Project Charter

A. General Information
	Project Title:
	

	Brief Project Description:
	

	Prepared By:
	

	Date:
	
	Version:
	

B. Project Objective:

Explain the specific objectives of the project. For example: What value does this project add to the organization? How does this project align with the strategic priorities of the organization? What results are expected? What are the deliverables? What benefits will be realized? What problems will be resolved?
	

C. Assumptions

List and describe the assumptions made in the decision to charter this project. Please note that all assumptions must be validated to ensure that the project stays on schedule and on budget.

	

D. Project Scope

Describe the scope of the project. The project scope establishes the boundaries of the project. It identifies the limits of the project and defines the deliverables.

	

List any requirements that are specifically excluded from the scope.

	

E. Project Milestones

List the major milestones and deliverables of the project.

.

	Milestones
	Deliverables
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

F. Impact Statement

List the impact this project may have on existing systems or units.

.

	Potential Impact
	Systems / Units Impacted

	
	

	
	

	
	

	
	

	
	

	
	

	
	

G. Roles and Responsibilities

Describe the roles and responsibilities of project team members followed by the names and contact information for those filling the roles. The table below gives some generic descriptions. Modify, overwrite, and add to these examples to accurately describe the roles and responsibilities for this project.

	Sponsor: Provides overall direction on the project. Responsibilities include: approve the project charter and plan; secure resources for the project; confirm the project’s goals and objectives; keep abreast of major project activities; make decisions on escalated issues; and assist in the resolution of roadblocks.

	Name
	Email / Phone

	
	

	
	

	Project Manager: Leads in the planning and development of the project; manages the project to scope. Responsibilities include: develop the project plan; identify project deliverables; identify risks and develop risk management plan; direct the project resources (team members); scope control and change management; oversee quality assurance of the project management process; maintain all documentation including the project plan; report and forecast project status; resolve conflicts within the project or between cross-functional teams; ensure that the project’s product meets the business objectives; and communicate project status to stakeholders.

	Name
	Email / Phone

	
	

	
	

	Team Member: Works toward the deliverables of the project. Responsibilities include: understand the work to be completed; complete research, data gathering, analysis, and documentation as outlined in the project plan; inform the project manager of issues, scope changes, and risk and quality concerns; proactively communicate status; and manage expectations.

	Name
	Email / Phone

	
	

	
	

	Customer: The person or department requesting the deliverable. Responsibilities include: partner with the sponsor or project manager to create the Project Charter; partner with the project manager to manage the project including the timeline, work plan, testing, resources, training, and documentation of procedures; work with the project team to identify the technical approach to be used and the deliverables to be furnished at the completion of the project; provide a clear definition of the business objective; sign-off on project deliverables; take ownership of the developed process and software.

	Name
	Email / Phone

	
	

	
	

	Subject Matter Expert: Provides expertise on a specific subject. Responsibilities include: maintain up-to-date experience and knowledge on the subject matter; and provide advice on what is critical to the performance of a project task and what is nice-to-know.

	Name
	Email / Phone

	
	

	
	

H. Resources

Identify the initial funding, personnel, and other resources committed to this project by the project sponsor.

	Resource
	Constraints

	Project Budget
	$

	
	

	
	

	
	

	
	

I. Project Risks

Identify the high-level project risks and the strategies to mitigate them.

	Risk
	Mitigation Strategy

	
	

	
	

	
	

	
	

	
	

J. Success Measurements
Identify metric and target you are trying to achieve as a result of this project. For example, overall cost savings of $50K or reduce processing time by 25 percent.
	

K. Signatures

The signatures of the people below document approval of the formal Project Charter. The project manager is empowered by this charter to proceed with the project as outlined in the charter.

	Customer:
	
	

	Name
	Signature
	Date

	
	
	

	
	
	

	Project Sponsors:
	
	

	Name
	Signature
	Date

	
	
	

	
	
	

	Project Manager:
	
	

	Name
	Signature
	Date

	
	
	

	
	
	

Project_Charter.doc rev. 4/4/2008

Page 5 of 5

