Project I-V WBS
Activity A:
ESC - Define/Determine Best Practices in Escalation.
Tasks:

1. ESC - Research key points that comprise best practices.

(3 days)

2. ESC - Develop summary that clearly defines best practices. [A1]

(2 days)

3. ESC - Determine activities that convey key points and best practices. [A1]

(2 days)

4. ESC - Create document that summarizes all research. [A3]

(2 days)

Activity A Completion Date:
Sept. 30th, 2009

Activity A Deliverables:

A summary document containing key points and best practices of project tracking meetings that will be distributed to the rest of the I-V team. In addition, documentation of examples of activities that should be used in storyboard/script design that properly convey these best practices to the target audience. (A4)

-copies to QCE
Activity B:
ESC - Develop storyboard and script.

Tasks:

1. ESC - Gather supplies for storyboard creation.

(2 days)

2. ESC - Identify setting, characters, and props to be used in storyboard. [A4]

(2 days)

3. ESC - Create storyboard that graphically illustrates best practices defined in Activity A. [B2]

(5 days)

4. ESC - Create and document dialogue (script) between characters that expands on storyboard and definition document. [B3]
(5 days)

5. ESC - Send storyboard and script to QCE for their approval. [B4]
Activity B completion date:

Oct. 16th, 2009

Activity B deliverables:

Completed storyboard that graphically illustrates best practices in project tracking meetings. (B3)

Completed script that outlines dialogue between characters to be used in filming. (B4)

Oct. 16th, 2009 - Activity C: MILESTONE 1

Have the ESC storyboard and ESC script been developed, and validated for content by the rest of the I-V team?

Activity D:
ESC - Prepare for filming.

Tasks:

1. ESC – Reserve the filming location. [B2] – include FPP team member
(1 days)

2. ESC - Identify actors to portray characters defined in storyboard/script. [B2]

(1 days)

3. ESC - Contact potential actors and receive a commitment from them to participate in this project (5 days)

4. ESC - Obtain props to be used in filming. [B2]

(2 days)

5. ESC - Confirm time and location of dress rehearsal filming with FPP team, actors, and responsible party for location. [B2]

(1 day)

6. ESC - Work with FPP team to conduct dress rehearsal filming. [B3, B4] (link to dress rehearsal task; dress rehearsal filming needs to complete by Oct 2- QCE should attend
(1 day)

7. ESC - Confirm time and location of actual filming with FPP team, actors, and responsible party for location. [S5, D5]
(1 day)

8. ESC - Work with FPP team to conduct actual filming. [D6]

(1 day)- QCE to attend
9. ESC – Send completed film to QCE for their approval. [D8]

Activity D completion date:

Nov 4, 2009

Activity D deliverables:

Completed film.

Nov 4, 2009 - Activity E: MILESTONE 2

Do we have a completed ESC raw footage that meets quality criteria?

Activity F:
ESC - Prepare supplemental word document.

Tasks:

1. ESC - Determine a name/title for the video.

(1 days)

2. ESC - Document a statement of purpose for the video.

(1 days)

3. ESC - Develop a summary of the main learning points conveyed in the video. [B3, B4]

(2 days)

4. ESC - Document any clarification needed on key terms presented in the video. [F3]

(1 day)

5. ESC - Document recommendations for target audiences and ways the video may be used. (1 day)

6. ESC - Compile the supplemental Word document and deliver to the QCE team for evaluation process. [F1 through F5]

Activity F completion date:

Nov. 9th, 2009

Activity F deliverables:

Completed supplemental document.

Activity G:
PTM - Define/Determine Best Practices in Conducting Project Tracking Meetings.

Tasks:

1. PTM - Research key points that comprise best practices.

(3 days)

2. PTM - Develop summary that clearly defines best practices. [G1]

(2 days)

3. PTM - Determine activities that convey key points and best practices. [G1]

(2 days)

4. PTM - Create document that summarizes all research. [G3]

(2 days)

Activity G Completion Date:
Sept. 30th, 2009

Activity G Deliverables:

A summary document containing key points and best practices of project tracking meetings that will be distributed to the rest of the I-V team. In addition, documentation of examples of activities that should be used in storyboard/script design that properly convey these best practices to the target audience. (G4)

Activity H:
PTM - Develop storyboard and script.

