

PROJECT PLAN

The Team

Name

Role

Miguel Rivera

Project Manager

Add name here

Write role here

Add name here

Write role here

Overview

Project Name: Write here

Write a short introduction about your project plan. What is the purpose of your project and how will it impact the business?

Objectives

- What is your project trying to achieve?
- Add project objectives here

Project Details

Timelines

<i>Project Phase</i>	<i>Task</i>	<i>Task Owner</i>	<i>Due Date</i>
Planning	<i>Scope and Goal-setting</i>	Write name here	MM/DD/YYYY
	<i>Budget</i>		MM/DD/YYYY
	Add task here		MM/DD/YYYY
Execution	<i>Production</i>	Write name here	MM/DD/YYYY
	<i>Testing</i>		MM/DD/YYYY
	Add task here		MM/DD/YYYY
Post	<i>Documentation</i>	Write name here	MM/DD/YYYY
	<i>Evaluation</i>		MM/DD/YYYY
	Add task here		MM/DD/YYYY

Proposed Budget

<i>Item Description</i>	<i>Amount</i>
Add expenses here	Write the cost
Total	\$XXX,XXX.XX

Risks and Alternatives

- Outline any forecasted risks and challenges here
- You can also add alternatives and possible solutions

Key Metrics

- How will you measure the success of your project?
- Include any targets here; make them as concrete and as specific as possible

Project Resources

- Add links to important documents here
- Some examples are budget spreadsheets, proposals, and research decks

Prepared by: Write name

Last updated on: MM/DD/YYYY