Becoming a Hybrid

Teacher
Special Education Training Program for General Education Teachers

Trisha Torkildsen

MIT 520
Fall 2005

Table of Contents

Executive Summary …………………………………………………………………...Page 3

Scope Statement………………………………………………………………………..Page 4

Product Specifications………………………………………………………….......Page 5-6

Content Structure…………………………………………………………………....Page 7-8

Work Breakdown Structure……………………………………………………...Pages 9-12

Development Team and Position Descriptions……………………………...Page 13-14

Resource Estimates…………………………………………………………………..Page 15

Description of Evaluation Procedures………………………………………….…Page 16
Risk and Change Assessment……………………………………………………...Page 16
Legal issues……………………………………………………………………………Page 17

Deliverables……………………………………………………………………………..Page17

Major Milestones………………………………………………………………………Page 17

Development Team Structure………………………………………………….Pages 18-19

Communication Plan………………………………………………………………....Page 20

Network Planning and Scheduling………………………...Separate File in MS Project

Trisha Torkildsen

MIT 520

Project Proposal

Becoming A Hybrid Teacher
Executive Summary:
Since No Child Left Behind (NCLB) was signed into federal law in 2001 there have been increased accountability standards and mandates for classroom teachers. The legislation essentially mandates that all children will perform at the same level of proficiency in reading and math according to standardized tests. The legislation also mandates that all subgroups (by ethnicity, disabilities, English as a Second Language learners, etc.) will make Adequate Yearly Progress (AYP). AYP is indicated through a percentage of growth in test scores.
General teacher education programs do not effectively prepare individuals to meet the diverse needs of all learners in their classroom. General education teachers do not possess the skills, knowledge and attitudes to effectively educate special education students.
The North Carolina Department of Public Instruction (NCDPI) will create a comprehensive training program through the use of an interactive website. The project training team will be created and supported by NCDPI. The project training team will design, develop and deliver an interactive website that will be utilized as the primary training delivery system. By going through this training classroom teachers will increase and improve their skills knowledge and attitudes in effectively educating special education students in the regular classroom setting.
Pre-assessment testing was conducted in needs analysis process using a sampling of teachers across North Carolina. The results of the training will indicate an increase in the average gains score of the post-assessment.
The student data testing and AYP data will not be analyzed until the end of the complete project cycle, which will encompass three years. This project reflects Year 1 which will entail designing, developing and conducting the training for a pilot site.

Scope Statement:

The North Carolina Department of Public Instruction will be creating training programs for classroom teachers to address several areas as mandated by the provisions of the federally mandated NCLB legislation. One subgroup indicated in the provisions of NCLB that must make adequate gains on test scores are children with disabilities. Due to the parameters and requirements of NCLB more students with disabilities are included in regular education programs with regular classroom teachers as the primary service delivery individual of the child’s Individualized Education Plans (IEP). Regular classroom teachers do not receive any formalized training in education students with disabilities and implementing their IEPs. As a result regular classroom teachers are expected to be “hybrid teachers” that are able to successfully educate children with and without disabilities. The provisions of NCLB define successfully as gains in state mandated standardized tests scores or End of Grade Tests (EOGs). Three divisions of NCDPI will be collaborating to create a training program for classroom teachers that serve to increase teacher’s skills, knowledge and attitudes in educating children with disabilities. The Divisions of Exceptional Children, Professional Development and Instructional Technology will work together to create and deliver and training program that will improve test scores for students with disabilities by increasing the classroom teacher’s expertise in the area of educating students with disabilities. This team will be collectively identified as the Special Education Improvement Team (SEIT) for the purposes of this project

The project will be piloted at one site for the first year which will be chosen by size, location and percentage of students with disabilities. The training program will then be utilized in ten schools, five elementary and five middle schools through North Carolina. After improvements are made the training program will be used throughout all K-8 schools in North Carolina that do not utilize a comparable training program. The scope of this project proposal is for the development and delivery of the year one pilot site training program.
Product Specifications/Blueprint:

The project will result in a website that will be utilized as a training delivery system. The website will be designed as a series of self-instructional modules. However the client has indicated that the ideal delivery system should include a live trainer. The option is imbedded into the project due to the various restraints and resources of the Local Education Agencies (LEAs) throughout North Carolina. The website will also serve as a resource for teachers to access after training completion.
Through an extensive Needs Analysis process NCDPI has identified the following areas that classroom teachers are lacking that will be the focus areas for training.