Tasks:

1. PTM - Gather supplies for storyboard creation.

(2 days)

2. PTM - Identify setting, characters, and props to be used in storyboard. [G4]

(2 days)

3. PTM - Create storyboard that graphically illustrates best practices defined in Activity A. [H2]

(5 days)

4. PTM - Create and document dialogue (script) between characters that expands on storyboard and definition document. [H3]

(5 days)

5. PTM – Send script and storyboard to QCE team for their approval. [H4]
Activity H completion date:

Oct. 16th, 2009

Activity H deliverables:

Completed storyboard that graphically illustrates best practices in project tracking meetings. (H3)

Completed script that outlines dialogue between characters to be used in filming. (H4)

Oct. 16th, 2009 - Activity I: MILESTONE 3
Have the PTM storyboard and PTM script been developed, and validated for content by the rest of the I-V team?

Activity J:
PTM - Prepare for filming.

Tasks:

1. PTM – Reserve the filming location. [H2] – Include FPP team member
(1 days)

2. PTM - Identify actors to portray characters defined in storyboard/script. [H2]

(1 days)

3. PTM - Contact potential actors and receive a commitment from them to participate in this project (5 days)

4. PTM - Obtain props to be used in filming. [H2]

(2 days)

5. PTM - Confirm time and location of dress rehearsal filming with production team, actors, and responsible party for location. [H2]

(1 day)

6. PTM - Work with FPP team to conduct dress rehearsal filming. [H3, H4] (link to dress rehearsal task; dress rehearsal filming needs to complete by Oct 23)-QCE should attend
(1 day)

7. PTM - Confirm time and location of actual filming with production team, actors, and responsible party for location. [S5, J5]
(1 day)

8. PTM - Work with production team to conduct actual filming. [J6]

(1 day)- QCE should attend
9. PTM - Send completed film to QCE team for their approval. [J8]

Activity J completion date:

Nov. 4, 2009

Activity J deliverables:

Completed film.

Nov 4, 2009 - Activity K: MILESTONE 4
Do we have a completed PTM raw footage that is meets quality criteria?

Activity L:
PTM - Prepare supplemental word document.

Tasks:

1. PTM - Determine a name/title for the video.

(1 days)

2. PTM - Document a statement of purpose for the video.

(1 days)

3. PTM - Develop a summary of the main learning points conveyed in the video. [H3, H4]

(2 days)

4. PTM - Document any clarification needed on key terms presented in the video. [L3]

(1 day)

5. PTM - Document recommendations for target audiences and ways the video may be used. (1 day)

6. PTM - Compile the supplemental Word document and deliver to the QCE team for evaluation process. [L1 through L5]

Activity L completion date:

Nov. 9th, 2009

Activity L deliverables:

Completed supplemental document.

Activity M:
Find Equipment
Tasks:

1. Find digital cameras for filming from school and team members.

2. Get the camera from school technical support & obtain tripod.[M1]

3. Get personal cameras available.[M1]

4. Contact the school technical support to find if microphones are available.

5. Obtain microphones from the school technical team.[M4]

6. Get good quality blank DVD’s for copying the videos.

Activity M Completion Date:
October 5, 2009

Activity M Deliverables:

Equipment related to filming

Activity N: Test ability to effectively use recording features needed to accomplish specifications from DESIGN and choose best quality filming
Tasks:

1. Investigate features of cameras for recording.[M2 & M3]

2. Test the microphones available and set them to the best audio settings.[M5]

3. Choose the best quality camera. [N1 & N2]
4. Form recommendation for how best to film a video given different scenarios for chosen camera with sound, based on what ESC and PTM are able to provide at this point. [N3]
5. Review deliverables with QCE team. [N4]
Activity N completion date:
Oct 12, 2009
Activity N deliverables:

Final camera for video recording.

Settings for video recording on chosen camera.
Notes from FPP & QCE on necessary changes
Activity O:
Get location information from Content teams and review all locations
Tasks:

1. Get location information, date and time of filming the videos. [B2, H2]

2. Get access to the locations specified.[O1]

3. Review the locations for lighting and sound, availability of seats and setup.[O2]

4. Make any needed modifications for lighting and seating arrangement.[O2 & O3]

5. Get permission from the concerned building maintenance for blocking the locations until the filming completes. [O1]
Activity O completion date:

Oct 16, 2009

Activity O deliverables:

Location settings for filming

Activity P:
Test lighting
Tasks:

