[image: image1.wmf]

New Product v3.2 Documentation Plan – September 28, 2001

Copyright (c) 2001 by MyCompany, Inc. All rights reserved.

Contents

1Overview

Target Audience
2
Usability Goals (Requirements)
3
Existing Documentation
3
Design Implications
4
Documentation Specifications
4
Process & Schedule
5
Resources
7
Risks
7
Issues
8
Timetable for Callisto & Io
9
Document Revisions
10

Overview

This documentation plan outlines the strategy for updating all existing documentation to make it ready for the MyCompany Jupiter Ganymede release (3.2). It is addressed to Product Marketing, Professional Services, Product Development, and Customer Support staff within MyCompany to inform them about the documentation efforts that will be undertaken for this release. Its purpose is also to secure their support, in the form of a commitment to:

1. Provide the information, equipment, and personnel resources necessary (such as developers’ time for interviews, reviews, walkthroughs, problem-solving) during research, documentation development and testing; and

2. Review and approve drafts and final documentation.

Scope

This documentation plan includes the development of updates to all user and developer, VAR, alliance or partner documentation required for the release of the MyCompany Jupiter version 3.2. Specifically, it covers updating:

· User Guide ("Operations" guide)

· Jupiter Installation Guide

· HTML Help File

· Readme File

Scope of the information development activity in providing updates to the above documents includes research, writing, reviews, revisions, and production of the final PDFs
 or HTML of each publication. This activity also necessarily involves user testing of the

Since updating the documentation primarily involves merging interim information that was released with versions 3.0.11 through 3.1 in the form of application notes, release notes, etc., no "new" information will be included except as it relates to the approved enhancements and bug fixes for the version 3.2 release. That is, we anticipate no new or previously undocumented components in Io.

Assumptions and Constraints

It is assumed that the readers of this document are familiar with the MyCompany Windows for Documents product strategy. It is also assumed that the required resources will be available to achieve the objectives of the plan, and that there are no risks other than those identified in the section on Risks.

Constraints on this documentation project are the available time of the Technical Writer, the published scope, and the product delivery schedule. Any changes in workload, or delays in gaining access to the product, will affect the documentation plan.

References

Refer to the following documents for additional information about the MyCompany Jupiter Ganymede release:

· BRA-000 Business Requirements Analysis (r. 1.3.3).xls

· PD-Notes for version 3.2

Target Audience

Users

The target audience for updated MyCompany Jupiter documentation consists of existing and new clients in Telecommunications, Utilities, Print service bureaus and Financial service organizations.

Task Descriptions

Our customers will use the MyCompany Jupiter to perform aspects of the following:

· Windows tasks, word processing, exploring drives, managing files and creating output.

· Other generic tasks using one or more of Adobe, MicroSoft, Lotus, Symantec etc. products;

· Batch job control with Windows Controller; and

· Project package development with Windows Designer Studio.
Usability Goals (Requirements)

The updated Ganymede documentation will have achieved its goals if users can successfully install, configure, run and diagnose all document processing operations using components of the MyCompany Jupiter version 3.2.

Existing Documentation

The existing documentation consists of the items in the following table:

	Publication
	Version/Date

	Help Files:
	

	Windows Controller Help File
	1.0

	Windows Designer Studio Help File
	1.0

	Windows ADC/API Help Files
	3.0.1

	User Guides:
	

	Windows Controller User Guide
	1.0

	Windows Designer Studio Installation Guide
	1.0

	Windows Designer Studio User Guide
	1.0

	Jupiter User Guide ("Operations" guide)
	3.0.1

	Application Notes:
	

	Dynamic Bookmarking
	3.0.12

	New Table Designer
	3.0.11

	Section Names
	3.0.13

	Socket Functions
	3.0.11

	Stacking Output
	3.0.11

	True Shading
	3.0.12

	Release Notes:
	

	Release Notes
	3.0.1

	Release Notes
	3.0.11

	Release Notes
	3.0.12

	Release Notes
	3.0.13

	Release Notes
	3.0

	Release Notes
	3.1

	Readme Files - BDC & IDC
	All versions

	Windows Controller Readme File
	27 Sep 2001

	Windows Designer Studio Readme File
	10 Sep 2001

Design Implications

The MyCompany Jupiter documents have a consistent look and feel, and were imported into a newly-designed template for version 3.0 release. This template will be maintained for all publications.

Documentation Specifications

The following specifications address the content and publication requirements.

