Project Charter template (contains Scope Section): project name:
Executive Summary
Where did this project come from?
Why is it being done?
What impact will the project create (internally, externally)?
What strategic plan does it contribute to?
What does the customer receive/not receive by project end?
What key assumptions are driving this project?
What risks could challenge project success?
Goals
What business/organization goal(s) does this project support?
What business need is being satisfied by this project?
Objectives
What, specifically, needs to be done to meet project/customer requirements/expectations/goal?
What is the target of the project?
Note: Ensure each objective contributes to the goal. Check to satisfy the "SMART" criteria
Scope:
What does the work of the project to meet goal include/not include?
	Work Includes
	Work does not Include

	
	

	
	

	
	

	
	

Phases ⁄ Deliverables:
What are the major components of work to meet the goals/objectives/scope?
What are the customer, process, and project deliverables within each phase?

	Phase
	Description of Phase
	Deliverables

	
	
	Internal
	External

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Assumptions:
What unknowns are being made known in this project?
What uncertainties are considered true, real, or certain for planning purposes?
What trial balloons are being floated to verify information?

	Assumption
	Rationale
	Probability of Assumption being True
	Impact to Project if Assumption is not True

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Risks:
What events could jeopardize this project's success?

	Risk
	Supporting Detail (Analysis to be continued in Risk Management Plan/ Register)

	
	

	
	

	
	

	
	

	
	

Constraints:
What is restricting this project?
What standards, regulations, technologies, resource availability impact this project?
	Constraint
	Supporting Detail

	
	

	
	

	
	

	
	

	
	

Initial Project Sizing
Budget:
What are the estimated costs to complete this project (document variability, range, precision at this point)
[bookmark: _GoBack]What is the financial justification for this project?
(i.e. Benefit Cost Analysis, Return on Investment, NPV . . .)
What financial gains are there to doing/not doing this project?
High Level Schedule:
When are the phases/deliverables planned to begin/end?

	Phase/Deliverable
	Time

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Milestones:
What major points are important to communicate/measure against?
When should/will they occur?
Resource Requirements:
What specialized resources are necessary to complete this project?

	Team Member
	Role
	Responsibility

	
	Sponsor
	

	
	Project Manager
	

	
	
	

	
	
	

	
	
	

Management Approaches:
How will status be taken?
How will project be communicated?
How will change be managed?
How will issues be escalated?
How will the risk be managed?

	Communication Type
	Stakeholders
	Frequency
	Agenda/ Content
	Responsible
	Distribution Media

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Note: These may be separate plans within the context of the integrated project plan
Sign-offs/Reviews:
At what points will management/customer/team/peer reviews be conducted? For what purpose?
Who signs off on the project reviews?

	
	Reviews

	Sponsor
	
	
	
	
	
	
	

	Customer
	
	
	
	
	
	
	

	Project Manager
	
	
	
	
	
	
	

Acceptance Criteria:
What measurements will be used to determine customer acceptance?
What performance criteria define project success (i.e. time, cost, resource, quality prioritization)?
What check points are in place to ensure the right product is being delivered in the right way?

	Acceptance Criteria
	Detail
	Priority
	Requestor

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Impacted ⁄ Interdependent Projects
What projects connect to this project via inputs/outputs?
What products are impacted by this project/how?
What other projects are addressing related issues?

	Project
	Interdependency Relationship

	
	

	
	

	
	

	
	

