Deliverables from the 2004 – December, San Diego, CA MMP session
1) Team Folder Standard/Protocol

This is designed to establish a consistent layout for project folders within an enterprise to open the door as to how the work should be archived. Once established, the framework should be applied consistently.

(= Document

(= Folder

(Project Identifier (Name and Number standardized across the organization)

(- Project Plan

(- Charter

(- Charter document

(- Supporting documentation

(- Business requirements

(- Specifications

(- Functional

(- Technical

(- Status reports

(- Meetings

(- Agenda

(- Minutes

(- Risk Plan

(- Communications Plan

(- Issues/Action Items

(- Change requests

(- QA Plans

(- Lessons Learned

(- Contracts/proposals/legal documentation

Template for Document Naming Conventions
1) ProjectName_Date_Topic_V#_Initials
a. Date format convention = yyyymmdd

2) Folder for Each Project

EXAMPLE:

(- Project Name and Number

(- Functions/Disciplines

(- Financials

(- Planning Documents

(- Status Reports

(- Communication

Recommended Action to Resolve Redundant Status Reporting

Web-based Dashboard to include the following information:

· Scope Summary

· Budget v. Cost-to-date

· Planned Schedule v. Milestones Achieved

· Current Status

Lessons Learned Data

Create a database for holding lessons learned and permitting access to data

Design

· Input Form – Specify nature of data via dropdowns

· Query Form – Output queries via dropdowns

