National WIC Association Technology Conference

Implementing MIS/EBT – Whatever It Takes (WIT)

WIT!

September 26, 2017

Florida

Overview

- Dates
- Key Structure
- Major Events
- Keys to Success

<u>Dates</u>

- April 2012 Legislation Passed
 - MIS EBT Simultaneously
 - May Joint Procurement for on-line SNAP/WIC
 - August MIS with proven EBT processor
- Implementation July 1, 2013
 - Pilot July Sept 2013
 - Food and Nutrition Service evaluation Oct 2013
 - Roll-Out 6 regions Nov 2013 March 2014

 Two functions that must work in tandem, without doing so neither can efficiently achieve its goals.

- <u>Strategy</u> The <u>overall plan</u>, which involves complex operational patterns, activity, and decision-making that govern organizing and executing individual tactical actions.

 <u>Tactics</u> The Ancient Greek *taktike* meaning "art of arrangement." It is a conceptual action focused on the <u>actual</u> <u>steps</u> used to achieve a goal. It focuses on the ordered arrangement and actions of organizational elements in relation to each other and in relation to external forces to achieve project objectives.

<u>Strategy</u>

Project Delivery

JULY 2013

FIO

Tactics

Execution

0	995	Task Name	Deliverable #	% Cripit	Ouration	Start	Finah	Resources	Pred	Succ.	Cost	Actual Cost
_		WiC Data System - Design, Development, and Implementation Project			618.5 days	Wed \$251	1 Thu 41014				BACHECOR (7	THANK
-		Cesign, Development, and Implementation Project authorized to start		0%	0 days	Well 9281				GATAN.U.U.S.	10.00	No.
-	12	Planning & Definition Reset authorized 11-30-11		0%	41 days	Wed 9/281				23.34.25.36.37.38.36.45.83.63.54.55		\$5.00
-	14	Parring a Central Peter Apronant (1-0-11		0.8	+1 carys	Pred 9/281	1 VIII0 15(2011			restants abreaked an		-
-	13	FL WIC Project Management Activities		75	601 days	Wed 9/28/1	1 Man 3/17/14				\$576,306.44	\$72,803.00
	1.3.1	Participate in Planning/Status/Action Meetings (ongoing)		7%	601 days	Wed 9/28/1	1 Mon 3/17/14				\$416,542,78	\$52,471.75
-	1311	Planning/Action/Status Meetings - PM		7%	601 days	Wed 9261	1 Mon 3/17/14	WCPM/WCPM-eq	2	642	\$156,766.65	\$20,051,26
-	1312	Planning/Action/Status Meetings - BA		7%	595 days	Wed \$251	1 Fit 3/7/14	WC BAJINC BA-adj	2	642	\$346,777.54	\$52,440.50
5	132	Provide Status Reports to Stakeholders (engoing)		7%	601 days	Wed 9251	1 Mon 3/17/14	WIC PM	2	642	1158,765.65	\$16,031.25
5									_			
1	1.4	Project Planning & Definition Phase	48.4	64%	103 days	Wed \$/28/1	1 Fri 3/9/12			1	\$218,804,30	\$43,963.00
1	1.4.1	Planning & Definition Phase Begins		0%	0 days	Wed \$(25/1	1 Wed 9/25/11		2	0	\$5.00	\$0.00
1	13.1	Provide Project Support - Planning & Definition		28%	88 days	Wed \$/26/1	1 Fil 2117/12	WIC PM/MIC BA	2.0	43	\$125,884,32	\$72,503.00
6	1.3.2	Project Phase Execution - Planning & Definition		70%	103 days	Wed 9/28/1	1 Fei 3/9/12		-		\$85,345.00	\$10480.00
5	1321	Complete Project Initiation		100%	13 days	Wed 9/25/1	1 Fri 15/14/11				\$2.00	\$1.00
6	13211	CIBER Instation Preparations		100%	13 days	Wed \$(261)	1 Fe 10/14/11	C PM.C TechLd.C LdlA.C Dev1.0	240.0 2	19	\$5.00	\$0.00
7	13212	FL WIC Initiation Preparations		100%	13 days	Wed 5/2	. Cresseres	and a second sec			44.04	-
r	1322	Conduct Project Kick-off Meeting		100%	2 days	Mon 10'T	4.8.2.1	19%	60 days	Wed 11/30/11	T	ue 3/6/12
5	13221	Preparation		100%	1 day	Mon 10/1		25565				
0	15222	Kick-off Meeting		100%	1 day	Mon 10/1	4.8.4.4.6	100%	16 days	Wed 11/30/11	Wed	12/21/11
٩.,	13223	Documentation		100%	2 days	Mon 1011						
1	1.3.2.1	Develop Project Management Documents		58%	84 days	Pri 10/2	4.8.2.1.1	100%	60 days	Wed 11/30/11	1	ue 3/6/12
2	13211	Project Management Plan	4821	19%	60 days	Wed 15D	4.0.2.1.1	10070	ou days	1100 11/00/11		ue ororia
•	13232	Configuration Management Plan Template	48446	100%	16 days	Wed 11/3	4.8.2.2	21%	EQ days	Wed 11/30/11		ri 2/24/12
87	13212	Deliverable Expectation Document	48211	100%	60 days	Wed 15/3	4.0.2.2	2170	50 days	wed 11/30/11		11 2/24/14
•	13213	Project Schedule	4822	21%	50 days	Wed 110	4000	000/	EE dave	14/4 4 4 4 10 0 14 4	181-	4 0100/47
γ	13214	Spending Plan	48.23	20%	55-days	Wed 11/3	4.8.2.3	20%	55 days	Wed 11/30/11	vve	d 2/29/12
Г	13215	Project Responsibility Matrix	4.8.2.4	100%	11 days	Wed 11/3	1004	1000/	11 10 10	141-111001111	1010	4014 414 4
9	13216	Risk Management Delabase	4825	100%	14 days	Mon 10/2	4.8.2.4	100%	11 days	Wed 11/30/11	vvec	12/14/11
ō.	13217	Issue Management Database	4.8.2.6	100%	13 days	Mon 10/0		1000				
1	13218	Action them Database	4827	100%	13 days	Mon 10/2	4.8.2.5	100%	14 days	Mon 10/24/11	Thu	11/10/11
							4.8.2.6	100%	13 days	Mon 10/24/11	Thu	11/10/11
						-	4.8.2.7	100%	13 days	Mon 10/24/11	Thu	11/10/1

