SDOT IS PMO Project Charter

 SDOT IS PMO Project Charter

March 31, 2004

Approval of this Project Charter authorizes the Planning Stage of the SDOT IS PMO Project.

Project Name:
SDOT IS PMO Project

Garry Richards, Project Sponsor:

Date:

Barbara Higgins, Business Lead:

Date:

Sandy Obuck, Project Manager:

Date:

Kermit Williams, SDLC Program Manager:

Date:

Table of Contents

3SDOT IS PMO Project Charter

Project Profile
3
PMO Vision
3
Goals & Objectives
4
Project Success Criteria
4
Strategic Alignment
5
Approach
5
Scope
6
Scope Statement
6
Project Deliverables
7
Project Management Deliverables
9
Assumptions & Constraints
10
Assumptions
10
Constraints
10
Funding
10
Funding Source(s)
10
Budget
11
Budget Estimate
11
Schedule
11
Timing Estimate
11
Key Milestones
12
Project Organization and Resources
13
Sponsorship and Governance
13
Resource Matrix
13
Risk Analysis
15
Preliminary Risk Assessment
15
Planning Stage Project Controls
15
Scope Management
15
Change Management
15
Budget Management
15
Procurement or Contract Management
15
Schedule Management
15
Risk Management
16
Issue Management
16
Quality Management
16
Communications Management
16
Project Shutdown Conditions
16
Planning Stage Estimates
16
Planning Stage* Budget Estimate
16
Planning Stage Schedule Estimate
16
Planning Stage* Resource Requirements
17
Revision History
17

SDOT IS PMO Project Charter

Project Profile

Scope
Implement a Project Management Office (PMO) within the SDOT Information Systems organization.

Project Sponsor
Garry Richards, SDOT IS Director

Duration
8 months

Cost (includes SDOT IS Staff)
Planning Stage* Cost: $20,800 +50%/-25%

Total Project Cost: $50,400 +100%/-50%

Team
Team to be comprised of SDOT IS regular employees supplemented with new peak load staff.

Methodology
CRISP Methodology based on industry standard PM Best Practices

Visibility
Internal and external visibility to the department

Criticality
The SDOT IS PMO will provide mission critical operational support to the ROWM and Integrated Systems programs.

Span of Impact
Internal Divisions within SDOT.

Current Stage
Initiation X
Planning
Execution
Closeout

Priority (1 – 3)
Scope 1
Budget 3
Schedule 2

*Note: the Planning Stage estimate covers the time frame from Charter approval to the conclusion of the Planning Stage. This Planning Stage estimate includes the estimated cost of completing any Execution Stage CRISP deliverable work that is scheduled to be completed during the Planning Stage timeframe.

PMO Vision

When fully implemented, the SDOT IS PMO will promote the success of SDOT IS projects by fulfilling the following roles:

· Supporting Project Managers in their delivery of current initiatives

· Acting as the central repository for information about current IS projects, consolidated IS project status and historical IS project information

· Providing training, coaching and mentoring that improves the project management competence and skills of project stakeholders

· Acting as a central repository for defining and promoting project management best practices, and improving the consistency and effectiveness of how projects are managed

· Validating the project management practices of individual IS projects via Quality Assurance auditing

The SDOT IS PMO will facilitate, support and improve the successful and consistent use of project management best practices on all SDOT IS projects. The PMO will serve all project stakeholders by identifying, documenting and supporting SDOT IS project management standards and processes in the following areas:

[image: image1.jpg]Authorization Standards Education Readiness
Define CRISP Define Quality
Define & Prioritize Define PM Skills &
rol Project Management Training Plans Assurance Standards

Methodology

& Processes

All SDOT IS/Integrated Systems projects will report directly to the SDOT IS PMO. The SDOT IS PMO will also provide project management support to other projects in the ROWM program.

While individual Project Managers are responsible for the management and delivery of projects; the SDOT IS PMO will be responsible for helping Project Managers succeed.