	Content topic title
	Areas addressed in this section

	I. Background Knowledge

	Special Education 101-Disability Areas
	Names, acronyms, description and characteristics of the disability categories that fall under IDEA (used in schools in NC)

	Special Education 102-The Law
	The basics of IDEA and how it impacts you as a classroom teacher

	Special Education 103- IEP Processes
	 How does a child qualify for an IEP and what is my role in the process as a team member?

	II. Implementation

	Modifications and Accommodations
	How do I modify the curriculum to meet the needs of students with IEPs?

	Supports (personnel, teaming, related service staff, tools)
	What kind of supports can I access and use to help the children become more successful in the classroom?

	IEP goals
	How do I work on and address IEP goals as the Standard Course of Study (SCOS) Goals?

	Effective Strategies, Methodologies and Practices
	-Setting up your classroom environment
-Classroom management

-Social, emotional and behavioral difficulties

-Using visual supports

-Homework

-Tests, assessments and project-how to help your students complete their work

-Tricks of the trade-hints and tips for success

	III. Tools and Resources for Support & Follow Up

	Printable documents organized by categories
	Will include but not limited to:

Contracts
Skill Building Practice

Token Economy

Behavior Management Systems
Graphic Organizers

Visual Supports

Picture Scheduling

Outlines

	Resources-highly filtered for the most effective, pertinent and user friendly resources-organized by categories
	Will include but not limited to:

Book titles, ISBN and description
Website links and description

Audio video materials with description

	Ask the Experts
	Email an expert with a question and receive a response within one work week Panel members will organized by category of expertise

	IV. Winning Attitudes

	Final section will be intended to provide motivation, inspiration and develop feelings of empathy for students with disabilities
	Some combinations of- quotes, A/V clips, anecdotal stories, poems, children’s testimonials

Content Structure:

Due to the large amount of information that needs to be covered the content will only include such information that is determined by the development team to be critical and practical for classroom teachers to know, while still meeting the training objectives. All content will be presented using “chunks” of information. The inclusion of text based verbal information will be as minimal as possible while still meeting and maintaining the performance objectives of the training program. All content in each section will be presented using multi-modality methods to the greatest extent possible, while still maintaining objectives and effective design principles. For example, if information can be presented in an auditory format that will help facilitate understanding, the auditory component will be added. If examples can be provided using audio, video and images to increase learning, they will be added to the verbal information. Client is not going to drive the interface design/creativity. The design and development team will have a great deal of autonomy in decision making as long a purpose, goals, objectives and specifications are met. Client would like periodic updates and summary of progress. Platform must be Macintosh and PC compatible. Interface and multimedia design will require minimal plug-ins and downloads to the greatest extent possible
The first section, Background Knowledge will be presented in three separate sections or modules: Special Education 101, Special Education 102 and Special Education 103. Each section will contain systematically designed instruction in a series of lessons. The quantity of lessons will be based on the appropriate and necessary content topics. Each section of Background Knowledge will be designed using the same interface and will follow the appropriate design principles as information will be primarily text based. Background Knowledge modules and lessons will be primarily slide shows designed in Power Point.
The second section Implementation will be designed to be as interactive as possible. This section will need to engage the learner with the content to the greatest extent possible. Each content topic within this section will be presented with some variations as to keep the learner highly active and engaged with the content. Some information will be text based verbal information and Power Point slide shows will be used to deliver that content. A good deal of implementation will be delivered using Audio/Video of real “mock” classroom situations and scenarios. One overlying goal and focus of the Implementation section is for the learner to “see” what to do and how to do it. As many tangible examples will be included as possible.

