Project Charter
Project Charter
Project Title: [Click here and type name]
Project Manager: [Click here and type name]
Description
Project need: [Click here and briefly describe the reason for the project]
Project description: [Click here and briefly describe the project (Preliminary scope statement)]
Project Start Date: [Click here and type date]
Projected Finish Date: [Click here and type date]
Goal
[Click here and enter measurable and specific objectives accomplished by this project]
Assumptions, constraints and risks
Assumptions: [Click here and summarize assumptions made in this project] 
Constraints: [Click here and summarize the constraints of this project] 
Risks: [Click here and outline the risks involved with this project]
Resources
Financial: [Click here and enter projected budget in whole currency amount]
Personnel: [Click here and summarize personnel required to complete this project] 
Material: [Click here and outline materials required to complete this project]
Approach
[Click here and outline high-level steps and milestone dates to complete this project]
Roles and Responsibilities
Name Role Responsibility
[Click here and type name]
Project Sponsor Monitor Project
[Click here and type name]
Project Manager Plan and Execute Project
[Click here and type name]
[Click here and type role]
[Click here and type responsibility]
Sign-off
[Click here and type sponsor name], [Click here and type sponsor title] Date

[Click here and type project manager name], [Click here and type project manager title] Date
Comments

Project Charter Template Instructions
The layout and contents of this template are recommendations and should be modified to fit organizational and/or project requirements. The fields of the template and their contents are described below:
Project Title:
The title of the project. This may be a new online registrations system, a new course management system, a new course, etc.
Project Manager:
The name of the project manager.
Description:
A description of the project the clearly describes the bounds of the project. The template provides three subfields to aid in describing the project.
Project need: A short paragraph that overviews the reason for this project. Examples of this field are: A new online registration system to replace the manual telephone based system to improve customer satisfaction and provide 24 x 7 registrations.
Project description:
A paragraph that describes the bounds of the project and may include high-level deliverables of the project. This paragraph is the preliminary project scope statement that may describe what is included in the project deliverables and what is not included in the project deliverables. This statement will be refined in the project planning phase, described in the chapter 3. However, the boundaries outlined here must be adhered during this refinement process.
Project Start Date:
The planned start of the project – the planned project charter agreement date.
Projected Finish Date:
The date when the project is placed into production or the course is delivered.
Goal:
The goal of this course development. An example of this might be ‘Develop and deliver a new on-line product line A sales course'.
Assumptions, constraints and risks

Assumptions:
A summary of the conditions assumed in the project. A sample of this might be: Each participant in this course will have access to Microsoft Word and Excel. In addition, the participants will have at least 56kb Internet access and access to an e-mail client.
Constraints:
A summary of the constraints for this project. An example of this might be: This project will be developed using existing Internet development applications and existing resources.
Risks:
An outline of the potential risks involved with this project. An example of a risk for this project this might be identifying limited information technology staff to support the design, development, and testing of this new course.
Resources

Financial:
The projected budget, in whole currency, for the project. This item is one entry that is the total budget for the project.
Personnel:
The total number of people required to complete this project. This value is the total of the number of full-time and full-time equivalent personnel required to complete the project.
Material:
An outline of the materials required to complete the project – not operate the project deliverables in production. An example of this might be 10 copies of a course authoring application, 10 desktop personal computers with access to a development server with 120 GB of storage.
Approach:
An outline of the high-level steps and milestone dates planned to complete this project. An example of this for a new course might be:
Initial course prototype – dd/mm/yyyy
Usability study – dd/mm/yyyy
Refined course prototype – dd/mm/yyyy
