[image: image1.png]aacn American Academy of
Ambulatory Care Nursing

Real Nurses. Real Issues. Real Solutions.

Project Management

The forms provided in this “tool kit” were compiled by an AAACN Project Management Work group and are meant to provide members and colleagues of the American Academy of Ambulatory Care Nursing (AAACN) with a process for timely short and long term project development, tracking, and completion. You have our permission to also use the “tool kit” to manage personal or community projects.
The electronic file has been saved in WORD to permit users to save and modify the forms to meet your professional or personal needs. The forms reprinted with permission from On Time/On Budget may not be modified. We hope you find this information helpful in managing your projects.

Lt. Col. Vivian Harris, USAF, NC

 Member, AAACN

American Academy of Ambulatory Care Nursing

P.O. Box 56, 200 East Holly Avenue

Pitman, NJ 08071-0056

800-262-6877 FAX: 856-589-7463

Web site: www.aaacn.org
AAACN PROJECT MANAGEMENT FORM
(to be used by volunteers to plan and complete AAACN short and long term projects)
Project Name:__

Start Date:_________________

End Date:________________

Name of Committee/SIG/Work Group:_____________________________________

	PROJECT ASSIGNMENT

	Project Charter developed/approved/received from Board of Directors. Charter will include: Title of Project, Purpose, Accountability, Parameters, Goal/Outcome/Deliverable, Resources, and Time Frames. The Committee/SIG/Task Force Chair/Editor who has accepted responsibility for the project will determine number of volunteers needed to complete project and will select volunteers based on their related experience and expertise. The Project Manager will be responsible for steering the project along the following steps to completion:

	PROJECT PLANNING - Task Identification/Scheduling – Once work group is sure it clearly understands the deliverable product, volunteers to work as a group to identify tasks/work needed to complete project. Once tasks are determined, - schedule tasks and assign responsibility with realistic completion dates. Determine if project can be completed in time frames given. If time frame is not achievable, contact the board liaison.

	Tasks/Work
	By Whom
	POC
	Proj.

Start

Date
	Proj.
End

Date
	Actual

Start

Date
	Actual

End

Date

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	PROJECT EXECUTION AND CONTROL – Project manager will conduct via e-mail or conference call monthly periodic review of work progress ensuring milestones and goals are tracked/met. Board Liaison to participate in periodic reviews when possible. If the board liaison is not able to participate, Project Manager will provide Board Liaison with a monthly update. Project Manager will also be responsible for submitting a “board report” for tri-annual board meetings until the project concludes. If necessary additional/different resources needed to complete the project may be advised. Project Manager will notify board liaison of any difficulties before project results in a delay.

	
	

	FINAL INFORMATION REVIEW – Information related to the production of an AAACN product may need to be reviewed by a review board established by the Board of Directors. The need for a review will be determined prior to or during the project administration phase. All products representing AAACN must be accurate in content, professional in layout and appearance, and easy to read by the ambulatory nursing community. All appropriate references must be cited in the bibliography. A Table of Contents should also be prepared.

	

	PROJECT COMPLETION-Submit completed project to the appropriate individual/group. Submit products to be printed to National Office via a traceable shipping method Allow at least 1 month for editing/printing of final product.

	
	

EXTRA SHEETS FOR LARGE PROJECTS

	Tasks/Work
	By Whom
	POC
	Proj.

Start

Date
	Proj.
End

Date
	Actual

Start

Date
	Actual

End

Date

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	PROJECT ADMINISTRATION & MONITORING

	
	

	Budgeting Worksheet

Project__ Date_______________

Completed by_______________________________________

	TASK
	DURATION
	STAFF OR VENDOR REQUIRED
	SPECIAL EQUIPMENT & SUPPLIES
	ESTIMATES

	
	
	
	
	

	Reprinted with permission from: On Time/On Budget A Step-by-Step Guide for Managing Any Project by Sunny Baker & Kim Baker, 1992. Form may not be modified.

	Equipment and Supply Worksheet

Project__ Date_______________

Completed by_______________________________________

	REQUIRED
	RESPONSIBLE PERSON OR VENDOR
	HOW MUCH IS NEEDED?
	WHEN IS IT NEEDED?
	CHECK IF AVAILABLE

	MATERIALS:

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	EQUIPMENT:

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	SUPPLIES:

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	SPECIAL SERVICES:

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	OTHER:

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	Reprinted with permission from: On Time/On Budget A Step-by-Step Guide for Managing Any Project by Sunny Baker & Kim Baker, 1992. Form may not be modified.

Goal Setting Worksheet

Your Name ____________________________ Date ___________________________

Project Name ___

Initial Goal Statement __

	Who should be involved in goal setting?

	Names
	Titles

	Who needs to approve the goals?

	
	

	Who should be responsible for achieving the goals?

	
	

	Are their any hidden agendas to consider?

	

	How will attainment of the goals be measured?
	

	When should the project start and finish for maximum success?
	Start: Finish:

	Are the goals feasible?
	

	What are the constraints on Time ___
the goals?