The next section of content, Tools and Resources will be presented in a table format with all necessary information included in a very organized manner. Pop up windows may be included to provide the learner with a description of “how to” use the components of this section. The sections included in Tools and Resources will be presented in a very simple manner that will be self-explanatory for the learner to navigate and utilize.
The final section of content, Winning Attitudes will be presented using multi-modalities according to the type of information. The components that are deemed by the team as being the most “powerful” or moving will be presented on the page as a command to access, so that every user sees them. Other information will be presented in the form of a link that includes a brief description of the item so that the user has the option to access the information. A high level of creative freedom is supported and desired in this area as the intention of this section is to inspire and evoke emotions in order to change attitudes.
Work Breakdown Structure:

	Who
	Step
	What (all tasks)
	How long (when)

	*See MS Project
File for all members
	1
	Client Meeting 1 – defining project, client orientation and question period
	January 2006-3 days

	
	
	a. create general questionnaire to establish vague structure project-information gathering instrument
	1 day

	
	
	b. hold meeting
	2 day

	
	
	
	

	
	2
	Needs Assessment Processes
	January 2006-February 2006-1 month

	
	
	a. create surveys/questionnaires
	2 days

	
	
	b. create cover letter and return instructions
	1 day

	
	
	c. create database of recipients
	1 day

	
	
	d. send all questionnaires-stuff, stamp and mail with “return no later than date”
	1 day

	
	
	e. choose sites for on-site visit
	1 day

	
	
	f. schedule interviews/observations for on site visit
	1 day

	
	
	g. conduct on site visits/interviews for each site selected
	2 weeks

	
	
	h. select necessary documents and collect for analysis-(some collected during on site visits)
	3 days

	
	3
	Needs Analysis/Gap Analysis
	February 2006-3 weeks

	
	
	a. review and analyze print questionnaires and record data/findings
	1 week

	
	
	b. review and analyze on site visit data and record findings.
	1 week

	
	
	c. review pertinent documents and record findings
	3 days

	
	
	d. establish and record “what is/what should be” and cause of gap
	3 days

	
	
	e. Review Needs Analysis
	1 day

	
	4
	Scope the Project and write it up
	March 2006-3 days

	
	
	a. establish all project scope components
	1 day

	
	
	b. write up project scope
	1 day

	
	
	c. create scope presentation
	1 day

	
	5
	Formally Define Problem
	March 2006-2 days

	
	
	a. review gaps
	½ day

	
	
	b. review scope
	½ day

	
	
	c. write up formal definition of problem
	1 day

	
	6
	Client Meeting 2 – present scope of project
	March 2006- 1 day

	
	7
	Create work breakdown structure of project
	March 2006-9 days

	
	
	a. determine all tasks and subtasks of project
	2days

	
	
	b. determine how long each task and subtask will take
	2 days

	
	
	c. create a schedule for managing all tasks and subtasks
	5 days

	
	8
	Team meeting-work breakdown structure analysis
	April 2006- 1day

	
	
	a. distribute work breakdown structure to all necessary team members-end of team meeting
	

	
	
	Client Meeting 3-Present project proposal and contract to client-questions and negotiation
	April 2006-4 days

	
	
	a. write project proposal
	April 2006-1 day

	
	
	b. write project contract
	April 2006-1 day

	
	
	c. create meeting presentation
	April 2006-1 day

	
	
	d. hold meeting
	April 2005-1 day

	
	9
	Instructional Analysis-Identify Instructional Goals
	April 2006-2 days

	
	
	a. determine overall terminal objectives of project
	1 day

	
	
	b. write terminal objectives
	1 day

	
	10

	Goal Analysis
	 April 2006-May 2006-

3 weeks

	
	
	a. write task analysis
	1 week

	
	
	b. write performance objectives
	1 week

	
	
	c. write assessment items
	1 week

	
	
	d. review and revise goal analysis items
	May 2006-2 days

	
	11
	Develop Instructional Strategies
	May 2006-6 days

	
	
	a. review performance objectives
	May 2006-1 day

	
	
	b. determine most effective instructional strategies for each performance objective
	May 2006-3 days

	
	
	c. record instructional strategy specifics for each performance objective
	May 2006- 1 day

