MIS3535
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Progress Report	
Project Team #: Flanagan 3 - Doyle 4
Team Members:
PMs: Brett Leftwich, Anthony Ferro, Jessica Cracchiolo, Bakari Malik, James Long, Joshua Danehower
BAs: Michael Belli, Lamar Dixon, Harold Rosemond, Eugene Sumin

Reporting Period	From:	9/22/14		To: 9/26/14
[bookmark: h.gjdgxs]Overall Project Status:	On Track
Deliverables:
Work Completed:
Task Name			Date Completed	Summary Notes		
1. Interview Questions		9/24
2. Initial Scope Document		9/24			Need help with constraints
3. Project Schedule draft		9/24			Needs more clarity
4. Budget draft			9/24			Needs more direction
Work in Progress:
Task Name			Planned End Date	Resources Assigned	
1. Interview Questions #3		10/7			All BA’s
2. Work Breakdown Structure	9/29			Brett
3. Project Charter			10/3			Jess
4. Project Statement		10/3			Anthony
5. Quality Management Plan	10/10			Brett and Jim
6. Risk Management Plan		10/10			Bakari and Josh
7. [bookmark: _GoBack]Communications Plan		10/3			Josh
8. Change Management Plan	10/6			Jess and Anthony
9. Project Schedule 		10/3			Jim and Bakari
Work Schedule to begin:
Task Name			Planned Start Date
1. JustinMind prototyping		10/1
2. Business Rules			10/13
3. ERD Diagramming		10/20
4. Presentation planning		11/24
Project Issues
	Descriptions			Actions
1. Microsoft Project		PMs need to invest more time into MS Project training	
2. Communication			Communication between BAs and PMs needs to improve
through a sense of urgency
3. Collaboration			Work division and communication needs to be addressed
Project Risks:
	Description						Actions
1. Deliverable drafts not getting completed on time	Stress urgency
2. Not enough communication between BAs & PMs	Schedule more meetings
3. No preparation in MS Project				Start MS Project training

Meetings
Meeting that have taken place:
Description			Date / Time	Attendees
1. Pre-Interview Meeting 	9/24		Josh D & Alls BA’s		
2. Kick off Meeting		9/10		All BA’s and selected PM’s
3. Scope Meeting			9/9		All BA’S and selected PM’s
4. Project Status Meeting		9/17		All BA’s and selected PM’s
Planned Meetings:
Description			Date / Time	Attendees
1. Project Status Meeting		9/29		All BA’s and PM’s
2. Scope Meeting			10/1		All BA’s and PM’s
3. PM meeting			10/3		All PM’s

2

