Sample Agenda

	

	Company Z - XPlanner
	1/18/2012
10:40 AM to 11:30 AM

NCSU – EBII-2295

	

	

	Type of meeting:
	XPlanner Requirements
	Note taker:
	Tom Smith

	

	

	Invitees:
	Rob Cain, Robert Fornaro, Margaret Heil, Mary Jones, John Doe, Tom Smith, Bob Haley

	Please read:
	XPlanner Questions

	

	Agenda

	

	Introductions and Agenda Overview
	Mary Jones, John Doe, Tom Smith, Bob Haley
	5 min.

	Summary of XPlanner
	From Student Team Perspective

Company Z
	10 min.

	Goals and requirements for XPlanner – Discuss Questions
	All
	30 min.

	Timeline
	All
	10 min.

	Next Meeting
	All
	5 min.

	

	Additional Information

	

	Resource persons:
	Margaret Heil, Robert Fornaro, Rob Cain

	

XPlanner Questions
Requirements Clarification

1. Are there specific tools you want us to use for implementation? Eclipse? Does it matter?

2. Any project constraints besides the product running on Windows 2000/XP and Linux?

3. What is the long term goal of XPlanner for your needs?

4. Do you want us to use specific Java GUI libraries? AWT? SWT? Swing? JSP?

5. What set of basic features do you think makes sense for us to define as our first iteration?

Design & Testing
1. Do you have an idea for a preliminary XPlanner project design?
2. Do you have a preference for testing? JUnit? FIT?

Communication

1. Where will the bi-weekly meetings be located? At NCSU or main site?
2. Are there specific documentation guidelines and formatting we need to follow?

Sample Meeting Minutes

Team: Company Z – Xplanner

Date: January 18, 2012
Facilitator: Tom Smith

Team Leader: Mary Jones

Recorder: John Doe

Attendance:

	Mary Jones
	Bob Haley

	John Doe
	Tom Smith

	Margaret Heil

Dr. Robert Fornaro
	Rob Cain

Minutes:

· Meeting started out with introductions of attendees

· Joe gave everyone new project specification documents. Xplanner is an evolving ever changing project.

· Question and Answer time with Company Z
· Sample XPlanner project design – Team needs to look at other binders that Margaret Heil has on other projects that Senior Design Center has done for Company Z. This is not all “quality” work, more of a reference. Company Z more concerned with deliverables.

· Team will be using Eclipse for the development of the project. Documentation will be done using Microsoft Word. JavaDOC will be used for documentation of code. Team will use CVS as the code management system.

· Requirements should be done from hardiest to simplest.

· Testing is vital to the project. Company Z would like to see regression, system, and acceptance testing done. Team will most likely use JUNIT for testing purposes. Questions like how do you test, how often, how do you test for the same thing will arise throughout the project.

· Main goal for this project is to put it out for open source and have a more user friendly version of XPlanner.

	Action Item
	Person Responsible
	Due Date

	Template for documentation used by team for guidance.
	Tom
	Friday (1-20)

	Request CVS from Ben Tilley
	John
	Friday (1-20)

	E-mail Contact Information to Company Z
	Bob
	Wednesday (1-18)

	Send .zip files of example data.
	Tom
	Thursday (1-19)

	Install and run XPlanner on group machines. This will require the help of Company Z through conference calls.
	All team members
	Thursday (1-19)

	Review new Requirements
	All team members
	Wednesday (1-18)

	Schedule meeting with Company Z at Company Z for beginning of iterations after XPlanner installed and requirements have been reviewed.
	Mary

	Thursday (1-19)

Meeting Evaluation: Positive - Learned quite a bit. Negative - Joe was absent.
Next Meeting: To be determined. Project group will e-mail Company Z about scheduling another meeting.

PAGE
7