	
	
	d. review instructional strategies
	May 2006- 1 day

	
	12
	Media Analysis
	May 2006-1 week

	
	
	a. review objectives, instructional strategies and client data for media selection
	1 day

	
	
	b. consult media specialists
	2 days

	
	
	c. hold meeting with team and media specialists for media analysis-decide on interface design
	2 days

	
	13
	Define Deliverables
	May 2006-2 days

	
	
	a. hold meeting to determine list and specification of deliverables
	May 2006-1 day

	
	
	b. write up review and clarification of deliverables specifications
	May 2006-1 day

	
	14
	Develop Instructional Materials (team members working simultaneously and importing assets as needed/completed)
	May 2006-June 2006-5 weeks

(not linear tasks, not sequential but simultaneous and some are dependent upon one another)

	
	
	a. create training modules-write content
	5 weeks

	
	
	b. create website pages
	5 weeks

	
	
	c. create documents
	2 weeks

	
	
	d. create database-lists
	1 week

	
	
	e. create media assets
	2 weeks

	
	
	f. create/edit audio/visual clips
	3 days

	
	
	g. create cueing system for training materials
	2 days

	
	
	h. edit and finalize all instructional materials
	2 days

	
	
	i. create diffusion (buy-in) materials
	2 days

	
	
	j. distribute buy in materials
	1 day

	
	15
	Formative Evaluation Processes
	July 2006-1 week

	
	
	a. schedule 1-1 and small group training sessions
	1 day

	
	
	b. hold 1-1 training session
	1 day

	
	
	c. hold small group training sessions
	1 day

	
	
	d. review results of evaluations
	2 days

	
	16
	Revise Materials
	July 2006-3 days

	
	
	a. review feedback
	½ day

	
	
	b. make revisions
	1 ½ days

	
	
	c. recreate and redistribute buy in materials
	1 day

	
	17
	Schedule training days and secure facility set up
	July 2006-1 day

	
	18
	Deliver Instruction/Training
	August 2006-2 days (workdays)

	
	
	a. confirm facility set up
	½ hour

	
	
	b. set up facility for delivery
	2 hours

	
	
	c. deliver training and all instruction
	12 hours

	
	
	d. breakdown training facility site
	1 hour

	
	19
	Summative Evaluation Processes
	August 2006-December 2006

(due to the qualitative nature of content and nature of problem in this field, this process is ongoing)

	
	
	a. create questionnaires, self-reporting instruments
	2 days

	
	
	b. distribute intermittently (stagger users)
	4 months

	
	
	c. review and analyze all reported data
	2 days

	
	
	d. schedule on-site visits and interviews (intermittently-stagger users)
	1 day

	
	
	e. conduct on-site visits and interviews
	2 days

	
	
	f. review and analyze all onsite collected data
	3 days

	
	
	g. prepare summative evaluation report
	3 days

	
	20
	Client Meeting 4- present results and discuss movement into Phase II
	December 2006

	
	
	a. create presentation on summative evaluation results
	2 days

	
	
	b. hold meeting with client
	1 day

	
	
	c. schedule and execute transfer support procedures for identified users
	December 2006-May 2007 (ongoing)

Development Team and Position Descriptions:

*Obtained from 2005’-2006’ staff directory NCDPI-if developed in business/industry more specialized staff members may be utilized
*Salaries obtained from averaging salary schedule range (posted by DPI)

*Salaries were averaged based on years of experience that the position likely holds

