

Doc Number	XXXX	Ver	1.0
Print Date	11/1/22		
Page	Page 1 of 1		

Project Charter

Project	Project Name		Date	Creation Date		
Created By	Your Name	Phone	Email			
Mission	 Expand all the rows as necessary to include your text. However the whole document should probably be no longer than 2 pages. You may also want to replace the Key Consulting logo with the project's logo. Not all the sections listed here may be needed on a particular project. There may also be items you need to include that are not listed here. Many of these items listed will be visited in more detail when you start planning. The objective of the charter is to document the information as it is known at the beginning of the project – not to get into the planning itself. Delete the blue instruction text as you move through the form. The mission, vision, or goal, for the project should be documented in this row. What is the project? 					
Objectives	 Why is it important to achieve the project mission? What do you hope to achieve? What is the purpose or business justification? What value will the project bring to the organization? Who benefits? How will you know the project is done? 					
Deliverables	 What will the project actually produce? These should be <u>measurable</u> items. Nouns. Make sure to include all the Deliverables that will be needed for a successful project. 					
Stakeholders	 Who will be involved in, or impacted by the project? List individuals, departments, organizations etc. Think about stakeholders within your organization, and in the community at large. 					
Roles and Responsibilities	 Who will be the Project Sponsor? The Project Manager? Who will be on the project team, and what will be their role on the team? 					
Approach	What will be the major phases/steps for the project?					
Assumptions	 What high-level assumptions have already been made about the project? Have any assumptions been made about available funding or schedules? 					
Communications	 What will be the main, initial, channels of communication? Do you anticipate any communication problems that should be clarified here? How often will the team meet? 					
Risks	 What high-level risks have already been identified? (Risks are <u>uncertain</u> events that may occur.) What may prevent you from completing the project successfully? 					
Challenges	• What conditions/situations, if any, are <u>known</u> to exist right now that will challenge the project?					
Documentation	Where will project documentation be kept?					
Boundaries	Are there specific items that are NOT within the scope of the project?					
Decision Making Process	What will be the decision making process(es) for the project?					
Signatures	You may want to ask people to sign an agreed-upon final version of the charter to document everyone's agreement.					