Project Plan Phase 0 - Inception
Phase 0 Overview – The purpose of phase 0 was to perform the initial feasibility of a product that solves a societal problem. Three presentations were made to a group of experts in project management to evaluate the project. The overall goal was to receive funding from an SBIR department.

1. Selection of a Project – This was accomplished by researching several ideas presented by a large group of students at Old Dominion University. The Fingerprint Credit Card Scanner was carefully chosen.

2. Initial Feasibility Presentation – This presentation answered the questions: “Can it be done?” and “Should it be done?”
3. Milestone Presentation – Deliverables and milestones were discussed in this presentation.
4. Approval Presentation – This presentation was to the Board of Directors of BioCharge. The main purposes were to request the approval to continue with this project and to request the approval to submit an SBIR grant proposal for phase 1.
5. SBIR Application – BioCharge will file the Department of Commerce SBIR upon approval of the Board of Directors.
6. Other Activities – One of the main activities of this phase carried out by all staff members was research. Another deliverable was the development of the BioCharge Website.

7. Post Mortem – The phase will conclude with an evaluation of the phase and team members.
Project Plan Phase 1 - Initiation
Phase 1 Overview - The purpose of phase 1 is to prove the technical feasibility of the Credit Card Fingerprint Scanner, and the quality of performance of BioCharge. Feasibility will be proven by (1) recording any research related to credit cards, biometrics, and other aspects of the product, (2) writing an acceptable project plan, and any legal documents, (3) creating a high level prototype design, and (4) developing a lab prototype that will simulate both the point of sale transaction and the initial activation of the credit card. The research and development occurring within this phase will take place at Old Dominion University in Norfolk, Virginia.
1. Research - The seven employees of BioCharge will continue to research all aspects of this project.
2. Project Plan & Legal Documents - One of the first tasks in phase 1 will be to refine and expand on this project plan. The employees of BioCharge will be seeking advice of experts like Mr. Dennis Ray. At the same time the legal manager will consult with legal experts to create initial documents to protect the company and the customers.
3. High Level Development Specification - As the project, legal, and marketing managers finalize the project plan, the hardware, software managers will begin to develop the high level specification for the lab prototype and the actual prototype. When these specifications are almost complete, the quality assurance manager will begin to develop the testing plans.

4. Lab Prototype -
a. Hardware – The Credit Card Fingerprint Scanner willbe prototyped during phase 1.The assistance of a hardware consultant will be required during this phase. The prototype will be constructed in a controlled environment for testing and validation of quality results and expectations. The hardware components will be provided by private vendors as follows:
Fingerprint Scanner
-
Access Control UK Fingerprint Scanner
Smart Card Reader
-
Magtek Incorporated
Smart Card Writer

-
Magtek Incorporated
Smart Cards

-
Advanced Card System, LTD.
b. Software - Because the staff consists of software engineers, the lab prototype development will be shared by most of these members. A rigid software process will be followed to produce quality software with limited defects. This is important because the development of the actual prototype will just be expansion on this lab prototype. The BioCharge software process used in all software development is listed below:

1. High Level Design

6. Compile

2. Design Inspection

7. Code Inspection

3. Low Level Design

8. Unit Tests

4. Design Inspection

9. Integration

5. Code, Review

10. System Tests

The software portion of the lab prototype can be broken down into the six routines:
1. Capture Fingerprint Data
2. Write Fingerprint Data on the Smart Card
3. Capture Data from the Smart Card

4. Drive Fingerprint Algorithm –
5. Database Application
6. The Main Driver with Graphical User Interface Screens
c. Testing Database - NIST has a database of fingerprints available for testing fingerprint algorithms. The database contains two tables of fingerprints that can be used for comparison. A routine using this data will be developed for testing.
6. Post Mortem – To close out phase 1, the managers of BioCharge will evaluate phase 1, and then prepare for phase 2. One of the main activities will be searching for office space and equipment.

Project Plan Phase 2 – Critical Design
Phase 2 Overview – In phase 2, BioCharge will separate from Old Dominion University and become a corporation. All milestones needed to begin production in phase 3 will be completed during this phase. This includes legal documents, marketing, sales, two websites, actual prototype, and training manuals. By the end of this phase, four stores will be actively beta testing the actual product.

1. Move into Facility – The first week will be dedicated to moving into the new facility.

2. Review Board - The seven managers will review and revise their portion of the project plan and/or product development specifications to prepare for a review board meeting. Following that meeting all managers will begin the development of the milestones related to their field.
3. The Legal Manager will join the group and work with the legislators, and legal consultant to finalize the legal documents. Much of his/her work will be making sure documents are developed correctly.
4. The Marketing Manager will formulate his marketing team; he will hire the two representatives and create their job descriptions. Once hired they will review the market, and begin advertising.

5. The Sales Manager will find the initial beta testing and network stores, and then prepare them for system startup. He will be assisted by a Sales Consultant.
6. The Webmaster will design and create the intranet website, along with the public website, and maintain the BioCharge’s computers.
7. The QA and Software Managers, Hardware Engineer will revise the lab prototype to develop the actual prototype that will model the Credit Card Fingerprint Scanner. They will follow the same software process used in phase 1. Following severe alpha testing, the actual readers, writers, and software packages will be developed for the beta testing store. While those are being developed, the training manuals will be revised and packaged. Temporary assistants and consultants will be hired when needed.
8. Site Operational Beta Testing – The Biocharge product will be installed and tested in one store.

9. Site Operation Network Testing (3 additional stores) – When the one store is completely tested, Biocharge will install their product in three additional stores which are networked with the first store.

10. Phase Maintenance – Once a Milestone is complete, the employees working on those milestones will maintain their products throughout the duration of the phase.
11. Post Mortem – As with all phases, the managers of BioCharge will evaluate this phase, and then prepare for the next.
Project Plan Phase 3 - Execution
Phase 3 Overview – In Phase 3, BioCharge will take the Credit Card Fingerprint Scanner into production to all stores of our initial target.
1. Advertising will continue to gain prospective business for the out years.

2. Semi-standard Package - The software portion of the Credit Card Fingerprint Scanner will become a semi-standard package to be used for the deployment. The development of this package started in previous phases. Manuals will also be packaged for use.
3. Regional Deployment will begin immediately after the stores are confirmed.

4. National Deployment will begin after the regional deployment is established.

5. Phase Maintenance – All milestones achieved in phase 2 will continue to be maintained in phase 3.

6. Post Mortem – Before going to the out years, the regional and national deployment will be reviewed.

Project Plan Phase 4 - Out Years
Phase 4 Overview – BioCharge will start unlimited deploy in phase 4. Because it will continue for an undetermined amount of time, phase 4 does not have an ending date. Advertising, customer service, and product monitoring will continue. BioCharge will research ways to improve their product, and new releases of the product will be installed when they become available.