*Salary schedule for NCDPI is based on: 21.5 days in a month & 40 hour work week

	NCDPI Personnel

	Title
	Cost Per Labor Day

	Project Manager (Section Chief-EC)
	$ 240.00

	Instructional Technology Specialist
	$ 175.00

	Instructional Technology Specialist
	$ 175.00

	Technical Specialist
	$ 185.00

	EC Software Developer
	$ 185.00

	Consultant-Closing the Gap-Exceptional Children K-12
	$165.00

	Administrative Assistant (s) EC/IT
	$115.00

	Professional Development Trainer I
	$165.00

	Professional Development Trainer I
	$165.00

	Consultants (SMEs)-NCDPI

	Consultant-EC-LD/ADHD
	In-Kind –if paid average $200.00/day

	Consultant- Autism/Multihandicapped
	In-Kind

	Consultant-Mentally Disabled
	In-Kind

	Consultant-Hearing Impaired
	In-Kind

	Consultant-Deaf Blind
	In-Kind

	Consultant-Speech Language
	In-Kind

	Consultant-Behaviorally Emotionally Disabled
	In-Kind

	Consultant-Behaviorally Emotionally Disabled
	In-Kind

	**If budget comes in under-stipends will be provided to NCDPI SMEs
	

	(Non-NCDPI-Raleigh) Team Members-public school employees for NCDPI

	SME-Special Education Teacher Region 1
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 2
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 3
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 4
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 5
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 6
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 7
	In-Kind-if paid average $165.00/day

	SME-Special Education Teacher Region 8
	In-Kind-if paid average $165.00/day

	SM E-University Professor-Learning Disabilities
	In-Kind

	SME-University Professor-Attention Deficit Hyperactivity Disorder
	In-Kind

	SME-University Professor- Mild Mental Handicaps
	In-Kind

	SME-University Professor-Behaviorally and Emotionally Disabled
	In-Kind

	SME-School Psychologist (veteran)
	In-Kind-if paid average $195.00/day

	SME-School Psychologist (new)
	In-Kind-if paid average $195.00/day

	Contracted Consultants-(non-NCDPI)

	Audio/Visual Specialists
	$ 175.00/day

	Editor-(educational)
	$ 160.00/day

Resource Estimates (+ - 10%):

Budget for this project-Pilot Year I= $175,000
3 Year Project Total Budget = $250,000

Year 2=$50,000

Year 3=$25,000

*Year one will entail large majority of costs

*Year two and three primarily entail improvements and transference supports
	Account Classification
	Amount

	Salary
	$ 150,000.00

	Contracted Services
	$ 20,000.00

	Equipment
	$ 1,500.00

	Office Supplies
	$ 2,000.00

	Software
	$ 1,000.00

	Training expenses-refreshments

Notepads, pens, folders
	$ 500.00

	Organization Time Line
	

	Project Time Line=January 2006-August 2006
	

	Total Labor Days of work=137 days
	

	Core Team work=121 days
Minus the 2 trainers

Minus the A/V and Editor
	

	Contracted Production Members as needed
	

	Training Delivery=PM & Trainers
	

	Post Training Delivery=PM and Instructional Designers
	

	Salary Totals=$.00/day

 X 121
	

Description of Evaluation Procedures:

A formative evaluation will be conducted during Phase I Instructional Design Process via 1-1 observations, interviews and questionnaires. Instructional Technology Specialist will conduct the formative evaluations both 1-1 and small group.

A summative evaluation will be conducted after Phase I training is complete via whole group observation, interviews and questionnaires and self-reporting by end user. The summative evaluation process will continue through June 2007 as test scores and data reporting instruments are completed and available for analysis.
A product evaluation will be conduct by a non-educational evaluator to look at the technical usability of the training website.
Client Sign-Off: X ________________
Risk and Change Assessment
	Risk Identification
	In-Kind Work

	Consequence
	Work not getting done and/or getting done on time

	Probability
	Medium

	Response
	Influential and authoritative head of department personally calling members to request their “services” and participation

	Risk Identification
	Weather-based on historical data-(school systems closing)

	Consequence
	Work not getting done on time, schedule off

	Probability
	Medium

	Response
	Build in enough slack time

	Risk Identification
	Trainers don’t deliver training as expected

	Consequence
	Learners are not as motivated and/or instruction not as effective

	Probability
	Low

	Response
	Will meet with trainers periodically throughout process

	Risk Identification
	Team member disagreement-content

	Consequence
	Time delay

	Probability
	Low

	Response
	Don’t need to address, members are professionals

	Risk Identification
	Reporting Relationships-other than PM, who has final say so or authority

	Consequence
	Low morale, confusion, team conflict, project delays

	Probability
	Medium

	Response
	PM will address up front with entire team, develop understanding

Legal issues:

Confidentiality-All team members must be aware-if any content includes information about a child with special needs (case study, photographs) you must have permission from parent and/or change the name of the child.

