Project presentation evaluation

cs681

November 4, 2002

Where multiple choices are offered, circle one. Where numbers are offered, 5 is excellent and 1 is poor. You may leave items blank if you think you have insufficient information, but try not to do that very often.

Base your answers on what you find out from the presentation – ignore anything you happen to know from hallway conversations. The questionnaire is anonymous. Be honest – that will help your classmates more than uniformly high scores to make them feel good.

PRISM

 VGL 

fotokey

idatamap

 

Project description: Is the vision clear and compelling? Is the chosen scope appropriate for the time available and the customer’s needs? How does the project compare with similar applications?

	
	5
	4
	3
	2
	1

	vision
	
	
	
	
	

	scope
	
	
	
	
	

	competition
	
	
	
	
	


Team: Evaluate the people who will do the work.

	
	5
	4
	3
	2
	1

	organization
	
	
	
	
	

	competence
	
	
	
	
	

	confidence
	
	
	
	
	

	ambition
	
	
	
	
	

	having fun
	
	
	
	
	


Schedule: Are you convinced that the schedule presented is one that will lead to successful completion?

	
	5
	4
	3
	2
	1

	level of detail
	
	
	
	
	

	realism
	
	
	
	
	

	flexibility
	
	
	
	
	

	progress to date
	
	
	
	
	


Engineering: Do the tools and architectures proposed adequately support the application and the environment in which to develop it?

	
	5
	4
	3
	2
	1

	dev environment
	
	
	
	
	

	document tracking
	
	
	
	
	

	system architecture
	
	
	
	
	

	leveraging tools
	
	
	
	
	


Presentation: Judge the presentation itself here, not the content.

	
	5
	4
	3
	2
	1

	interest
	
	
	
	
	

	readability
	
	
	
	
	

	level of detail
	
	
	
	
	

	audience engaged
	
	
	
	
	

	questions answered
	
	
	
	
	


Comments. (The more the better. Use the other side of this page.)

Quantitative judgments

Estimate the probability for each item for each project other than your own:

	
	fotokey
	idatamap
	PRISM
	VGL

	completed on time as scheduled
	
	
	
	

	team satisfied with work done
	
	
	
	

	customer pleased by the software
	
	
	
	

	customer actually uses the software
	
	
	
	

	application in use a year from delivery
	
	
	
	

	application maintained and improved in time
	
	
	
	


If you really were a venture capitalist interested in investing in a UMass project (in the public interest, not to make a profit), rank the three projects (other than yours!) in the order in which you would choose to support them. Explain your primary reasons for your ranking in a sentence or two.