1. Test lighting in locations to match appropriate features in cameras.[O4]

2. Make adjustments to achieve required quality. [P1]
3. Do a sample lighting test video. [P2]

4. Review the lighting test video on PC and in FH 3208 with QCE. [P3]
Activity P completion date:

Oct 19, 2009
Activity P deliverables:

Locations with required light settings

Activity Q:
Test sounds
Tasks:

1. Test sound in locations. [O4]
2. Make adjustments to achieve required quality. [Q1]
3. Perform a sample sound test video using sounds. [Q2]

4. Review the sound test video on PC and in FH 3208 with QCE. [Q3]
Activity Q completion date:

Oct 19, 2009

Activity Q deliverables:

Location settings with appropriate sound
Activity R: Test dress rehearsal

Tasks:

1. Coordinate with the ESC and PTM content teams to set locations, dates & times for dress rehearsals. [D5, J5)

2. Conduct and film dress rehearsal for ESC video. [D6]

3. Conduct and film dress rehearsal for PTM video [J6]
4. Request necessary modifications to dress colors with respect to lighting at the locations to achieve best quality videos.[R2, R3]

5. Review films from dress rehearsals with QCE. [R2, R3, Y5]
Activity R completion date:
 Oct 23, 2009

Oct 28, 2009 - Activity S:
MILESTONE 5
Do we have dress rehearsal videos viewed and adjustments to be made for actual filming documented? Are we ready for actual filming?
Activity T: Filming the actual videos
Tasks:

1. Coordinate with the content team for location, date & time for filming. [D7, J7]
2. Make final changes to the location if necessary.[T1, R]

3. Film the videos on locations.[T2]

4. View the final raw output and get a confirmation on the content and quality from the content and QC teams.[T3]

5. Make necessary copies of raw footage videos from cameras and secure them. [T3]
Activity T completion date:
 Nov 4, 2009

Activity T deliverables:

Instructional video raw footage for Project tracking meeting

Instructional video raw footage for escalation

November 4, 2009 - Activity U:
MILESTONE 6
Do we have the raw footage for two videos filmed and secured?

Activity V: Edit the videos to best quality

Tasks:

1. Coordinate with the school technical team and decide on date, time for editing.

2. Decide on the best software for editing.[V1]

3. Edit sounds and quality of the videos to achieve the best quality.[V1 & V2, T]

4. Prepare the final videos [V3]
5. Get approval of final videos from the QC team. (this, the editing, must complete by Nov 20 – the Friday before Thanksgiving Break)
6. Make backup copies of the final videos [V5]
Activity V completion date:
 Nov 20, 2009

Activity V deliverables:

Final edited Instructional video for Project tracking meeting

Final edited Instructional video for escalation

Activity W: Convert, copy, and deliver the two videos in required format.

Tasks:

1. Decide on the best software and method for converting the videos to the specified format.

2. Convert the two videos to the format specified (playable on windows media player).[W1, V]

3. Copy the video onto DVD’s, making requested number of copies. [W2]

4. Deliver the DVD copies to the QCE team for evaluation process (with FPP retaining backup copies of each video). [W3]

Activity W completion date:
 Nov 30, 2009

Activity W deliverables:

Final Instructional video for Project tracking meeting in DVD format

Final Instructional video for escalation in DVD format
Activity X: QC assessment of the ESC scripts.

Tasks:

1. Receive summary of the best practices for ESC from the PMO (individual).(Joe,Brian: 24-48hours) [A2]
2. Deciding on and form our review committee, which may include past CMIS students

3. Meeting with ESC team for evaluation of script [X2, B]
4. Provide feedback to ESC team and review revisions until script satisfies quality checklist. (24 hrs – allow more time, since probably involves requesting changes to script and reviewing those changes) [X3s]

Task Note: Involves getting our reviewer list to participate in the script evaluation

Activity X Completion Date:
October 16, 2009

Activity X Deliverables:
Formal approval of ESC script
Activity Y: QC assessment of the PTM script.