Platforms Supported

All documentation, except for Help files in HTML format, is accessible on all platforms via PDF, through Adobe Acrobat Reader 3.0 and above. HTML format documentation is accessible on all browser-compliant platforms.

Graphics

Approximately 30% of the publications will consist of graphics of icons, buttons, entity relationships and/or flowcharts. Graphics will be captured, created, and modified with Paint Shop Pro v7.0 and Visio v5.0a.

Distribution & Delivery

Documentation will be delivered in digital format:

· PDFs of all documentation on the product CD-ROM delivered to customers.

· PDFs of all documentation available on the Customer Support website for download (when available).

· HTML versions of Help files where applicable.

Internationalization & Localization

There is no current requirement for translating the documentation or adapting it for localization.

Supplementary Material

For this release, all product components will have basic online Help files, which launch when a user clicks Help. In future releases, plans include more comprehensive HTML and context-sensitive help.

Technical Writing Staff

Jane Smith is a Senior Technical Writer currently tasked with the documentation for the MyCompany Jupiter.

Terminology

MyCompany Windows terminology will be maintained throughout the documentation.

Process & Schedule

Activities

The following activities will be undertaken to update the documentation:

· Creating indexes for Designer Studio User Guide and Controller User Guide;

· Merging Application Notes information from previous releases into the Operations Guide, Designer Studio User Guide and Controller User Guide as required;

· Documenting all enhancements and bug fixes for 3.2;

· Updating and testing the XML files;

· Updating, regenerating and testing the Help files;

· Updating the release notes; and

· Updating the readme files for each component.

Milestones

The diversity of activities, multiple destinations of information, and volume of material that needs to be incorporated in the manuals affect the workload and thus the timeframe for delivery.

Note that work must be done on Callisto concurrent with some Ganymede tasks. See Appendix 1 for a timetable of concurrent Callisto & Ganymede activities.

Delivery of complete, updated documentation is dependant upon:

· Availability of PD Notes for all enhancements and bug fixes for 3.2; and

· Constraint of scope and code freeze early enough in the cycle to allow completion of files that are included in builds.

Estimated milestones, based on the current availability of the required resources, are:

	Milestone
	Delivery Date

	Code Freeze (no more changes to product)
	November 26, 2001

	Updated files to reviewers:
	December 10, 2001

	Initial review complete:
	December 17, 2001

	Revisions complete:
	December 28, 2002

	Review complete:
	January 4, 2002

	Release (GA):
	January 7, 2002

Reviews & Approvals

The review & approval process for updated documentation is described below:

1. Subject-matter experts and designated reviewers review new material that has been added to the publications, and any changed material, and provide feedback;

2. Writer completes revisions.

3. Writer sends revised (final) version to approvers for signoff. Usually, these approvers are Customer Support Manager, Product Marketing Manager, Professional Services Manager, and Development Manager.

In general, reviews are informal and are handled via e-mail with comments placed on the PDF versions of the documents. Reviewers may also mark up printed copies of the documents and return to the writer for revisions.

Change Control

Change control for documentation is handled in the same way as changes to code:

· During documentation development, changes and error corrections are communicated directly to the writer(s) via documentation bug/enhancement request form in Outlook, via e-mail, voice, or marked up copy. Changes are incorporated in the revisions.

· After content freeze, changes or corrections are communicated in the same way as above, but the writer is responsible for prioritizing the requested fixes to determine which ones can/should be made in the remaining time before release. A bug review may be held to achieve consensus on what needs to be fixed in the documentation.

· After release, changes or corrections to the documentation will be indicated in Heat. First Line Support will notify Documentation of the publication problems. Documentation will investigate the problem, and provide a solution. Depending upon the severity of the error or change, users will be sent a correction, or the change will be incorporated into the next release.

· Major documentation changes are treated the same as bug releases and will be handled in conjunction with the next applicable major release. New documentation requests from Marketing are sent to the Global Customer Support Manager and then assigned to the appropriate Writer.

Resources

Interfacing Groups

The following individuals are resources and contacts that need to know about the documentation plan or who can provide information and services required during development of the documentation:

	Group
	Contact Name
	Responsibilities

	Development
	Mary Jones;

Peter Parker/William Devine/George Smith
	Review all documentation for technical accuracy and completeness.

	Professional Services
	TBD
	Review all documentation for accuracy and completeness with respect to industry.

	Quality Assurance
	Ayn Rand,

Margaret Attwood; John Jakes, Wolfgang Puck (depending on assignment)
	Review all documentation for consistency with testing results and quality; test the documentation.