 Budget __________________________________

 Resources _______________________________

	Ideal Schedule Worksheet

Project Name__

Scheduled Start_____________________ Calculated Finish_____________________

	TASK
	RESPONSIBLE PEOPLE
	DURATION
	EARLIEST START
	EARLIEST FINISH
	LATEST START
	LATEST FINISH

	
	
	
	
	
	
	

	Reprinted with permission from: On Time/On Budget A Step-by-Step Guide for Managing Any Project by Sunny Baker & Kim Baker, 1992. Form may not be modified.

	Scheduling Assumptions Worksheet

 Project Name _________________________________ Date ________________________

	1. Are all the resources currently available for this project?

 If no, list the resources required that are not available:

 People

 __
 Yes

 __

 Equipment

 __
 No

 __

	2. Is there a due date when the project absolutely must be complete?

 If yes, enter date:

 __
 Yes

 Reason:

 __
 No

	3. Will overtime be allowed?
 Yes
 If yes, how much?

 __
 No

	4. Are there any holidays or other breaks during this project?
 Yes

 If yes, list the dates:

 __
 No

	5. Have additional resources and people been approved for
 Yes
 this project?

 No

	
6. Have the work schedules and availabilities of all resources Yes

 been documented?

 No

Notes: __

__

AAACN PROJECT MANAGEMENT FORM GLOSSARY

Activity. A unit of work performed to complete a project. An activity typically takes time (duration) and expends resources. Activates are often broken down into a series of individual, but related, tasks.

Assumptions. Best guesses about certain “loose” issues or temporary decisions we make on behalf of someone else - to prevent potential problems during your project assumptions need to be reviewed and validated with the relevant person(s).
Customer: individual who approves the Project Proposal Document (PPD) and the deliverable, e.g. products or services to be completed. Each project must have at least one customer.

Completion Date: Your completion date will become clearer once you get the go-ahead and you and your project team begin identifying activities and break them down into task during the Project Planning Phase. Determining tasks length and cost (resources such as personnel, supplies, dollars) are dependent of a number of factors. So remember that the project completion dates will change as activities are and their task are identified. Unforeseen events almost always occur. By taking into account risk that may lengthen your completion times you should be able to estimate a more accurate end date.

Deliverable (Product or Service): Any measurable, tangible, verifiable outcome, result, or item that must be produced to complete a project or part of a project. Deliverables take two forms: Interim outputs and final deliverables.

Goals: outcome-oriented statements that represent what will constitute the future success.
Milestones: An important event the team wants to reach on a project. A turning point on a project
Objectives: represent key issues affecting the team’s ability to achieve the goal and articulate milestones against which to measure progress.

Program: Programs usually include an element of ongoing activity. Programs can also be a group of related projects managed together or a combination of ongoing activities and projects.

Project: A temporary endeavor undertaken to create a unique product or service. Temporary means that every project has a defined beginning and a defined end. Unique means that the product or service is different in some distinguishing way from all similar products or services.

Project Manager: Accountable for the project and guides the project team.

Project team members: Project teams will include as divers a group as possible. Teams will include members who are not experts in the subject area.
Stakeholder: Individuals and organizations that are involved in, or may be affected by, project activities.
Start Date: Your start date will most likely be the date the PHSD Group approves the Project.
Strategies: describe how the team will commit its resources to make its vision a reality.

Task: A subdivision of an activity; each activity may consist of several smaller tasks. Task also typically take time (expected duration) and cost, i.e. resource requirement.

Project Management References

American Academy of Ambulatory Care Nursing. 2004-2009 AAACN Long Range Strategic Plan. Tecker Consultants, L.L.C. Pitman, NJ (June 2004).
Baker, Kim; Baker, S. On Time/On Budget: A Step by Step Guide for Managing any Project. Englewood Cliffs, NJ; Prentiss-Hall; 1992. pp. 280-289
Biolos, Jim. Managing the Process of Innovation. Harvard Management Update 1996 November. Retrieved 9 November 2004. Available from: URL:

http://home.humana.com/HarvardManageMentor/HarvardManageMentor/project/print/htm.
Duffy, Mary Grace. Project Management. Harvard Management Plus. Retrieved 9 November 2004. Available from: URL:

http://home.humana.com/HarvardManageMentor/HarvardManageMentor/project/print/htm.
Moore, Rebecca. Managing Projects: Using project management principles to manage volunteers and expectations. Association Management. 2004 October. pp 55-58.

Retrieved 9 November 2004. Available from: URL:

http://home.humana.com/HarvardManageMentor/HarvardManageMentor/project/print/htm.
Population Health Support Division. Project Management Focus. United States Air Force Medical Services, Air Force Medical Support Agency, Population Health Support Division. pp 1- 36. Updated 24 October 2004.
Reprinted with permission from: On Time/On Budget A Step-by-Step Guide for Managing Any Project by Sunny Baker & Kim Baker, 1992. Form may not be modified.

Reprinted with permission from: On Time/On Budget A Step-by-Step Guide for Managing Any Project by Sunny Baker & Kim Baker, 1992. Form may not be modified.