FIC

Florida HEALTH

Florida

En En Total System-Conjectorente Total System Conjectorente	No. No. <th>Nil: Data System - Delay, Derivative, & Northern, & Northernation & Meterance Regist Print Social Ordinative Activities Northernative Activities Print Social Ordinative Activities 1 <</th> <th></th> <th></th> <th></th> <th>ΠP</th> <th>) Kid</th> <th>de</th> <th>r</th> <th></th> <th>2012</th> <th>Dec Jan Feb</th> <th>Mar Apr UAT</th> <th></th>	Nil: Data System - Delay, Derivative, & Northern, & Northernation & Meterance Regist Print Social Ordinative Activities Northernative Activities Print Social Ordinative Activities 1 <				ΠP) Kid	de	r		2012	Dec Jan Feb	Mar Apr UAT	
D W85 Tak lawe Delevative % Orgit Duration But Feat Feat Soci Colif Addre Cont 1 4 W6 Data System - Single, Development, and Ingeneration Project and Induced to text Bit Bit Bit Wiel S2811 Tak 44844 Bit	0 105 Test Name Description Stort Duration Start Pairs Pairs Pairs Stort Addition 1 V WK Start System-Secty, Development, and supermetables Project WK WK Start System-Secty, Development, and supermetables Project WK Start System-Secty, Development, and Start System-Secty, Developmetables, Developmetables, Developmetablesecty, Devel	0 V68 Test Name Delevativ Stort Down Start Pres Stort Optim Atlant Cont 1 VE VEC Data Spectramentation Project KV EVEL VecE Data Spectramentation Project KV EVEL VecE Data Spectramentation KV EVEL KV <th></th> <th></th> <th>WIC Data Syste</th> <th>em - Design</th> <th>, Development, &</th> <th>Exhibit 3 Implementatio</th> <th>on and Operations I</th> <th>& Maintenance Project</th> <th></th> <th></th> <th></th> <th></th>			WIC Data Syste	em - Design	, Development, &	Exhibit 3 Implementatio	on and Operations I	& Maintenance Project				
2 11 Design () productioner, out hypervection hyper autorized is start 0% 6 days Weir (2001) 0 0.000	2 1 Description Descripion Descripion <thdescription< th=""></thdescription<>	2 1 Design Development, we impresentation house and work of the start of the s	ID WB	15 Task Name	Deliverable #	% Cmpit					Pred	Succ	Cost	Actual Cost
3 12 Parceng & Definition Reset surfaced 11-30-11 0% 41 days West 102011 West 102011 2 AUXEX.827.92.83.43.83.83.84.85 830 8108 4 13.1 Fluxtopies Reset surfaced and the lines 7% 661 days West 202011 Mon 317716 2 400 818.88.44 8100 7 13.15 Parceng/Action/Distan Meerings = M 7% 661 days West 202011 Mon 317716 2 400 818.88.44 810.80.87 8 13.12 Parceng/Action/Distan Meerings = M 7% 661 days West 202011 Mon 317716 2 400 818.88.85 818.08.85 818.08.85 9 13.2 Parceng/Action/Distan Meerings = M 44.8 455 813 days West 202011 76.3952 2 400 818.88.85 818.08	3 2 Pareng & Definition Nasas autorized 11-30-11 0% 41 days Med 102011 0 41 days Med 102011 0 51 days 51 days </td <td>2 Perrog & Centor Rest autorized 11-00-11 0% 1 day Well 10011 2 ADJACKAT/SERMALALMAK No No 5 2 Perrog & Centor Rest autorized 11-00-11 0% 1 day Well 10011 2 ADJACKAT/SERMALALMAK No <</td> <td>1 1</td> <td>WIC Data System - Design, Development, and Implementation Project</td> <td></td> <td>9%</td> <td>618.5 days</td> <td>Wed 9/28/</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	2 Perrog & Centor Rest autorized 11-00-11 0% 1 day Well 10011 2 ADJACKAT/SERMALALMAK No No 5 2 Perrog & Centor Rest autorized 11-00-11 0% 1 day Well 10011 2 ADJACKAT/SERMALALMAK No <	1 1	WIC Data System - Design, Development, and Implementation Project		9%	618.5 days	Wed 9/28/						
4 7 601 day 75 76 76 76 76 76 76 76 76 76 76 76 76	4 5 6 7 60 7 7 60 7 7 60 7 <th7< th=""> <th7< th=""> <th7< th=""></th7<></th7<></th7<>	1 1		Design, Development, and Implementation Project authorized to start										
5 1.3 7. Work Project Responses Activities 17. Work Project Responses Activities 17. Work Project Responses Activities 18.00.00 <th< td=""><td>5 3.1 Full MC Project Nanogenet Activities Image: Control Project Nanogenet Activities Project Project Nanogenet Activities Project Nan</td><td>5 3 P. Workpick Basegement Automics 7% 60 if day in the integration integratintenticin integration integratintenticin integratintenticin integr</td><td></td><td>Phanning & Definition Reset authorized 11-30-11</td><td></td><td>0%</td><td>41 days</td><td>Wed 9/28/</td><td>Wed 11/30/11</td><td></td><td>4</td><td>23,24,25,28,27,28,38,45,52,53,54,55</td><td>, se 30</td><td>50.00</td></th<>	5 3.1 Full MC Project Nanogenet Activities Image: Control Project Nanogenet Activities Project Project Nanogenet Activities Project Nan	5 3 P. Workpick Basegement Automics 7% 60 if day in the integration integratintenticin integration integratintenticin integratintenticin integr		Phanning & Definition Reset authorized 11-30-11		0%	41 days	Wed 9/28/	Wed 11/30/11		4	23,24,25,28,27,28,38,45,52,53,54,55	, se 30	50.00
6 13.1 Participate in framony@decolution Materings (0) 75 601 days Week 2011 Mex 20111 Control (0) Mex 20111	6 3.1 Pertingent in PromongNationNateconNationNationNateconNationNationNateconNationNationNateconNat	6 0.1 Percepti in Proceeding Standardians Maning (mg/m) 175 6ff dig first weight for the standard for		FL WIC Project Management Activities		7%	601 days	Wed 9/28/	11 Mon 3/17/14	4			\$578,308.44	\$72,503.00
8 13.12 Penersylatorolitation Materiage: BA 7% 86 did sty Well S0011 Fr 30111 MC LANC Lock 4 2 402 BAUT75 44 ELA4350 9 13.2 Provide Statul Reports to Statul Reports	6 0.13.2 Percended control Materiage - M. Fill 98 99 98 99 98 99 98 99 98 98 99 98 99 98 <th< td=""><td>8 0.1.2 Paramphicity lists Marging 15 Marg</td><td>6 1.3.1</td><td>Participate in Planning/Status/Action Meetings (ongoing)</td><td></td><td></td><td></td><td>Wed 9/28/</td><td>11 Mon 3/17/14</td><td>4</td><td></td><td></td><td></td><td></td></th<>	8 0.1.2 Paramphicity lists Marging 15 Marg	6 1.3.1	Participate in Planning/Status/Action Meetings (ongoing)				Wed 9/28/	11 Mon 3/17/14	4				
8 132 Project Baue Reports Distanctions (ingung) 7% 601 days Werls 2011 Mon 3/17/4 M	5 132 Provide Data Regions to Statistications (nogang) 1% 001 days Week 12011 Mon 31/174 WC PM 2 407 FMARKER EABLY IS 11 44 Provide Data Regions to Statistications (nogang) 484 465 199 days FM 120211 FM 1202111	9 0.32 Provide Batus Reports to Status Reports to Status Reports to Status Reports to Status Reports (Party Reports Status Reports Repo							11 Mon 3/17/14	4 WIC PM,WIC PM-adj	2			
