[image:]
 UM Project Charter
		
	

	Project Name:
	

	UM Business Unit(s):
	☐MU ☐UMSL ☐UMKC ☐S&T ☐MUHC ☐UMSYS

	Governing Body:
	

	Executive Sponsor:
	

	Project Manager:
	

	Charter Authors:	
	

	Strategic Levers:
	

	Related Project#:
	(Future Use. Remove if not needed)

Purpose: The purpose of a project charter is to formally begin a project and authorize the Project Manager to assign resources, build a project plan, and spend money to accomplish work. This document indicates formal agreement of the scope of work. Any changes to the goal, deliverables and milestones, scope or budget require an approved change request and revisions to this document.

1. Project Overview
(Briefly introduce the project. Describe the rationale/business justification for undertaking this project. Describe the type of the project as lifecycle or new initiative. Explain how this project came about, why we are undertaking it, and what problem or opportunity it is addressing. Describe the result of not undertaking this project. Explain how it will benefit the University.)

2. Goal
(The goal of the project is a very broad statement. At the end of the project, what do you hope to achieve?)

3. Objectives & Deliverables
(Project objectives are more precise than the project’s goal and should describe major things you have to do to achieve the goal. Deliverables should be tied to the specification requirements the customer will submit. List objectives: “To accomplish this goal the following will be done…”. For each objective, list deliverables: “The following will be delivered as a result of accomplishing this objective…”)
1.
2.
3.
3.1. (Objective 1)
3.1.1. (Deliverable)
3.1.2. (Deliverable)
3.2. (Objective 2)
3.2.1. (Deliverable)
3.2.2. (Deliverable)
3.3. (Objective 3)
3.3.1. (Deliverable)
3.3.2. (Deliverable)

4. Milestones
(For major objectives and deliverables, list tentative milestone dates. Add tolerance +/-% or best/worst-case scenario on milestone dates. If tolerance exceeds expectations, charter must be reviewed and go through Change Management process.)
[bookmark: _GoBack]
	Milestone
	Estimated Completion Date
	Tolerance +/- days, weeks, months

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

5. Scope
(Specify what work is IN SCOPE and what work is OUT OF SCOPE. Indicate the business functions and processes that are defined and/or supported by this project.)
5.1. Scope Inclusions
5.1.1.
5.2. Scope Exclusions
5.2.1.

6. Stakeholders
(List all individuals or groups who may be impacted by the project or whose interests should be taken into account throughout the project. Include those internal and external to the University. It could include internal and external customers, end users, support providers, sponsors, boards or councils, higher level management, etc.)
	Name of Group or Individual
	Organization &
Org Role
	Interest in Project

	
	
	

	
	
	

	
	
	

7. Resources & Budget
(List all resources needed for the project. Items could include technology, equipment, supplies, human resources (individuals or teams), services, materials, training, etc. Add tolerance +/-% or best/worst-case scenario on resources and budget. If tolerance exceeds available resources or budget, charter must be reviewed and go through Change Management process.)
	Anticipated Resource Requirements
	
	
	

	Resource
	Category
	Related Expense Estimate
	Justification

	[Type name of item here. Snag it, laptop, DBA, Programmer, Developer, war room, HEUG, etc]. 	[Type category here: Software, Hardware, Materials, Human Resource, Space, Training, Consultants, etc]	[Type estimate here, if known or applicable]	[Type description of justification here]
	
	
	
	

	
	
	
	

	
	
	
	

	Anticipated Budgetary Impact
	

	Capital Expenses (Estimates)
	Project
	On-going

	Hardware
	
	

	Software
	
	

	Installation Services
	
	

	
	
	

	Operating Expenses (Estimates)
	Project
	On-going

	Salaries
	
	

	Benefits (FY14 & FY15 is 35.37%)
	
	

	Maintenance (Software and Hardware)
	
	

	Depreciation of Hardware
	
	

	Other
	
	

	
	
	

	TOTAL BUDGET:
	
	

8. Interdependencies
(List other projects, systems or groups with which this project will interface/impact.)
8.1. Projects
8.1.1.
8.2. Systems
8.2.1.
8.3. Groups
8.3.1.

9. Assumptions & Constraints
(List primary assumptions and constraints in terms of resources, policies, schedules, technologies, etc. Examples might be: Time: Is there a deadline to be met or a scheduled demand? Is there hardware involved that is scheduled for decommission? Budget: Are there capital budget issues above and beyond the cost of salaries and benefits? How will project results be billed? Resources: Are there key staff who are required for this project? When will they be available? What happens if they are replaced / move on? Quality: What standard of quality is required?)
9.1. Assumptions
9.1.1.
9.2. Constraints
9.2.1.

10. Risks (SWOT analysis)
(Describe any uncertain event that, if it were to occur, may have a favorable or unfavorable effect on the project’s objectives. One of the tools for identifying risk is to brainstorm assumptions and constraints about the project. Another effective tool is a SWOT analysis. This tool helps the project team identify Strengths, Weaknesses, Opportunities and Threats they may encounter in the project. Include risk mitigation strategies if possible.)
10.1. Risk
10.2. Risk

11. Project Charter Approval and Acceptance
(List the names and project roles of the individuals who must approve the charter. Approval of this document authorizes resource assignment, spending authority, and the start of project work. Upon approval, a project plan must be developed in order to achieve the identified scope within the document. This charter is the foundation for the project and should be updated if there are any approved scope changes.)

Decision:
 Approved, development of detailed project plan is authorized
 Approved, project execution is authorized (no further Project Manager involvement)
 Approved, but project is on hold until future notice
 Revise charter and resubmit for approval
 Charter and project proposal are rejected

If this Charter is approved, the development of a Project Plan will begin. The Project Plan is expected to be delivered by: (date) ______________

	Project Role
	Name
	Signature (Electronic is acceptable)
	Date

	Executive Sponsor
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	SPMO Director
	(signature indicates acceptance of the project into the portfolio)
	
	

12. Revision History
(All versions of the charter are important. Any changes to the goal, deliverables and milestones, scope or budget require an approved change request and revisions to this document. When a change is approved, the charter should be updated by selecting “Save As,” renaming with the next version integral number (i.e. v2, v3, v4, etc.) and making all changes.)

	Version
	Date
	Link to Approved Change Request
	Executive Sponsor Sign off on Charter Changes

	2
	
	
	

	3
	
	
	

	4
	
	
	

Project Charter	Page 1

Project Charter	Page 5

image2.png
COLUMBIA | KANSAS CITY | ROLLA | ST. LOUIS

Strategic Project Management Office

