“PROJECT”

Set of activities which ends with specific accomplishment

- Non-routine tasks
- Distinct start/finish dates
- Resource (time/money/people/equipment) constraints
Project Plan

• What
 – Tasks, activities

• When
 – Schedule

• How
 – People, equipment, $’s
Tasks

• Short relative to project
• Significant
• Defined start/end points
• Assign (1) duration, (2) resources
• “verb-noun” name
 – "create drawings"
 – "build prototype"
 – “develop transmission”
Your Task

Think of three tasks for the robot project, and describe to the person sitting next to you, who will record them.

- Short relative to project
- Significant
- “verb-noun” name
 - "create drawings"
 - "build prototype"
 - “develop transmission”
Your Task

For each task, assign a duration in days
Milestones

- Tasks with 0 duration
- Mark significant project checkpoints
- Use to motivate
- Use to check progress
- Name by “noun-verb”
 - “report due”
 - “parts ordered”
 - “concept selected”
Your Task

Think of three milestones for the robot project, and describe to the person sitting next to you, who will record them. Milestones should be spread out.

- Mark significant project checkpoints
- Use to motivate
- Use to check progress
- Name by “noun-verb”
 - “report due”
 - “parts ordered”
 - “concept selected”
WBS and Gantt charts

- **Work-breakdown schedule (WBS)**
 - A “to-do” list, sorted by category
- **Gantt chart**
 - A bar chart
 - Tasks
 - Durations
 - Dependencies
<table>
<thead>
<tr>
<th>Task</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>Concept generation</td>
<td></td>
</tr>
<tr>
<td>Patent search</td>
<td>5 d</td>
</tr>
<tr>
<td>Brainstorm</td>
<td>2 d</td>
</tr>
<tr>
<td>Concept selection</td>
<td></td>
</tr>
<tr>
<td>Develop criteria</td>
<td>1 d</td>
</tr>
<tr>
<td>QFD process</td>
<td>3 d</td>
</tr>
<tr>
<td>Pick concept</td>
<td>1 d</td>
</tr>
<tr>
<td>ID</td>
<td>Task Name</td>
</tr>
<tr>
<td>----</td>
<td>-------------------------</td>
</tr>
<tr>
<td>1</td>
<td>Initial planning</td>
</tr>
<tr>
<td>2</td>
<td>Concept generation</td>
</tr>
<tr>
<td>3</td>
<td>Narrow concepts</td>
</tr>
<tr>
<td>4</td>
<td>Get parts</td>
</tr>
<tr>
<td>5</td>
<td>Build mechanics</td>
</tr>
<tr>
<td>6</td>
<td>Design electronics</td>
</tr>
<tr>
<td>7</td>
<td>Build electronics</td>
</tr>
<tr>
<td>8</td>
<td>Test</td>
</tr>
<tr>
<td>9</td>
<td>Write documentation</td>
</tr>
<tr>
<td>10</td>
<td>Design Show</td>
</tr>
<tr>
<td>11</td>
<td>Documents due</td>
</tr>
</tbody>
</table>
Closing Thoughts

• Do early!
• Plan will evolve ==> be flexible
• Identify risk areas
• Have a plan!