

Team Project Planning

Documentation, Team Building and Project Planning

Team Project Planning

1

Agenda

- The Team Project
- Communication and Documentation
 - Drawings
 - Written Communications
 - Oral Communications
- Preparing Technical Documents
 - Technical Style
 - Lists
 - References and Footnotes
- Project Planning
 - The Gantt Chart
 - MS Project
 - The PERT Chart
 - Critical Path Analysis

Team Project Planning

2

The Team Project

- Organize into teams of 2-3
- Brainstorm project proposals
- Select a project
- Follow the “Systematic Design Process”
 1. Problem definition
 2. Research
 3. Generate alternatives
 4. Analyze and select solution
 5. Test and reevaluate

Team Project Planning

3

Organize for Innovation

- Teamwork
 - Variety of backgrounds
 - Differing points-of-view
 - Differing skill sets
- Brainstorming
 - Acceptance of initial ideas – don't critique
 - Praise innovative ideas
 - Stress quantity
 - Combine ideas
 - Record everything ... analyze later

Team Project Planning

4

Communication and the design Process

- Engineering Drawings
 - Word Graphics
 - Visio
 - CAD
- Written Documentation
 - Memos
 - Technical Reports
- Oral Communications
 - Preparation
 - Presentation Materials

Team Project Planning

5

Project Planning

- The Gantt Chart
 - Tasks
 - Dependencies
 - Duration
 - Resource Requirements
- MS Project
 - The PERT Chart
 - Critical Path Analysis

Team Project Planning

6

Review

- The Team Project
- Communication and Documentation
 - Drawings
 - Written Communications
 - Oral Communications
- Preparing Technical Documents
 - Technical Style
 - Lists
 - References and Footnotes
- Project Planning
 - The Gantt Chart
 - MS Project
 - The PERT Chart
 - Critical Path Analysis

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.