Bit International A Definition Phase Regime 44.4 445 193 org Weit Statt F1 3412 Statute	0 1 0 1 0 1 0	0 14 Project Plancing & Schönlicher Phase 44.4 655 100 days Weit S22h11 Fri 39122 3 10 Höld S22h Köld S22h </td <td>8 13.1.2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>2</td> <td></td> <td></td> <td></td>	8 13.1.2								2			
11 14 Project Francing & Outhights Phases 4.4.4 445	11 4.1 Project Pascing & Concision Pascing 4.4.4 645 199 of project Pascing & Concision Pascing 1 64.1 Project Pascing & Concision Pascing 1 64.1 Project Pascing & Concision Pascing 1 64.1 Project Pascing & Concision Pascing 1 <th1< td=""><td>1 4 Project Packing & Software Pack Big March 4.8.4 665 186 days Wet Statt Fr 3 352 0 11 (14.51)</td><td></td><td>Provide status reports to statienoiders (orgoing)</td><td></td><td>7%</td><td>our days</td><td>wed si26/</td><td>Mon 2/17/14</td><td></td><td></td><td>-</td><td>e-96,765.65</td><td>64047-25</td></th1<>	1 4 Project Packing & Software Pack Big March 4.8.4 665 186 days Wet Statt Fr 3 352 0 11 (14.51)		Provide status reports to statienoiders (orgoing)		7%	our days	wed si26/	Mon 2/17/14			-	e-96,765.65	64047-25
1 1 Provide Project Bayeort - Planning & Definition 205 48 delays Weed S2011 PE 512712 MCP-NUMC IA 2.12 43 MOMENTAL INFORMATION PE 512712 MCP-NUMC IA 2.13 43 MOMENTAL INFORMATION PE 512712 MCP-NUMC IA 2.13 43 MOMENTAL INFORMATION PE 512712 MCP-NUMC IA 2.13 43 ME 512811 PE 512712 MCP-NUMC IA 2.13 43 ME 51281 PE 512712 MCP-NUMC IA 2.13 43 ME 51281 PE 512712 MCP-NUMC IA 2.13 43 ME 5128 PE 512712 MCP-NUMC IA 2.13 43 ME 5128	1 Provide Project Bayer 1 2 3 Provide Project Bayer 1 2 3 Project Project Bayer 1 2 3 1 Project Project Bayer 1 2 1 <td>1 1</td> <td></td> <td>Project Planning & Definition Phase</td> <td>48.4</td> <td>64%</td> <td>103 days</td> <td>Wed 9/28/</td> <td>11 Fri 3/9/13</td> <td>2</td> <td></td> <td></td> <td>\$218,824.32</td> <td>\$63,963.00</td>	1 1		Project Planning & Definition Phase	48.4	64%	103 days	Wed 9/28/	11 Fri 3/9/13	2			\$218,824.32	\$63,963.00
14 13.2 Project Passe Exacutes - Passing & behalios 195 193 agr wet 80211 F1 3421 F1 3412 Bit Mail Bit M	14 132 Project Hasset Securities - Placendge Solitation 170 181 aga mod 182ml Fri 184ml	41 13.2 Project Plane Execution - Reading & Monthloo 17.08.00	12 1.4.1								2			
15 13.11 Complete Project Initiation 190% 13.3 any Wed 13211 Pri 1914/11 P	15 32.31 Complete Project Initiation 100% 13 days Wed 102111 F1 1914011	5 32.1 Complex Project Nation 100 13 days Wet 02211 P1 191411 P1 1914111 P1 191411 P1 1914111 P1 1914111 P1	13 1.3.1			28%	88 days	Wed 9(28)	11 Fri 2/17/13	2 WIC PM/WIC BA	2.12			
9 132 11 CHECK Instance Instancement 100% 13 days West Solar Fit Splitsting Check CHERG(2) 9 No.# 100% 13 days West Solar Fit Splitsting Check CHERG(2) 9 No.# 100% 100% 13 days West Solar Fit Splitsting Check CHERG(2) 9 No.# 100%	10/1 333.11 CREE Instants Programmers 100% 13.3mg Mol 100m Fit Strikt (CMC) Exact Life CEPBC 2 10 Non Non Non 13 133.21 Fit WD Instants 100% 13.3mg Mol 100m Fit Strikt (CMC) Exact Life CEPBC 2 1 10 Non 100% 13.3mg Mol 100m Fit Strikt (CMC) Exact Life CEPBC 2 1 10 Non 100% 13.3mg Mol 100m 100% 13.3mg Mol 100m 100% 13.3mg Mol 100m 100% 13.3mg Mol 100m 100%	4 13211 CBBN transfer 1006 13 days Wet destit P1 total 1 [CMD transfer Neurosci 2] 10 1006 1006 1 2321 FN total 1 [CMD transfer Neurosci 2] 10 1006 13 days Wet destit P1 total 1 [CMD transfer Neurosci 2] 10 1006									-1-2	63		
IP 13212 Product Project Nation Programment International Project Nation Programment International Project Nation Programment International Project Nation Project Nation Project National Project Natintere Project National Project National Project National	17 32.12 FLWC hields frequention 100% 13 apr Well for the formation 11 apr 11 apr <td>17 1312 FLWC Instance Instruments Instruments</td> <td>14 1.3.2</td> <td>Project Phase Execution - Planning & Definition</td> <td></td> <td></td> <td></td> <td></td> <td>11 Fri 3/9/13</td> <td>2</td> <td></td> <td></td> <td>\$88,340.00</td> <td>\$11,480.00</td>	17 1312 FLWC Instance Instruments	14 1.3.2	Project Phase Execution - Planning & Definition					11 Fri 3/9/13	2			\$88,340.00	\$11,480.00
19 132.21 Preparation 10% 1 arg Mon 10 ⁴ Res. of Meeting 26 132.22 Riss of Meeting 100% 1 arg Mon 10 ⁴ 2 arg Mon 10 ⁴ 1 arg Mon 10 ⁴ 1 arg Mon 10 ⁴ 1 arg Mon 10 ⁴ 2 arg Mon 10 ⁴ 1 arg Mon 10 ⁴ 2 arg Mon 10 ⁴ 4 & 8.4.4.6 100% 16 days Wed 11/30/11 Wed 12/21/11 21 132.1 Prevetor Prejet Resognment Planmagement Plan 4 & 8.1 19% 60 day Wet 10 4 & 8.2.1.1 100% 60 days Wed 11/30/11 Tue 3/6/12 23 132.12 Deferration Management Plan Template 4 & 8.2.1 100% 60 days Wed 11/30/11 Fri 2/24/12 24 132.12 Deferration Management Plan Template 4 & 8.2.2 21% 50 days Wed 11/30/11 Fri 2/24/12 25 132.12 Deferration Management Plan 4 & 8.2.2 21% 50 days Wed 11/30/11 Wed 2/29/12 27 132.14 Spendaflagrombilit 4	19 132.1 Preparation 100% 1 arg Mon tort 1 arg Mon tort 1 arg Mon tort 21 132.22 Kokod Meeting 100% 1 arg Mon tort 1 arg 1 arg 1 arg Mon tort 1 arg 1 a	97 32.21 Preuzido 100 1 org/ Month 10000 10000 10000 10000 10000 10000	15 1.3.2.1	Project Phase Execution - Planning & Definition Complete Project Initiation		100%	13 days	Wed 9/28/	11 Fri 3/9/13	2		19	\$88,340.00 \$0.00	\$11,480.00
30 13222 Kitu Haling 100% 1 day Min 10% 4.8.4.4.6 100% 16 days Wed 11/30/11 Wed 12/21/11 24 13232 Develop might Massgeweit Decements 98% # days Min 10% 4.8.4.4.6 100% 16 days Wed 11/30/11 Wed 12/21/11 22 13231 Develop might Massgeweit Plan 4.8.1 10% 4.8.2.1.1 100% 60 days Wed 11/30/11 Tue 3/6/12 24 13232 Confurction Massgeweit Plan 4.8.4.4 10% 16 days Wed 11/30/11 Fri 2/24/12 28 132.12 Defender Plan 4.8.2.2 21% 50 days Wed 11/30/11 Fri 2/24/12 29 132.13 Dependerbid 4.8.2.2 21% 50 days Wed 11/30/11 Wed 2/29/12 21 32.14 Spectal probatily Merit 4.8.2.4 100% 11 days Wed 11/30/11 Wed 2/29/12 28 132.16 Rak Massgeweit Distates 4.82.5 100% 11 days Wed 11/30/11 Wed 12/14/11	132 Xiaod Kiaod Made Mathematical Min No 1 48.4.4.6 100% 1 6 days Wed 11/30/11 Wed 12/21/11 22 133.3 Downeetable 98% H days 7 4182 4.8.4.4.6 100% 16 days Wed 11/30/11 Wed 12/21/11 22 133.3 Develop Period Magement Plances 98% H days 7 4182 4.8.2.1.1 100% 60 days Wed 11/30/11 Tue 3/6/12 23 133.3 Develop Period Magement Plances 4.8.2.4 100% 16 days Wed 11/30/11 Tue 3/6/12 24 133.3 Configuration Magement Plances 4.8.2.1 10% 16 days Wed 11/30/11 Fri 2/24/12 25 13.1.3 Develop Period 4.8.2.2 21% 50 days