Tasks:

1. Receive summary of the best practices for PTM from the PMO (individual).(Joe,Brian: 24-48hours) [G2]
2. Deciding on and form our review committee, which may include past CMIS students

3. Meeting with PTM for evaluation of script (24hrs) [Y2, H]

4. Provide feedback to PTM team and review revisions until script satisfies quality checklist. (24 hrs – allow more time, since probably involves requesting changes to script and reviewing those changes) [Y3]

Task Note: Involves getting our reviewer list to participate in the script evaluation

Activity Y Completion Date:
October 16, 2009

Activity Y Deliverables:

Formal approval of PTM scripts
Activity Z: QC look into the filming of script

1. Meeting with FPP on equipment and filming decisions have they made.(24hrs) [N4]
2. Visit and review chosen locations.(24hrs) [D1, J1]
3. Review the sound and video checks in FH 3208 to ensure that they meet QCE standards
4. Document QC thoughts on location and submit to PM and all TLs [Z2]
Task Note: Involves getting to our reviewer list to perform the evaluation.(individual)

Activity Z Completion Date:
October 26, 2009
Activity Z Deliverables:

Documentation regarding the chosen locations for filming

 Activity AA: QC assessment of the supplemental documents.(24hrs)

1. Deliver checklist of criteria for quality of supplemental documents and deliver to PM and ESC and PTM TLs. [AD2, AC2]
2. Perform the quality check of ESC supplemental document, returning it to ESC with feedback until quality checklist is satisfied. (24hrs) [AA1, F6]

3. Perform the quality check of PTM supplemental document, returning it to PTM with feedback until quality checklist is satisfied. (24hrs) [AA1, L6]
 Activity AA Completion Date:
November 16, 2009
Activity AB: Conduct evaluation of the end product. (24hrs)

Tasks:

1. Make Evaluation Form
2. Submit Evaluation Form to PM for review and feedback/approval [AB1]

3. Refine Evaluation Form [AB2]
4. Decide if same set of evaluators will review both end products or if we will use two teams of evaluators (determines the number of evaluators we need to find)
5. Find Evaluators and confirm their agreement to be an evaluator [AB4]
6. Design template for how the evaluation data received back from the evaluation will be presented [AB3]
7. Administer/give evaluation form with our end products to evaluators [AB3, AB5, X2, Y2]

8. Summarize Evaluations and Questionnaires [AB6, AB7]
9. Deliver evaluation results along with the two videos and supplemental documents to the PO and PMO (by December 7) [AB8]
Activity AB Completion Date:
December 7, 2009
Activity AB Deliverables:

Evaluation Form (AA3)

Documented agreement from evaluators (probably email communication – AB5)

Template for evaluation summary (AA5)

Completed evaluation forms returned from evaluators (AA7)

Evaluation Summary (AA7)
 Activity AC: Develop Criteria Checklists for ESC team
Tasks:

1. Create checklist of criteria to be met by video scripts (e.g., length, easy to follow, accurate, free from bias, etc.)
2. Create Quality Criteria Checklist for ESC supplemental documents
3. Distribute checklists to ESC content teams [AC1, AC2]
4 Review & Approve Script & Story Board [B5]
Activity AC Completion Date: October 16, 2009

Activity AC Deliverables: Quality Criteria Checklists for ESC

Activity AD PTM: Develop Criteria Checklists for PTM team

Tasks:

1. Create checklist of criteria to be met by video scripts (e.g., length, easy to follow, accurate, free from bias, etc.)
2. Create Quality Criteria Checklist for PTM supplemental documents
3. Distribute checklists to PTM content team [AD1, AD2]
4 . Review & Approve Script & Story Board [H5]
Activity AC Completion Date: October 16, 2009

Deliverables: Quality Criteria Checklists for PTM
Activity AE FPP: Develop Quality Criteria Checklists for FPP team
Task:

1. Create Quality Criteria Checklist for filming equipment specifications

2. Create Quality Criteria Checklist for video, sound & location quality for use during editing

3. Distribute checklists to FPP team [AE1, AE2]
4 . Review & Approve final video
November 20, 2009

 Deliverables: Quality Criteria Checklist for filming equipment specifications

In integrating the 4 WBSs, here are PROPOSED key target dates. In its present form, the full WBS works toward these dates. During the walk-through, we need to determine if any of these target dates should change.

By Oct 16:
ESC, PTM, and FPP all ready for dress rehearsal (DR) filming

By Oct 23:
DR filming for both videos completed

By Oct 28:
DR footage (both videos) is reviewed and needed adjustments for actual filming documented and communicated to full I-V team

By Nov 4:
Actual filming for both videos completed

By Friday Nov 20:
Editing of both videos is completed

[Thanksgiving Break Nov 23-27]

By Monday Nov 30:
Conversion and copying of both videos is completed

By Monday Nov 30:
Both end products (including supplemental document) are delivered to QCE

By Monday Dec 7:
QCE delivers both end products along with evaluation results to PO and PMO

