Marketing and legal fees for this phase will be provided by Old Dominion University. Job descriptions and requirements of each position are outlined below.

Junior Project Manager (JPM):

Responsibilities include assembling the team, contracting with vendors for necessary supplies (Dell, MySQL, etc.), assign tasks to team members, oversee project to ensure it is on time and under budget, assist in the development of the product when needed, ensure all necessary deliverables and milestones are met, act as liaison between project team and upper management.

Required skills and experience: Undergraduate student majoring in Computer Science. Senior level status preferred. Previous experience in project management, personnel management, and scheduling preferred.

Junior Database Specialist (JDS):

Responsibilities include developing and building a database with linked tables for a PC, testing individual components of the database, testing entire database, and system testing.

Required skills and experience: Undergraduate student majoring in Computer Science. Senior level status preferred; previous experience in designing and implementing databases courses taken in database development such as CS450 at Old Dominion University.

Junior Software Engineer (JSE):

Responsibilities include developing interfaces between input and output devices, developing interface software between for a kiosk and for a database, testing of individual components of system, and complete prototype testing.

Required skills and experience: Undergraduate student majoring Computer Science. Senior level status preferred, experience in C++, Java, and other programming languages, hardware integration knowledge, and databases.

Junior GUI Programmer (JGP):

Responsibilities include designing and developing a number of GUI screens to be used in final product, integration of GUI screens with other components of the system, and testing each screen individually and each GUI as a whole.

Required skills and experience: Undergraduate student majoring in Computer Science. Senior level status preferred, previous experience in graphical design and GUI development.

Phase II

By Phase II the members of the ASK team will have received bachelor’s degrees in Computer Science. For this reason, the term “junior” has been dropped from the title of each team member. To meet the development timeline, additional programmers will also be hired to assist in the development of the system. The team will consist of four software engineers, two technical writers, a project manager, a senior software engineer, a database specialist, two GUI programmers, one marketing manager, and a quality assurance manager. During this phase, the legal assistance will be provided by Old Dominion University. Job descriptions and requirements of each position are outlined below.

Software Engineer (SE):

Responsibilities include developing interfaces between input and output devices, developing interface software between for a kiosk and for a database, testing of individual components of system, and complete prototype testing.

Required skills and experience: Bachelors degree in Computer Science: experience in C++, Java, and other programming languages, hardware integration knowledge, and databases.

Technical Writer (TW):

Responsibilities include creating formal documentation for the ASK product, both for source code as well as design plans and such.

Required skills and experience: Knowledge of the product and general knowledge of the programming practices being used as well as a bachelor’s degree, preferably in English or writing.

Project Manager (PM):

Responsibilities include assembling the team, contracting with vendors for necessary supplies (Dell, MySQL, etc.), assign tasks to team members, oversee project to ensure it is on time and under budget, assist in the development of the product when needed, ensure all necessary deliverables and milestones are met, act as liaison between project team and upper management.

Required skills and experience: Bachelors degree in Computer Science. Previous experience in project management, personnel management, and scheduling preferred.

Senior Software Engineer (SSE):

Responsibilities include providing expertise and help to the software developers.

Required skills and experience: Bachelors degree in Computer Science and five years of work experience: experience in C++, Java, and other programming languages, hardware integration knowledge, and databases.

Database Specialist (DS):

Responsibilities include developing and building a database with linked tables for a PC, testing individual components of the database, testing entire database, and system testing.

Required skills and experience: Bachelors degree in Computer Science. Oracle certification preferred; previous experience in designing and implementing databases courses taken in database development such as CS450 at Old Dominion University.

GUI Programmer (GP):

Responsibilities include designing and developing a number of GUI screens to be used in final product, integration of GUI screens with other components of the system, and testing each screen individually and each GUI as a whole.

Required skills and experience: Bachelors degree in Computer Science, previous experience in graphical design and GUI development.

Marketing Manager (MM):

Responsibilities include coordinating the marketing activities of the ASK including: advertising, direct mailing, printing, customer events, and trade shows.

Required skills and experience: A bachelor's degree with 2 years of experience in the field or in a related area.

Quality Assurance Manager (QAM):

Responsibilities include providing advice on how the system is performing. This includes the publication of statistics regarding company performance against set parameters

Required skills and experience: A bachelor's degree with 2 years of experience in the field or in a related area.

Phase III

Phase III is the actual production of our product. During this phase, the necessary personnel become more customer oriented rather than technology oriented. The phase requires Customer Service personnel, Technical Support personnel, Production personnel, and managers for each of these areas. This phase also includes a Marketing Specialist and Legal Specialist. Also, instead of having a Project Manager, the staff will now be hired and maintained by a Human Resource Manager. Descriptions of each title are listed below.

Customer Service Representative:

Responsibilities include answering telephone call inquiries, and promoting ASK products and services, researching and resolving complaints to ensure customer retention and satisfaction.

Required skills and experience: A minimum of a high school diploma or its equivalent and 0-2 years of experience in the field or in a related area.

Technical Support:

Responsibilities include providing support to end users on a variety of issues, identifying, researching, and resolving technical problems, responding to telephone calls, email and personnel requests for technical support, documenting, tracking and monitoring the problem to ensure a timely resolution

Required skills and experience: An associate's degree in a related area and 0-2 years of experience in the field or in a related area.

Production Worker:

Responsibilities include preparing product for shipping, and packaging orders.

Required skills and experience: Requires a high school diploma or its equivalent.

Customer Service Manager:

Responsibilities include managing a staff of customer service representatives, ensuring that customers are retained, satisfied, and that their needs are fulfilled, designing and implementing improved process or operational policies.

Required skills and experience: A bachelor's degree in business, marketing, or related area, and at least 7 years of experience in the field.

Technical Support Manager:

Responsibilities include managing a team of support personnel who troubleshoot ASK issues, implementing policies and procedures regarding how problems are identified, received, documented, distributed, and corrected,

Required skills and experience: A bachelor's degree with at least 7 years of experience in the field.

Production Manager (PM):

Responsibilities include managing production workers, maintaining inventory of available products, overseeing packaging and shipping, ordering supplies for packaging.

Required skills and experience: A bachelor’s degree with at least 7 years of experience in the field.

Marketing Specialist (MS):

Responsibilities include coordinating the marketing activities of the ASK including: advertising, direct mailing, printing, customer events, and trade shows.

Required skills and experience: A bachelor's degree with 2 years of experience in the field or in a related area.

Legal Specialist (LS):

Responsible include providing legal advice to the organization, preparing resolutions and forms, and participating in major legal actions, and foreseeing and protecting the company against legal risks.

Required skills and experience: Must be a graduate of an accredited law school with 5-8 years of experience and admitted into the state bar.

HR Manager:

Responsible include recruitment and employment, maintaining personnel records, performing job evaluation, compensation management, benefits administration,

Required skills and experience: a bachelor’s degree with 2 years of experience in the field or related area.