Wed 11/30/11 Wed 2/29/12 27 13.1.4 Spending Plance 4.8.2.2 20% 55 days Wed 11/30/11 Wed 2/29/12 28 13.2.1.6 Risk Magement Databas 4.8.2.5 100% 11 days Wed 11/30/11 Wed 12/14/11 29 13.2.1.8 Risen Management Databas 4.8.2.7	01 3322 Kondf Marge 00 1 org/star Kondf 4.8.4.4.6 100% 16 days Wed 11/30/11 Wed 12/21/11 1 3232 Develop Project Margement Decementation 100% 2 org/star 100% 16 days Wed 11/30/11 Wed 12/21/11 2 3231 Develop Project Margement Decements 484 day Private 4.8.2.1.1 100% 60 days Wed 11/30/11 Tue 3/6/12 3 3231 Develop Project Margement Prin 4.8.2.1 100% 4.8.2.2 21% 50 days Wed 11/30/11 Tue 3/6/12 4 3233 Develop Project Margement Prin 4.8.2.1 100% 4.8.2.2 21% 50 days Wed 11/30/11 Fri 2/24/12 5 333 Develop Print 4.8.2.2 21% 50 days Wed 11/30/11 Wed 2/29/12 1 1231.5 Privat Recentation Document 4.8.2.2 100% 11 days Wed 11/30/11 Wed 12/21/11 1 1231.5 Divertific Recentation Document 4.8.2.3 20%	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2	Project Phase Execution - Planning & Definition Complete Project Initiation CiBER Initiation Preparations FL WC Initiation Preparations		100% 100% 100%	13 days 13 days 13 days	Wed 9/28/ Wed 9/28/ Wed 9/28/	Fri 35013 11 Fri 301473 11 Fri 101473 11 Fri 101473	2 1 C PM,C TechLd,C LdBA,C Dev1,C	PD,C 2	19	\$88,340.00 \$8.00 \$8.00	\$11,480.00 \$0.00 \$0.00
21 132.23 Documentation 1005 2 age too 1005 1007	17 33.23.3 Documentation 100% 2 days Mon tort 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41.01.01 100.41	11 13:23:3 Documentation 100 to 2 days Note 1 100 to 3:10 100 to 2 days Note 1 Note 1 </td <td>15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2</td> <td>Project Passe Execution - Planning & Durholdon Complete Project Initiation Citil/Citiliation Preparations FL WC Initiation Preparations Conduct Project Ick-of Meeting</td> <td></td> <td>100% 100% 100% 100%</td> <td>13 days 13 days 13 days 2 days</td> <td>Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/1</td> <td>Fri 35013 11 Fri 301473 11 Fri 101473 11 Fri 101473</td> <td>2 1 C PM,C TechLd,C LdBA,C Dev1,C</td> <td>PD,C 2</td> <td>19</td> <td>\$88,340.00 \$8.00 \$8.00</td> <td>\$11,480.00 \$0.00 \$0.00</td>	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2	Project Passe Execution - Planning & Durholdon Complete Project Initiation Citil/Citiliation Preparations FL WC Initiation Preparations Conduct Project Ick-of Meeting		100% 100% 100% 100%	13 days 13 days 13 days 2 days	Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/1	Fri 35013 11 Fri 301473 11 Fri 101473 11 Fri 101473	2 1 C PM,C TechLd,C LdBA,C Dev1,C	PD,C 2	19	\$88,340.00 \$8.00 \$8.00	\$11,480.00 \$0.00 \$0.00
22 132.1 Develop mighed Massgeweit Documents 94% H dage fri 160 4.8.2.1.1 100% 60 dags Wed 11/30/11 Tue 3/6/12 23 132.11 Programmer Pain 4.8.21 10% 61 dags Wei 11 4.8.2.1.1 100% 60 dags Wed 11/30/11 Tue 3/6/12 24 132.32 Configuration Massgeweit Pain 4.8.4.4.6 100% 61 dags Wei 11 4.8.2.2 21% 50 dags Wed 11/30/11 Fri 2/24/12 28 132.12 Develop Finite Expectation Science 4.8.2.2 21% 50 dags Wed 11/30/11 Wed 2/29/12 27 132.14 Spending Finit 4.8.2.4 100% 4.8.2.3 20% 55 dags Wed 11/30/11 Wed 2/29/12 28 132.16 Risk Management Databas 4.8.25 100% 11 dags Wed 11/30/11 Wed 12/14/11 28 132.16 Risk Management Databas 4.8.27 100% 11 dags Wed 11/30/11 Wed 12/14/11 29 132.18 Aution Into Dat	12 133.1 Develop Project Management Documents 98% M dage Pri fitz 4.8.2.1.1 100% 60 dags Wed 11/30/11 Tue 3/6/12 23 133.1 Priject Management Pier 44.21 10% 60 dags Wed 11/30/11 Tue 3/6/12 24 133.23 Configuration Management Pier Template 44.814 100% 16 dags Wed 11/30/11 Fri 2/24/12 25 13.1.3 Delevable Expectation Document 44.22 21% 50 dags Wed 11/30/11 Wed 2/29/12 27 13.1.4 Spending Pier 44.22 20% 50 dags Wed 11/30/11 Wed 2/29/12 28 13.21.6 Read Expendentify Mark 44.22 20% 50 dags Wed 11/30/11 Wed 2/29/12 28 13.21.6 Read Expendentify Mark 44.22 100% 11 dags Wed 11/30/11 Wed 12/14/11 29 13.21.6 Rate Management Databas 44.22 100% 11 dags Mon 10/24/11 Thu 11/10/11 21 32.18 Action thm Databas </td <td>22 33.1 Develop Project Massgement Decomment 995 64 days 71100 60 days Wed 11/30/11 Tue 3/6/12 6 323.1 Project Massgement Decomment 48.41 106 60 days Wed 11/30/11 Tue 3/6/12 6 323.1 Project Massgement Decomment 48.421 106 64 days 48.82.2 21% 50 days Wed 11/30/11 Fri 2/24/12 6 323.1 Develop Massgement Decomment 48.22 21% 50 days Wed 11/30/11 Fri 2/24/12 6 323.1 Develop Massgement Decomment 48.22 21% 50 days Wed 11/30/11 Wed 2/29/12 7 323.4 Spending Plan 43.22 20% 55 days Wed 11/30/11 Wed 2/29/12 1 323.5 Project Aspending Plan 43.22 100% 14 days Wed 11/30/11 Wed 12/14/11 1 123.15 Prist Massgement Daspending Matrix 43.22 100% 48.8.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 1<</td> <td>15 1321 16 13211 17 13212 18 1322 19 13221</td> <td>Project Phase Execution - Planning & Definition Complete Project Initiation CIERER Initiation Preparations FL WC: Initiation Preparations Conduct Project Kick-off Meeting Preparation</td> <td></td> <td>100% 100% 100% 100% 100%</td> <td>13 days 13 days 13 days 2 days 1 day</td> <td>Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/1 Mon 10/1</td> <td>4.8.2.1</td> <td>2 1 1 C PM.C Technal C LatilA.C Dev1.C 19%</td> <td>PD.C 2 60 days</td> <td>Wed 11/30/11</td> <td>588,340,00 50,00 50,00</td> <td>517,480.00 50.00 50.00 700 700 700 700 700 700 700 700 700</td>	22 33.1 Develop Project Massgement Decomment 995 64 days 71100 60 days Wed 11/30/11 Tue 3/6/12 6 323.1 Project Massgement Decomment 48.41 106 60 days Wed 11/30/11 Tue 3/6/12 6 323.1 Project Massgement Decomment 48.421 106 64 days 48.82.2 21% 50 days Wed 11/30/11 Fri 2/24/12 6 323.1 Develop Massgement Decomment 48.22 21% 50 days Wed 11/30/11 Fri 2/24/12 6 323.1 Develop Massgement Decomment 48.22 21% 50 days Wed 11/30/11 Wed 2/29/12 7 323.4 Spending Plan 43.22 20% 55 days Wed 11/30/11 Wed 2/29/12 1 323.5 Project Aspending Plan 43.22 100% 14 days Wed 11/30/11 Wed 12/14/11 1 123.15 Prist Massgement Daspending Matrix 43.22 100% 48.8.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 1<	15 1321 16 13211 17 13212 18 1322 19 13221	Project Phase Execution - Planning & Definition Complete Project Initiation CIERER Initiation Preparations FL WC: Initiation Preparations Conduct Project Kick-off Meeting Preparation		100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 1 day	Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/1 Mon 10/1	4.8.2.1	2 1 1 C PM.C Technal C LatilA.C Dev1.C 19%	PD.C 2 60 days	Wed 11/30/11	588,340,00 50,00 50,00	517,480.00 50.00 50.00 700 700 700 700 700 700 700 700 700