All copyright regulations under Fair Use will be followed.
No other legal issues identified.

Project Work

Deliverables:

· Instructional Training Website
· Training Materials (for trainers to follow)

· Training Handouts

Major Milestones:

· January 2006-Initial Meeting
· January 2006-February 2006-Needs Assessment Processes

· February 2006-Needs Analysis/Gap Analysis
· March 2006-Scope the Project

· March 2006-Client Meeting 2

· March 2006-Complete and Review the WBS

· April 2006-Client Meeting 3

· April 2006-Instructional Analysis

· April 2006-Goal Analysis

· May 2006-Develop Instructional Strategies

· May 2006-Media Analysis

· May 2006-Define Deliverables

· May 2006-June 2006-Develop Instructional Materials

· July 2006-Formative Evaluation Process

· July 2006-Revise Materials

· July 2006-Prepare for Training

· August 2006-Deliver Training

· August 2006-Deceber 2006-Ongoing Summative Evaluation Process

· December 2006-Client Meeting 4
Development Team Structure:

	Core Team Member
	Responsibilities

	Project Manager (Section Chief-EC)
	Oversee all project operations, throughout each phase. All team members will report to PM.

	Instructional Technology Specialist
	Instructional Designers-design and develop instruction for training

	Instructional Technology Specialist
	Instructional Designers-design and develop instruction for training

	Technical Specialist
	Support all team members technology issues-hardware, software, applications, peripherals, file management, server, etc.

	EC Software Developer
	Work with Instructional Designers to develop instruction

	Consultant-Closing the Gap-Exceptional Children K-12
	Content input-work with Instructional Designers to formulate learning objectives, content.

	Administrative Assistant (s) EC/IT
	Provide support for all team members on the dissemination of information, clerical tasks, etc.

	Professional Development Trainer I
	Deliver Training

	Professional Development Trainer I
	Deliver Training-back up trainer

	Consultant-EC-LD/ADHD
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant- Autism/Multihandicapped
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Mentally Disabled
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Hearing Impaired
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Deaf Blind
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Speech Language
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Behaviorally Emotionally Disabled
	Support Instructional Design Team with objectives and content based on expertise area

	Consultant-Behaviorally Emotionally Disabled
	Support Instructional Design Team with objectives and content based on expertise area

	SME-Special Education Teacher Region 1
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 2
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 3
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 4
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 5
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 6
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 7
	Support Instructional Design Team with objective and content

	SME-Special Education Teacher Region 8
	Support Instructional Design Team with objective and content

	SME-University Professor-Learning Disabilities
	Review instructional content for accuracy and input

	SME-University Professor-Attention Deficit Hyperactivity Disorder
	Review instructional content for accuracy and input

	SME-University Professor- Mild Mental Handicaps
	Review instructional content for accuracy and input

	SME-University Professor-Behaviorally and Emotionally Disabled
	Review instructional content for accuracy and input

	SME-School Psychologist (veteran)
	Review instructional content for accuracy and input as related to public schools in North Carolina

	SME-School Psychologist (new)
	Review instructional content for accuracy and input as related to public schools in North Carolina

Communication Plan:

The In-Kind work will be secured through a personal phone call from a high-authority at the North Carolina Department of Public Instruction. Individual with high-authority and influence will clearly convey the requested roles and responsibilities of the individual.
A tool such as Microsoft Live Meeting is able to be used for Non-DPI consultant as well as a telecommunications packages such as Horizon Wimba if emails do not provide appropriate and necessary level of communication.

An email group will be set up for ease of communication. A chat room is able to be set up as well. NCDPI team members will communicate in person, setting up meetings if necessary. Email will be used as for core members as well. All change orders must be copied to the Project Manager. Regularly scheduled team meetings will be held once a week to review progress and clarify the next step in the project.

Team members will have a high level of input. The Project Manager will establish an open communication policy which essentially states that if you have a question, concern or comment about something someone has done then you will have a professional discussion with the individual before going to their supervisor.
Network Planning and Scheduling

(MS Project File)

PAGE
20

