	[image: image1.png]


Ohio Board of Regents
	PROJECT CHARTER


Purpose: The Project Charter recognizes the existence of a project and supports the decision to further refine the project solution. A charter signifies that functional managers and the project managers have reached consensus, agreeing about the vision, scope, authority and overall deliverables of the project. The Charter is started in the Opportunity Assessment Phase and completed in Initiating.

PROJECT IDENTIFICATION

	Project Identification - Project Specifics

	Project Name
	Project Number
	Date Created

	
	
	

	Project Sponsor
	Project Owner

	
	

	Program Manager
	Project Manager

	
	

	Completed by

	


PROJECT CHARTER

	Project Overview 

	Project Background – historical information that relates to this project

	<Describe the research that has been completed during the proposal of this project. The background should provide an understanding of the events leading up to the project. It provides a high level description of the history behind the project. >

	Current Situation – “as is” situation

	<Some refer to this as the “AS IS” Situation. The objective in producing an “AS IS” Situation is to understand the underlying reasons for the existing process. These reasons can be questioned in later design sessions. Be sure to include rules or policies that are in place. Any diagrams and flowcharts can be located in the Concept Analysis Document. Include management’s position on the current situation. >


	Strategic Alignment – objectives of the project

	<Describe the objectives and strategic alignment of solving the business need. This section has two parts. Part one is to describe the project objectives. Part two lists how the project aligns with the current organizational strategic drivers. 

Part One

All projects should support and tie to strategic goals. The objectives should be SMART:

· Specific

· Measurable

· Attainable

· Results – Oriented

· Time-specific>
Objectives

· 

	<Part Two

List how the objectives align with the strategic goals:

Links:  OBR Goals
            HEI Goals
            CHEE Goals>
Alignment with Strategic Goals:

	Organizational Drivers
	Specify organizational driver

	Organizational Goals
	Specify organizational goal

	Organizational Goals
	Specify organizational goal 

	Program Management Goals
	Specify Program Management goal 


	Product Description characteristics of the product or service that the project is undertaken to create

	Scope Statement – What work needs to be completed during the project

	<Describe the parameters of the project. The scope describes the work that must be completed to deliver a product or service to the specified functions and requirements. The scope is agreed upon by key stakeholders to encompass the boundaries of what is to be completed by the project team and what is not. The project scope will be measured against the Project Notebook for ensured success and baselining.

Examples

· Supply upgraded hardware to developers of the application

· Develop the new software application

· Deploy the new software application to all organizations

· Provide initial training to users >

	Out of Scope – Implied project work that will not be part of the project

	<Since the Scope Statement focuses on what efforts are within the boundaries of the project, clearly identify work that may be necessary but not within the bounds of the effort by this project team.

Examples

· Supply upgraded hardware to all users of the application

· Provide on-going training to users >

	Deliverables – What will be delivered at the end of the project

	< List the specific outputs that will be delivered by the project team at the end of the project.  A deliverable is any outcome that must be produced to complete the project or part of a project. List as many as needed with the most important starting first on the top left. The deliverables listed are the top level of the work breakdown structure and may be expanded and further refined during the Planning Process and documented in the Project Plan and Project Notebook. 

Examples

· Software application

· Training

· User manuals>


	Option Analysis -  the alternative solutions that were considered

	< In bullet form, list the alternative options to the business need. If more detail is required, complete a Concept Analysis as appropriate for each option. >

	Proposed Solution – “to be” situation; the solution to the business need

	<Describe the solution and the plan for addressing the current situation. Some refer to this as the “TO BE” Situation. This provides a framework for the detailed business requirements. The goal is to look for ways to improve the current situation. >


	Risk Identification – Factors that may have a negative impact on the project

	< List in bullet format the risks of the project if it proceeds, and if this project does not proceed>

A risk is an event that may affect the project negatively. Keep the risks related to the project. Be sensible and do not list every risk imaginable. This area should not be blank at this time. Some risks at this point should have been identified. Each risk stated here, would be listed in the Risk Log and the Project Notebook (during the Planning Process), will summarize response strategies to minimize the impact on technical performance, schedule, cost, customer relations, and other areas. As the project moves into Executing/Controlling, each risk will be listed on the Risk Log and depending on its risk level may need to be further refined in the Risk Response Form 

· 


	Assumptions/Constraints – items believed to be true for and project limits

	<List in bullet format the known assumptions and constraints that have the potential to impact the project. List any assumptions/constraints that have been made in recommendations for the purpose of project planning. Assumptions are items the project team believes to be true as a basis for their project execution. Assumptions may have to do with resource availability, consistency of support from another area and other factors, i.e., John Doe will be available around Sept. 15th.

Constraints are typically given to a team. The team has limited ability to change the constraint, i.e.  Testing must be completed in 3 months due to a related system upgrade (“must finish by” date).

The focus here is not to spend time deciding which is an assumption and which is a constraint, they will be listed separately in the Project Notebook, the focus at this point is to discover and document.>

Assumptions

Constraints

· 


	Necessary to proceed

	Next Phase Activities/Resources – required to move to the next phase, Planning

	<Describe the activities of the next phase. This just describes scope, schedule and milestones of what is set to be accomplished in the next phase, Planning. The goal is to be able to gauge monies and resources. These will also be tracked if the project does not continue. >

<Describe the resources (inside and outside of your organization) that will be required to complete the next phase of the project. List the number of resources, PC’s, space, and dollars to complete the next phase.  Keep in mind, sometimes consultants are needed for identification of requirements going forward or to assist in gauging the effectiveness of the current proposed plan against industry standards and these resources would also need to be documented. This area should describe additional knowledge, training, and skills the team will need to achieve the proposed objectives. >


	Approval

	Name
	Title
	Date
	Approved

	<List the Name. >
	<List the title of the person listed.>
	<Use the format mm/dd/yy, to document the date the request was approved. >
	<Yes, No or pending>

	<Gather signatures if applicable. >
	
	
	

	
	
	
	

	
	
	
	


[image: image1.png]Temp_ProjectCharter_12303

1 of 4