22 122:11 Project Management Plan 4.82:1 195 60 agr. Wet 100 100.0% 000 days Wet 11/30/11 The 2/24/12 24 13232 Conduction Management Plan 44.84.6 1005 16 agr. Wet 10 4.82.2 21% 500 days Wet 11/30/11 Fri 2/24/12 25 132.12 Delverable Expectation Document 44.82.2 21% 500 days Wed 11/30/11 Fri 2/24/12 26 132.12 Delverable Document 44.82.2 21% 500 days Wed 11/30/11 Wed 2/29/12 27 132.14 Spendarp Plan 44.82.4 100% 44.82.4 20% 555 days Wed 11/30/11 Wed 2/29/12 28 132.15 Project Deparable Math 44.82 100% 14 days Wed 11/30/11 Wed 12/14/11 29 132.16 Risk Management Databas 44.827 100% 11 days Wed 11/30/11 Wed 12/14/11 29 132.18 Addon Nen Database 48.827 100% 14 days Mon 10/24/11 Thu 11/10/11	32 132.11 Priget Management Plan 44.21 195 60.00 Wet 10 4.0.2.1.11 100.0% 60.00 60.00 60.00 60.00 121 34 132.32 Configuration Management Plan 44.84.6 1005 160.00 48.2.2 21% 50.00 40.01 Fri 2/24/12 35 132.12 Detendet Expectation Document 44.82.1 1005 60.00 50.00 Wed 11/30/11 Fri 2/24/12 37 132.14 Spectory Plan 44.22 20% 55.00 Wed 11/30/11 Wed 2/29/12 37 132.14 Spectory Plan 44.22 20% 55.00 Wed 11/30/11 Wed 2/29/12 37 132.16 Risk Management Database 44.25 1005 11.00% 11.00% Wed 11/30/11 Wed 12/14/11 36 133.17 Risk Management Database 44.25 1005 14.00% 14.40xy Mon 10/24/11 Thu 11/10/11 31 32.18 Action Item Database 48.27 1055 13.00% 14.40xy Mon 10/24/11 Thu 11/10/11 31 32.18 <	3 14 13 14 </td <td>15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2.1 20 1.3.2.2.2</td> <td>Project Phase Essentino - Pisnolig & Definition Complete Project Initiation CellER Initiation Preparations FL, WC, Initiation Preparations Conduct Project Nick-of Meeting Preparation Kick-of Meeting</td> <td></td> <td>100% 100% 100% 100% 100%</td> <td>13 days 13 days 13 days 2 days 1 day 1 day</td> <td>Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/T Mon 10/T Mon 10/T</td> <td>4.8.2.1</td> <td>2 1 1 C PM.C Technal C LatilA.C Dev1.C 19%</td> <td>PD.C 2 60 days</td> <td>Wed 11/30/11</td> <td>588,340,00 50,00 50,00</td> <td>517,480.00 50.00 50.00 700 700 700 700 700 700 700 700 700</td>	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2.1 20 1.3.2.2.2	Project Phase Essentino - Pisnolig & Definition Complete Project Initiation CellER Initiation Preparations FL, WC, Initiation Preparations Conduct Project Nick-of Meeting Preparation Kick-of Meeting		100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 1 day 1 day	Wed 9/28/ Wed 9/28/ Wed 9/28/ Mon 10/T Mon 10/T Mon 10/T	4.8.2.1	2 1 1 C PM.C Technal C LatilA.C Dev1.C 19%	PD.C 2 60 days	Wed 11/30/11	588,340,00 50,00 50,00	517,480.00 50.00 50.00 700 700 700 700 700 700 700 700 700
25 132.12 Detworte Expection Document 442.11 100% 60 arg wet 100 4.8.2.2 21% 50 day's Wed 11/30/11 Fri 2/24/12 26 132.13 Preper Stretch 48.22 21% 50 day's Wed 11/30/11 Wed 2/29/12 27 132.14 Spendarp Film 48.23 20% 55 days Wed 11/30/11 Wed 2/29/12 28 132.15 Preper Stretch Maths 48.24 100% 11 days Wed 11/30/11 Wed 12/14/11 29 132.16 Risk Arragement Database 48.25 100% 4.8.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 30 132.17 Insue Management Database 48.27 100% 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 31 132.18 Addron Nen Database 48.27 100% 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11	135 13212 Detworket Expectation Document 442.11 100% 00 mg Wet 10g 4.8.2.2 21% 50 days Wed 11/30/11 Fri 2/24/12 27 1321.3 Predictionality 42.22 21% 50 days Wed 11/30/11 Wed 2/29/12 27 1321.4 Specing Pain 42.22 20% 55 days Wed 11/30/11 Wed 2/29/12 27 1321.6 Specing Pain 42.24 100% 11 days Wed 11/30/11 Wed 2/29/12 28 1321.6 Risk Management Database 42.25 100% 14 days Wed 11/30/11 Wed 12/14/11 29 1321.8 Risk Management Database 42.25 100% 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 31 1321.8 Action frem Database 48.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	8 13212 Delverate Speake 48.21 10% 60 days Wei 10 48.8.2.2 21% 50 days Wei 11/30/11 Fn 2/24/12 8 13213 Project Speake 48.22 21% 50 days Wei 11/30/11 Wei 2/29/12 1 1321.4 Speake/gram 48.22 20% 55 days Wei 11/30/11 Wei 2/29/12 8 1321.5 Project Speake/gram 48.22 20% 55 days Wei 11/30/11 Wei 2/29/12 9 1321.6 Project Speake/gram 48.22 100% 11 days Wei 11/30/11 Wei 2/29/12 9 1321.6 Project Reportably Matrix 48.23 100% 4.8.2.4 100% 11 days Wei 11/30/11 Wei 12/14/11 9 1321.8 Action Nem Datases 43.82 100% 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 1 1321.8 Action Nem Datases 43.82 100% 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2.1 19 1.3.2.2.1 19 1.3.2.2.1 19 1.3.2.2.1 20 1.3.2.2.2 21 1.3.2.2.3	Project Read Execution - Planning & Definition Complete Project Initiation CellER Initiation Preparations FL WC: Initiation Preparations Conduct Project Not-III Meeting Preparation Kok-of Meeting Cocumentation		100% 100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 1 day 1 day 2 days	Wed 9/28/ Wed 9/28/ Wed 9/29/ Mon 10/T Mon 10/T Mon 10/T	4.8.4.4.6	1 C PM/C Techuic LabAC Dev1.0 19% 100%	60 days	Wed 11/30/11 Wed 11/30/11	588,340,00 58:30 58:30 58:30 T Wed	517,68.00 59.00 50 50.00 50.00 50.00 50.00 50.00 50.00
ab 1.2.1.2 Demonstrate Explosion Counting 4.2.2.1 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 110% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%	25 12.1.2 Demonstrat Expension Continue 42.2.1 100% 1100% 100% 1100% 100% 110% Wed 11/30/11 Wed 12/14/11 Wed 12/14/11 26 132.1.8 Risk Management Database 42.2.5 100% 14.8.2.5 100% 114 days Mon 10/24/11 Thu 11/10/11 31 132.1.8 Addite them Database 48.2.7 100% 13.8 days Mon 10/24/11 Thu 11/10/11	13:12 Demension Detection Detection Detection 48.2.1 0.000 more reporting 13:12:13 Project Softwale 48.2.2 216 Software 100 more reporting 48.2.3 20% 55 days Wed 11/30/11 Wed 2/29/12 13:12:15 Project Software 48.2.2 1005 11 days Wed 11/30/11 Wed 12/14/11 13:12:15 Project Reportably Matrix 48.2.2 1005 11 days Wed 11/30/11 Wed 12/14/11 13:12:16 Risk Management Database 48.2.2 1005 14 days More 10/24/11 Thu 11/10/11 11 13:21.8 Action Neth Database 48.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11 13:21.8 Action Neth Database 48.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11 13:21.8 Action Neth Database 48.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.1 19 1.3.2.1.2 19 1.3.2.2.1 10 1.3.2.2.1 20 1.3.2.2.2 21 1.3.2.2.3 22 1.3.2.2.1 23 1.3.2.2.1	Project Read Execution - Panning & Definition Complete Project Initiation CollER Initiation FLUNC Initiation Preparations FLUNC Initiation Preparations Conduct Project Initiation Reador Meeting Documentation Develop Project Management Documents Project Management Pan		100% 100% 100% 100% 100% 100% 58% 10%	13 days 13 days 13 days 2 days 1 day 1 day 2 days 2 days 84 days 60 days	Wed 9(28) Wed 9(29) Wed 9(29) Mon 10/1 Mon 10/1 Mon 10/1 Mon 10/1 Fisi 10/2 Wed 11/0	4.8.4.4.6	1 C PM/C Techuic LabAC Dev1.0 19%	60 days	Wed 11/30/11 Wed 11/30/11	588,340,00 58:30 58:30 58:30 T Wed	517,68.00 59.00 50 50.00 50.00 50.00 50.00 50.00 50.00
