	[image: image2.png]

	[Project/Account/Team (applied by team to all templates)]
	Roles and Responsibilities Definition
	 [Section if needed]

	[image: image1.png]

	FARA Registry Project
	Roles and Responsibilities Definition
	

Roles and Responsibilities Definition

Project Name:

Amendment History - Document Status (e.g. Draft, Final, Release #):

	CR# (optional)
	Document Version #
	Approval Date
	Modified By
	Section, Page(s)and Text Revised

	Initial Revision
	1.0
	
	Elaine
	Whole document

	Update
	2.0
	
	Sandy
	Added Team Leader Role, redefined Project Manager Role

	Role:
	Name:

	Team Leader
	Elaine

Responsibilities
· Takes strategic direction from Project Sponsor and Steering Committee
· Escalates issues to Project Sponsor and Steering Committee
· Communicates status to faculty coach
· Assure proper resources and equipment are provided
· Determines team support needs and obtains needed support facilities
· Escalates development issues to Technical lead

· Review and approval of documents before being sent out by project manager

· Repository management

	Role:
	Name:

	Project Manager
	Tracy

Responsibilities

· Maintain the scope of the work, significant scope changes are formally documented, re-planning occurs, and results of re-planning communicated
· Identifies, communicates and manages project risks
· Create/Maintain overall project schedule
· Communicates status to client, project team, sponsor & steering Committee
· Conducts Project leadership status and issue meetings as per the project communication plan
· Ensures development team is adhering to team standards and processes

· Creates and communicates the Quality plan and Configuration Management plan. Ensures the development team is executing to these plans.

· Communicates status with the team leader

	Role:
	Name:

	Developer
	Team

Responsibilities
· Work with client/requestor to define business requirements

· Conduct testing & verification of account specific configuration data

· Assists with developing system test plans

· Get deliverable sign off from customer\client

· Develop training material as needed

· Deliver training to account representatives in a ‘train the trainer’ approach

· Performs conformance reviews for requirements, estimating, business design, technical design, and produce

· Provides requirements traceability

· Creates business and technical designs for each change request.

· Creates unit test plan, cases and data for each change request. Executes unit test plan.

· Creates system test cases and data. Participates in executing system test plan.

· Tracks defects on conformance review form for defects identified during conformance reviews

· Follow the project’s Configuration Management and Quality plan

· Comply with team standards and procedures

· Create and deliver status reports

· Communicate technical issues to Technical Team leader in an urgent/timely manner to facilitate resolution

· Manage time to the project schedule so that all tasks assigned are completed on the assigned due dates

· Participate in Team meetings, requirements and design meetings

· Provide coaching and mentoring to other team members (as needed)

	Role:
	Name:

	Technical Leader
	Steve

Responsibilities
· Facilitates bringing the right resources together to develop/resolve technical solutions

· Point of contact for technical issues that arise during solution development

· Ensures cross functional communication occurs between development activities and understands the whole solution – BIG PICTURE

· Provides day to day status of development issues to project manager for quick resolution

· Participate in All reviews either formally or informally (requirements (analysis), design, produce, testing, etc.)

· Approve ALL development\technical changes

· Configuration Management Coordinator - works with Developers to resolve configuration management conflicts

· Define, Document, Maintain and Enforce Project Coding Standards

· Responsible for the creation of Implementation Plans (including back out plans and verification plans) for all changes being made

· Responsible for the planning and coordination of implementation windows and the resources required

· Review and approve ALL architecture changes

· Responsible for managing the data model

	Role:
	Name:

	Customer\Client
	FARA/EdS Jen Farmer

Responsibilities
· Provide detailed requirements; participate in requirements determination process

· Participate in Business Designing

· Review and Approve Requirements and Business Design

· Create User Acceptance Test Cases (UAT)

· Execute UAT test cases

· Assist with System and Regression testing

· Create and deliver applicable training documentation

· Provide status to FARA Board of Directors

· Participate in project meetings

· Follow project change control process

	Role:
	Name:

	Quality Assurance Manager
	Elaine

Responsibilities
· Complete Testing Plan

· Complete Test Case Matrix for all test cases being executed in testing effort

· Responsible for overall success of System and User Acceptance Testing (UAT) activities

· Identifies testers and testing participants

· Creates roles and responsibilities for testing participants

· Ensure testing team responsibilities are being met

· Co-ordinates UAT activities with customer

· Ensures testing specifications are properly linked to detailed business requirements and Traceability matrix

· Communicate status and assignments to Project Manager and Project Team

· Responsible for coordination, communication, training, execution and management of the project Testing Defect Resolution Process.

· Ensure all testing defects are assigned, worked and resolved according to the project schedule

· Attend project status and issue meetings

· Coordinate UAT signoff activities

· Schedule and Facilitate testing status meetings with the testers

· Communicate and escalate testing issues to Project Manager timely

· Ensure all test cases are reviewed

· Caretaker of documents

· Responsible for managing change control of documents

	Role:
	Name:

	Testers
	Team

Responsibilities
· Communicate issues to Testing coordinator

· Execute Test Plan (execute test cases- system and UAT)

· Execute project testing defect remediation process - complete Defect Forms and send to Test coordinator

· Develop System, Regression UAT Test cases based on requirements, business designs and business scenarios where necessary

· Ensure test case requirement Traceability

· Facilitate and participate in Test case conformance reviews

· Provide status to Testing Coordinator

· Attend testing status meetings

	Role:
	Name:

	Software Control Change Board
	Team

Responsibilities
· Attend the change control meetings

· Follow change control process

· Evaluate and document change

	Role:
	Name:

	UI Coordinator
	Sandy

Responsibilities

· Work with client/requestor to define interface requirements

· Investigate the accessibility and disability issues

· Consider Usability concerns

· Point of contact for User Interface Concerns

· Works with Quality Assurance Manager for User Acceptance Testing activities

· Mitigate accessibility and disability issues

· Help develop user guide, read me, FAQ

Template Control: Roles and Responsibilities Definition Shell
Template Version 2.0 -- Approval Date 30 October, 2001

Saved 12 December, 2005
EDS is an equal opportunity employer and values the diversity of its people.
Page 1 of 1

Copyright © 2001, Electronic Data Systems Corporation. All rights reserved.

EDS is a registered mark and the EDS logo is a trademark of Electronic Data Systems Corporation.

C:\Documents and Settings\smorris\My Documents\School\Senior Project\ProjectPlan\FARA_Roles_and_Responsibilities_Definition v 1.0.doc
Template Control: Roles and Responsibilities Definition
Template Version 2.1 -- Approval Date 01 March, 2002

Saved 12 December, 2005
EDS is an equal opportunity employer and values the diversity of its people.
Page 1 of 5

Copyright © 2001, Electronic Data Systems Corporation. All rights reserved.

EDS is a registered mark and the EDS logo is a trademark of Electronic Data Systems Corporation.

C:\Documents and Settings\smorris\My Documents\School\Senior Project\ProjectPlan\FARA_Roles_and_Responsibilities_Definition v 1.0.doc

[image: image1.png][image: image2.png]