	Training
	Tony Robbins, Edward R. Murray
	Review all documentation for consistency with training strategies.

	Product Marketing
	David Niven
	Review all documentation for consistency with marketing strategies.

	Customer Support
	David Letterman

Chris Rock
	Review all the documentation for usability; test documentation.

Subject-Matter Experts

Architecture – Arlo Guthrie

Product Marketing - Features and Functionality, Positioning – David Niven

Jupiter components - William Devine/Peter Parker/George Smith

Software & Production Assets

All required software and production assets are currently available.

Risks

The following risks are identified as having potential to affect the delivery schedule:

· Dependence on current resources. To reduce the risk, writer will forecast needs for developers’ time as far in advance as possible.

· Identification of scope. Due to the volume of fixes and enhancements to the product since version 3.0.1, the writer may be hard-pressed to complete all updates to all publications/files within the available time frame (3 months). As long as scope has been correctly identified, the writer can allocate time appropriately to all of the update activities.

· Change of scope in the Development deliverables. If scope changes, the depth of coverage of the documentation may have to be amended, or the target date extended.

· Implications of Mercury (3.1) release. At the time of writing this documentation plan, the scope of the 3.1 release is not completely known. While there are a set number of approved enhancements listed in the Business Requirements Analysis, and there are HEAT numbers that have been assigned to PD for fixing, the total count is not yet final.

· Shifting priorities.

· Timeliness of reviews. Delay in turnaround of reviews may prevent on-time delivery. To reduce this risk, reviewers will have as much advance notice as possible of the requirement for a review.

Issues

None identified at the current time.

Appendix 1

Timetable for Callisto & Io

For further information about the Callisto documentation timetable, please see the Statement of Work for Callisto Documentation, dated 1 Oct 01. Note that Callisto tasks are concurrent with some Ganymede tasks.

(= Milestone

	Task
	Effort
	Start Date
	Finish Date

	Callisto
	22d
	10/01/01
	10/30/01

	Audit Log Feature documentation
	7d
	10/01/01
	10/09/01

	Document all Des Studio Enhancements
	3d
	10/10/01
	10/12/01

	Code Freeze (no more changes to product)
	(
	10/18/01
	10/18/01

	Document all other Enhancements & Bug Fixes
	8d
	10/19/01
	10/30/01

	Other user guide updates
	3d
	10/31/01
	11/02/01

	Release Notes
	3d
	11/05/01
	11/07/01

	Send Release Notes for Review
	(
	11/08//01
	11/08/01

	Readme Files
	1d
	11/09/01
	11/09/01

	Update & Test XML Files
	1d
	11/08/01
	11/08/01

	Reviews complete
	(
	11/13/01
	11/13/01

	Release (GA)
	(
	11/14/01
	11/14/01

	Io
	70d
	9/28/01
	1/7/02

	Index Designer Studio User Guide
	9d
	9/28/01
	10/10/01

	Index Controller User Guide
	5d
	10/11/01
	10/17/01

	Document all Enhancements & Bug Fixes
	14d
	11/13/01
	11/30/01

	Merging Application Notes into Guides
	4d
	9/28/01
	10/3/01

	Update Operations Guide (Windows User Guide)
	6d
	10/4/01
	10/11/01

	Update Scripting Reference
	4d
	10/4/01
	10/9/01

	Update & Test XML Files
	2d
	11/27/01
	11/28/01

	Update & Test Controller Help Files
	2d
	11/29/01
	11/30/01

	Release Notes
	3d
	12/3/01
	12/5/01

	Readme Files
	2d
	1/3/02
	1/4/02

	Code Freeze (no more changes to product)
	(
	11/26/01
	11/26/01

	Updated files to reviewers
	(
	12/10/01
	12/10/01

	Initial review complete
	(
	12/17/01
	12/17/01

	Revisions complete
	(
	12/28/01
	12/28/01

	Review complete
	(
	1/4/02
	1/4/02

	Release (GA)
	(
	1/7/02
	1/7/02

Document Revisions

	Version
	Date
	Who
	Description of change

	0.0
	26/09/2001
	Jane Smith
	Created initial version of doc plan.

	
	
	
	

	
	
	
	

	
	
	
	

DOCUMENTATION PLAN

�PAGE \# "'Page: '#'�'" ��If you will be going to print with your manuals, your scope might say instead “…and production of the final printed manuals…”