27 13214 Spending Plin 48.23 20% 55 days Wed 11/30/11 Wed 2/29/12 28 13215 Project Regrossibily Matic 48.24 100% 11 days Wed 11/30/11 Wed 2/29/12 28 13216 Risk Mangement Database 48.25 100% 14 days Wed 11/30/11 Wed 12/14/11 36 13217 Inue Mangement Database 48.27 100% 14 days Mon 10/24/11 Thu 11/10/11	27 1321.4 Speeding Pain 442.3 20% 55 days Wed 11/30/11 Wed 2/29/12 28 1321.5 Preper Reportability Matrix 442.4 100% 11 days Wed 11/30/11 Wed 12/14/11 28 1321.6 Risk Management Database 442.5 100% 14 days Wed 11/30/11 Wed 12/14/11 29 1321.8 Name Management Database 442.5 100% 14 days Mon 10/24/11 Thu 11/10/11 31 1321.8 Action frem Database 482.7 100% 13 days Mon 10/24/11 Thu 11/10/11	17 13214 Spendog Pan 4422 205 55 days Wed 11/30/11 Wed 2/29/12 1 13215 Project Reportably Matrix 4424 1005 14 days 48.2.3 20% 55 days Wed 11/30/11 Wed 2/29/12 1 13215 Project Reportably Matrix 44.24 1005 14 days 48.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 0 13217 Issue Management Diabase 44.24 1005 14 days Mon 10/24/11 Thu 11/10/11 1 13218 Action Item Diabase 44.827 1005 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 1 13218 Action Item Diabase 44.827 1005 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2 20 1.3.2.23 21 1.3.2.23 22 1.3.2.1 13.2.23 1.3.2.1 24 1.3.2.1.2	Project Phase Execution - Planning & Definition Complete Project Initiation - CitERE Initiation Preparations - FLWC Initiation Preparations - Conduct Project Initiation Preparation - Record Resign Conduct - Conduction - Record Resign - Conduction - Conduction - Develop Project Management Plan - Configuration Management Plan	4.8.4.4.6	100% 100% 100% 100% 100% 100% 58% 10%	13 days 13 days 13 days 2 days 1 day 1 day 2 days 84 days 60 days 16 days	Wed 928/ Wed 929/ Wed 929/ Mon 10/1 Mon 10/1 Mon 10/1 Mon 10/1 Fri 10/2 Wed 11/0	4.8.2.1.1 4.8.2.1.1	1 0 PM/0 TechLaC Latik C Dev1/0 19% 100% 100%	PRC 2 60 days 16 days 60 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	588,340,00 56.00 7 Wed	situe 3/6/12 12/21/11 ue 3/6/12
28 132.15 Project Regionability Matrix 44.22 100% 11 days Weir 100 4.8.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 29 132.15 Risk Management Database 4.8.25 100% 11 days Wed 11/30/11 Wed 12/14/11 30 132.17 Issues Management Database 4.8.26 100% 13 days Mon 100 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11	28 132.15 Presc Responsibility Main 44.24 100% 11 days Wed 11/30/11 Wed 12/14/11 29 132.16 Risk Management Database 44.25 100% 14 days Mon 10/24/11 Wed 12/14/11 20 13.17 Issue Management Database 44.26 100% 4.82.25 100% 14 days Mon 10/24/11 Thu 11/10/11 31 132.18 Action tem Database 44.27 100% 4.82.25 100% 14 days Mon 10/24/11 Thu 11/10/11	B 12315 Predic Regression Market 44224 1005 11 days Wed 11/30/11 Wed 12/14/11 0 13217 Non Management Database 4425 1005 11 days Wed 11/30/11 Wed 12/14/11 01 13217 Non Management Database 4425 1005 14 days Mon 10/24/11 Thu 11/10/11 11 13218 Addee New Database 4427 1005 14 days Mon 10/24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2.2 20 1.3.2.2.2 21 1.3.2.2.3 22 1.3.2.1 23 1.3.2.1.1 24 1.3.2.3.2 25 1.3.2.1.2 26 1.3.2.3.2	Project Phase Execution - Peaceing & Definition Completer Project Notation CollER Initiation Preparations FL WIC Initiation Preparations Conduct Project ICIck-off Meeting Programmon Rick-off Meeting Documentation Develop Project Management Dan Configuration Management Plan Configuration Management Plan Configuration Management	4.8.4.4.6 4.8.2.1.1	100% 100% 100% 100% 100% 100% 58% 19% 100%	13 days 13 days 13 days 2 days 5 day 1 day 2 days 84 days 60 days 16 days 60 days	Wed 928/ Wed 929/ Wed 929/ Mon 10/T Mon 10/T Mon 10/T Mon 10/T Pri 10/2 Wed 11/3 Wed 11/3	4.8.2.1.1 4.8.2.1.1	1 0 PM/0 TechLaC Latik C Dev1/0 19% 100% 100%	PRC 2 60 days 16 days 60 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	588,340,00 56.00 7 Wed	situe 3/6/12 12/21/11 ue 3/6/12
29 132.16 Risk Management Database 48.25 100% 14 days Mon 100 11 days Wed 11/30/11 Wed 12/14/11 30 132.17 Issue Management Database 48.26 100% 13 days Mon 100 31 132.18 Addron Item Database 48.27 100% 13 days Mon 100 31 132.18 Addron Item Database 48.27 100% 13 days Mon 100	28 13216 Risk Management Database 48.25 100% 14 days Mon 100 48.8.2.4 100% 11 days Wed 11/30/11 Wed 12/14/11 30 1321.7 Issue Management Database 48.25 100% 13 days Mon 100 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 31 1321.8 Action then Database 48.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	No 13213 Hits Maragement Distatase 44225 100% 14 days 100% 11 days Wed 11/30/11 Wed 12/14/11 0 13217 Insue Management Distatase 44225 100% 13 days Mon 100/ 14 days Mon 100/ 14 days Mon 10//24/11 Thu 11/10/11 1 13217 Insue Management Distatase 4422 100% 13 days Mon 10//24/11 Thu 11/10/11 1 13218 Action Item Distatase 4422 100% 13 days Mon 10//24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10//24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10//24/11 Thu 11/10/11	15 1.3.2.1 16 1.3.2.1.1 17 1.3.2.1.2 18 1.3.2.2 19 1.3.2.2.1 20 1.3.2.2.2 21 1.3.2.2.3 22 1.3.2.2.3 23 1.3.2.1.1 24 1.3.2.1.2 25 1.3.2.1.2 26 1.3.2.1.2	Project Phase Execution - Preventing & Definition Completer Project Initiation CollERE Initiation Preparations FLWC Initiation Preparations Conduct Project Nick-off Meeting Preparation Kok-off Meeting Documentation Develop Project Management Plan Configuration Management Plan Configuration Management Plan Develop Project Management Plan Develop Project Management Plan Configuration Document Project Schedule Develop	4.8.4.4.6 4.8.2.1.1 4.8.2.2	100% 100% 100% 100% 100% 100% 58% 10% 100% 100% 21%	13 daya 13 daya 13 daya 2 daya 1 day 1 day 2 daya 84 daya 60 daya 16 daya 60 daya 50 daya	Wed 928/ Wed 929/ Wed 929/ Mon 10/T Mon 10/T Mon 10/T Mon 10/T Wed 11/0 Wed 11/0 Wed 11/0 Wed 11/0	4.8.2.1 4.8.2.1 4.8.2.1	1 C PM.C TechLaC Latik.C Dev1.C 19% 100% 100% 21%	60 days 16 days 60 days 50 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	586,340,00 56,300 56,300 T Wed T	sit.as.os sit.os sit.as.os
