[image:] 	

		Project Charter
CI – Division of Technology & Communication		Project Charter – Page 2 of 2

	Step 1. What is this project?
	Date Submitted
	Project #

	Provide a short, high-level description of the project.

	Enter date submitted
	Office use only

	Step 2. Why is this project being performed?
	Project Type
	Proposed Project Class

	Provide brief relevant history, what problem this project is trying to solve, and other justification for the project here.

	Choose one:
New product/service
Upgrade/enhancement
Bug fix
Research/discovery
	Choose one, based on results of Step 8
Class 1 (Minor)
Class 2 (Minor+)
Class 3 (Major)
Class 4 (Major+)

Step 3. Personnel Involved
	Sponsoring Organization
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Client/Requestor
	Client/Requestor’s Supervisor
	Client Go-Live Authority
	Client Stakeholders

	Click here to enter text
	The name of the primary project contact
	The name of client’s supervisor
	Name of client representative authorized to give “go-live” approval
	List all other staff and/or vendors involved

[bookmark: _GoBack]Step 4. High-Level Requirements, Deliverables, and Budget
	Requirements
(what does it need to do, and what is needed to do it?)
	Include a summary of the equipment, product, or services required to accomplish the project.

	Deliverables
(what will be created/provided?)
	Enter high-level information about major tangible items to be created/provided.

	Is this a chargeback project?
	Enter Yes/No

	Is there budget/funding assigned to this project?
	Enter Yes/No

Step 5. High-Level Timeline
	Proposed Project Start Date
	Enter start date

	Proposed Launch/Go-Live Date
	Enter launch/go live date

	Proposed Project End Date
	Enter when project will be completed/end

	List any hard deadline(s)
	Enter dates and descriptions, or “None” if all deadlines are flexible

	List other dates/descriptions of key milestones (optional)
	

Step 6. Affected Systems and Services
	List all affected systems or services.
	Enter the systems or services here.

	List all affected groups or organizations
	Example: all students, employees only, T&C staff only, ASG staff only, Academic Advising, Student Affairs, OPC, etc. List number of persons affected, if applicable.

Step 7. How will the success of the project be measured?
	List at least 1 metric which will be used to determine the success of the project:
Hard metrics are specific: save specific dollar amount, increase use by a specific percentage, etc.
Soft metrics: save money, improve customer satisfaction, improve productivity
	Enter the systems or services here.

Step 8. Analysis
In the analysis rubric below, enter the score in each row, and add all scores in “Total” cell.
	Project Risk Indicator
	Low
(0 points)
	Medium
(1 point)
	High
(2 points)
	Very High
(3 points)
	Score

	Estimated work hours
	30 - 100
	101 - 200
	201 - 300
	More than 300
	

	Estimated work duration
	< 2 months
	2-6 months
	6-12 months
	> 12 months
	

	Total team size (# of persons, inside & outside of T&C)
	1-4
	5-9
	10-14
	15 or more
	

	# of cross-functional workgroups/teams involved
	1-2
	3-4
	5-6
	7 or more
	

	Technology and/or business process
	In-house expertise; already in widespread use
	Familiar; already in limited use, may require limited changes
	New to campus; requires significant changes to existing processes
	New to campus; requires new business process altogether
	

	Complexity
	Solution is well defined; no problems expected
	Solution is known; some problems expected
	More than 1 approach available
	Solution unknown or vaguely defined
	

	CMS data requirements
	No involvement; CMS data already available to campus developers
	Campus developers able to extract data from CMS and add to other data sources
	CI Finance OR CI Records customization or data extraction
	CI Finance AND CI Records customization or data extraction
	

	Urgency
	Important for one organization
	Urgent for one organization
	Important for multiple organizations
	Urgent for entire campus
	

	Cost
	Only costs staff time
	Staff time +
up to $1,000
(one-time)
	Staff time +
< $5K (one-time)
OR
<$1K (annually)
	Staff time +
> $5K (one-time) OR
> $1K (annually)
	

	Impact / Priority
	Serves 1 department, optional to others; no impact to enterprise systems, and less than 10% of Univ. users
	Serves multiple organizations; impacts enterprise systems and/or more than 10% of Univ. users
	Campus-wide impact; impacts enterprise systems
	System-wide impact; regulatory requirement
	

	Project Class
Scoring Legend
	
	
	0-7 points: Class 1
8-14 points: Class 2
15-21 points: Class 3
22-30 points: Class 4
	TOTAL (sum):

Enter Class on page 1 of form
	0

Step 9. IT Strategic Initiative:
What IT Strategic Plan Initiative does this project support? Highlight all that apply on the list below:
	Mobile Campus
	Secure Campus
	Leadership & Governance
	Collaboration & Integration
	Infrastructure Development

	Paper-Less Campus
	Sustainability
	Communication & Service
	Teaching & Learning with Technology
	Targeted Operations Refinement

Step 10. Assigned To:
	1. T&C Supervising Manager
	2. T&C Project Lead
	3. T&C Team

	T&C manager who is responsible for this project
	T&C manager or staff who will lead the project, if different from #1.
	List all responsible T&C staff members.

Step 11. Approvals
	Required For Project Class…
	Role of Approver
	Submitted for Approval on:
	Approval Received on:

	All classes
	1. Client + Client Supervisor
	
	

	All classes
	2. T&C Supervising Manager
	
	

	Class 3 and above
	4. CIO
	
	

	Class 3 and above
	5. Project Review Board
	
	

	Class 3 and above
	6. Other Campus Governance
	
	

Attach any additional documentation.
Office Use Only:		Added to Project Repository on: mmddyyyy		PMO Role: NA/Advise/Assist/Full PM
v3, rev 2010-12-02
V5, rev 2012-06-04
image1.jpg
Division Of
TECHNOLOGY &
COMMUNICATION

California State CHANNEIL
University Il S L A ND S