30 132 17 Issue Management Database 48.26 100% 13 days Mon 100 31 132.1.6 Action Item Database 48.27 100% 13 days Mon 100 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11	30 133.17 None Management Database 43.26 100% 13 days Mon 100 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11 31 132.18 Addres New Database 4.8.2.7 100% 4.8.2.5 1000% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11	N 13217 Nuce Management Database 4426 100% 11 days Mon 10/24/11 Thu 11/10/11 1 13218 Adden frem Database 4427 100% 11 days Mon 10/24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	19 132.1 19 132.1.1 17 132.12 18 132.2 19 132.2.2 10 132.22 20 132.22 21 132.23 22 132.11 24 132.32 25 132.12 26 132.12 28 132.12 29 132.12 26 132.12 27 132.12 27 132.14	Project Phase Execution - Peansing & Definition Completer Project Notation CollER Notation Preparations FL WC: Initiation Preparations Conduct Project Kick-off Meeting Programmon Roc-off Meeting Documentation Develop Project Management Plan Configuration	4.8.4.6 4.8.2.1.1 4.8.2.2 4.8.2.3	100% 100% 100% 100% 100% 100% 10% 10% 10	13 days 13 days 13 days 2 days 1 day 1 day 2 days 84 days 80 days 16 days 60 days 50 days	Wed 9(28) Wed 9(29) Mon 10/1 Mon 10/1 Mon 10/1 Pri 10(2) Wed 11/3 Wed 11/3 Wed 11/3	Fri 19441 4.8.2.1 4.8.2.1.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.3	100% 100% 100% 21% 20%	60 days 60 days 60 days 50 days 55 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	58330300 55300 55300 55300 55300 T Wed T F We	src.esce scot 12/21/11 Tue 3/6/12 Tri 2/24/12 of 2/29/12
31 13218 Addon Item Database 48.27 100% 13 days Mon 100 4.8.2.5 100% 14 days Mon 10/24/11 Thu 11/10/11	31 13218 Adden fem Deidesse 4827 100% 4.82.5 100% 14 days Mon 10/24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.5	It 13218 Action tem Database 4.827 100% 4.82.5 100% 14 days Mon 10/24/11 Thu 11/10/11 4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11 4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	13 13.2.1 14 13.2.1.1 17 13.2.1.2 18 13.2.2.1 19 13.2.2.1 20 13.2.2.2 21 13.2.2.2 22 13.2.1 23 13.2.1.3 24 13.2.2.1.3 25 13.2.1.3 26 13.2.1.3 27 13.2.1.4 28 13.2.1.3 28 13.2.1.3	Project Phase Execution - Peaning & Definition Completer Project Netation Completer Project Netation F1: WED Initiation Programming Conduct Project Kick-off Meeting Programming Consummation Develop Project Management Plan Configuration Management Plan Configuration Management Plan Configuration Develop Project Management Plan Configuration Develop Plant Project Responsibility Maria Specific Plant Project Responsibility Maria Project Responsibility Maria	48446 4821.1 4822 4823 4823 4824	100% 100% 100% 100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 1 day 2 days 2 days 84 days 16 days 17	Wed 9(28) Wed 9(29) Wed 9(2) Mon 10/1 Mon 10/1 Fri 10(2) Wed 11/3 Wed 11/3 Wed 11/3 Wed 11/3	Fri 19441 4.8.2.1 4.8.2.1.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.1 4.8.2.2.3	100% 100% 100% 21% 20%	60 days 60 days 60 days 50 days 55 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	58330300 55300 55300 55300 55300 T Wed T F We	src.esce scot 12/21/11 Tue 3/6/12 Tri 2/24/12 of 2/29/12
4.8.2.6 100% 13 days Mon 10/24/11 Thu 11/10/11		4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11	13 13.2.1 19 13.2.1 17 13.2.12 18 13.2.2 19 13.2.2 20 13.2.2 21 13.2.2 23 13.2.1 24 13.2.3 25 13.2.12 26 13.2.12 28 13.2.12 29 13.2.15 29 13.2.15 29 13.2.15 30 13.2.17	Project Phase Execution - Peanoling & Definition Completer Project Netation CollER Instation Programming FX NDC Instance Programming Programming Conductor Programming Communities Project Management Documents Project Management Plan Template Configuration Readed Management Plan Configuration Constraints Delevante Expectation Document Project Schedule Spanding Plan Project Readed Plan Plan Plan Project Readed Plan Plan Plan Plan Plan Plan Plan Plan	4.8.446 4.8.2.1.1 4.8.2.2 4.8.2.3 4.8.2.4 4.8.2.5 4.8.2.6 4.8.2.6 4.8.2.6	100% 100% 100% 100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 1 day 1 day 2 days 84 days 66 days 66 days 66 days 50 days 50 days 11 day 14 days 14 days	Wed 928/ Wed 929/ Wed 929/ Mon 10/ Mon 10/ Mon 10/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Mon 102/ Mon 102/	4.8.2.1 4.8.2.1 4.8.2.1 4.8.2.1 4.8.2.2 4.8.2.2 4.8.2.3 4.8.2.3	100% 100% 100% 100% 21% 20% 100%	60 days 16 days 60 days 50 days 55 days 11 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	Wed	src.ee.co soot 12/21/11 Tue 3/6/12 ri 2/24/12 ri 2/24/12 rd 2/29/12 12/14/11
	4.8.2.7 100% 13 days Mon 10/24/11 Thu 11/10/11		13 13.2.1 19 13.2.1 17 13.2.12 18 13.2.2 19 13.2.2 20 13.2.2 21 13.2.2 23 13.2.1 24 13.2.3 25 13.2.12 26 13.2.12 28 13.2.12 29 13.2.15 29 13.2.15 29 13.2.15 30 13.2.17	Project Phase Execution - Peanoling & Definition Completer Project Netation CollER Initiation Programming FX WIC Initiation Programming Programming Conductor Project Nick-off Meeting Programming Cocumentation Deventing Project Management Documents Project Management Plan Template Configuration Management Document Project Management Plan Template Collevante Expectation Document Project Reservate Spending Plan Project Reservate Project Rese	4.8.446 4.8.2.1.1 4.8.2.2 4.8.2.3 4.8.2.4 4.8.2.5 4.8.2.6 4.8.2.6 4.8.2.6	100% 100% 100% 100% 100% 100% 100% 100%	13 days 13 days 13 days 2 days 5 day 2 days 84 days 60 days 16 days 16 days 16 days 16 days 16 days 16 days 10 days 11 day 13 days 13 days 14 days 14 days 14 days 13 days 14 days 14 days 15 days 16 days 17 days 18 days 18 days 19 days 19 days 19 days 10 days	Wed 928/ Wed 929/ Wed 929/ Mon 10/ Mon 10/ Mon 10/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Wed 113/ Mon 102/ Mon 102/	4.8.2.1 4.8.2.1 4.8.2.1 4.8.2.1 4.8.2.2 4.8.2.2 4.8.2.3 4.8.2.3	100% 100% 100% 100% 21% 20% 100%	60 days 16 days 60 days 50 days 55 days 11 days	Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11 Wed 11/30/11	Wed	src.esce scool 12/21/11 12/21/11 12/21/11 12/21/12 ri 2/24/12 ri 2/24/12 12/14/11

Florida

Grocers

- Vendor Advisory Committee
 - November 2012 and March 2013
 - Limited grant stand-beside to non-integrated facilities
 - \bigstar All integrated facilities on upgrade schedule
 - Pilot stores a cross-section of all categories of vendors
 - Collaborative coordination with grocers and EBT provider
 - Exceptional grocery vendor commitment start finish
 - Corporate's superior leadership instrumental all of them
 - Florida Retail Federation adamant support
 - Multiple flawless certifications
 - Adapted release cycle
 - Holiday "Not-A-Problem"

ΗΕΔΙ

Grocers

11

Grocers

Keys to Success

- Survey vendor sites early and update frequently March 2012
 - Know the integrated systems
 - Rapid roll-out
- \Rightarrow Advocate integrated system solution
 - Engage vendor, connect to suppliers
 - Stand-beside not the best for WIC
- On site UPC verification-collection
 - Unique food items enhance acceptance
 - Physical presence

Grocers

- UPC collection heart of activation
 - Microsoft ACCESS program and on-site collection

- Focused vendor cooperation & support

3Sigma

MIS

- EBT integrated MIS
 - 3Sigma
 - Executive involvement throughout always available
 - Proactive and adaptive
 - Met every milestone
 - Transfer system limited modification
 - Development and design and code
 - Site and central configuration
 - Testing
 - Acceptance Testing Modifications
 - July 2013 pilot 22 stores, 3 clinics, 8,000 participants
 - Implementation Nov 2013 Mar 2014

HEA

3Sigma

MIS

- User Training
 - Train the Trainer Super Users
 - Two week-long sessions 20-30/session
 - Concepts; practical hands-on experience
 - Critical user "buy in" and advocacy
 - Extensive work creating training documents and videos
 - Placed in training system
 - Required all users pass practical before access

ΗΕΑ

Keys to Success

Data Migration

3Sigma

MIS

- Transfer every record from the "old MIS" to the "new MIS"
 - Family and benefit record by record screening
 - Detailed schedules
 - Multiple dry runs
 - Must really know the data
 - What is anticipated
 - Compare to results be very critical

HEA

Clinic

WIC EBT Roll Out Summary

	Retailers Distribution by Region, Technology/Store Type				
	Count of Store Type	Туре			
	Rollout Region	Integrated	POS	Grand Total	
	Region 1 – Implementation Date: November, 2013	176	35	211	
	Region 2 – Implementation Date: December, 2013	271	11	282	
	Region 3 – Implementation Date: January, 2014	341	28	369	
	Region 4 – Implementation Date: February, 2014	563	30	593	
	Region 5 – Implementation Date: March, 2014 (Week 1)	299	20	319	
	Region 6 – Implementation Date: March, 2014 (Week 3)	147	22	169	
	Grand Total	1797	146	1943	
-					

Florid

HEALTH

a

Keys to Success

- WIC MIS and EBT Clinic Implementation
 - User "buy-in" critical State Office Creditability
 - The Super User critical

Clinic

- On-site support
- Written WiSE Notes
- Supervisory coordination
 - In-clinic
 - Grocery

HEA

WiSE Notes #32

FIS/CDP

EBT

- State EBT Acquisition
 - Joint acquisition with SNAP
 - May Dec 2012
 - Exceptional inter-departmental cooperation
 - Awarded FIS/CDP
 - FIS Prime and CDP WIC
 - Proactive and adaptive met every milestone
 - Committed to and met June 2013
 - Arrived on-site November 2012
 - Key Executives Intimately involved & there
 - Exceptionally well organized
 - Prepared grocers and TPP quickly
 - Excellent working relationship with 3Sigma

FIS/CDP

EBT

- FIS/CDP
 - Guided/led all integrated system upgrades
 - Daily contact with developers and managers
 - Multiple programming staffs
 - Third party processors & grocery vendors
 - Site survey for all locations
 - FIS/CDP met their timeline for certifications and installations; some third party processors and electronic cash register delays
 - Telephone and personal assistance

Keys to Success

- Professional Relationships
 - Trust State Office & Clinics
 - Known entity
 - Knew "the system"
 - FIS/CDP 3Sigma Exceptional
 - Grocers committed and active
 - Knew redemptions
 - Constant contact
- Cooperative
 - Environment
 - Attitude
 - Flexibility encouraged

HEA

<u>Keys to Success</u> -- WIT --Strong Executive Leadership Committed Contractor Teams Determined WIC Staff Dedicated Grocers

WIT!

Florid

HFAI

<u>Summary</u>

-Just-Do-It-

Improvement Can't Stop - Ever

- >Ownership & engagement
- Frequent tests and UAT scripts
 - UPC collection benefits
 - Integrated systems
 - Data Migration

WIT!

Additional Information

Brad Christy Florida WIC, Florida Department of Health, Tallahassee, Florida 850-901-6366 Earl.Christy@flhealth.gov

-We Will Answer The Phone-