Goals & Objectives

Project Goals
Project Objectives

To improve the alignment of the SDOT IS project portfolio with business strategic goals and objectives.
Document, revise and implement the existing SDOT IS project selection and prioritization processes.

Document, revise and implement the role of the PMO in SDOT IS portfolio management.

To increase the number of successful SDOT IS projects.
Develop and implement the CRISP (Consistent Results for Information Service Projects) Methodology (and templates identified as high priority) to standardize the execution of SDOT IS projects.

Document and implement the scope and on-going role the PMO will play in providing project management consulting and mentoring services to SDOT IS projects.

To increase SDOT IS project accountability.
Increase accountability of individual projects by documenting and implementing common milestones, measurements and reporting standards for SDOT IS projects.

Document and implement the scope and on-going role the PMO will play in assuring PM best practice Quality Assurance standards.

Project Success Criteria
· Delivery of all in-scope deliverables

· Project completes within 70% of baseline budget, including approved change orders

· Project is completed within 2 weeks of baseline date

Strategic Alignment

The implementation of a Project Management Office (PMO) within the SDOT IS organization is critical to the success of the Right of Way Management (ROWM) Program and to the Integrated Systems Program. The SDOT IS PMO will support both the ROWM and Integrated Systems Programs by providing a common project management methodology and tool set that can be used to manage the individual projects; by providing qualified Project Managers and overall project management support.

The SDOT IS PMO implementation is in the alignment with the City’s Central IS Project Management Center of Excellence (PMCoE). During the implementation effort, the SDOT IS PMO will validate the alignment of its approaches, methodologies and procedures with existing PMCoE standards.

The SDOT IS PMO is in alignment with efforts by the Capital Projects group and the Information Systems Governance group to establish project management discipline in all Departmental projects.

Finally, the SDOT IS PMO will assure the alignment of its project management methodology against the current System Development Life Cycle efforts to ensure these methodologies support one another.
Approach

Project Approach

From initiation to closeout, the SDOT IS PMO project will be managed using the in-development CRISP project management methodology. Approval of this Charter will initiate the start of the project. Throughout the project, completion of the project deliverables, as specified by the CRISP methodology and by this Charter, will serve as milestones to measure progress until the project is completed. Throughout the project, deliverables will be reviewed for quality and completeness by the Business Lead, as well as by project team members. To ensure better alignment, staff from the DoIT PMCOE will review all Methodology deliverables, the Project Charter template, the Integrated Project Plan template and other CRISP deliverables as required. The Project Sponsor has final approval of all CRISP deliverables.

Deliverables Development Method
All deliverables produced by this project will be documentation-based. The project deliverables will include the project management templates, guidelines, tools and documentation of existing or new processes that have been specified by this Charter as within the development scope of this project. The development of any additional templates, guidelines, tools or documentation will be viewed as increases to the baseline project scope and subject to the change management process.

 Project deliverables will go through the following steps for confirmation of requirements and acceptance.
[image: image2.wmf]SDOT IS PMO

Business Lead

Barbara Higgins

SDOT IS PMO

Sponsor

Garry Richards

Project Manager

Sandy Obuck

Key Stakeholders

ROWM Program

SDOT IS staff

PL Resource

Barbara Hjelmstad

PL Resource

TBD - Project Analyst

Resources
This project will be managed by regular SDOT IS staff. Project deliverable development will be completed utilizing a mix of regular SDOT IS staff and short-term peak-load resources. The SDOT IS Business Lead and Project Sponsor will review all project deliverables. To ensure better alignment, staff from the DoIT PMCOE will review all Methodology deliverables, the Project Charter template, the Integrated Project Plan template and other deliverables as required.
Scope

Scope Statement

The Scope, as defined in this Project Charter, represents the current view of what the project will and will not deliver. After this Charter is approved, any changes or additions to scope as described below will require a project change order, to be approved by the Project Sponsor.

In Scope – SDOT IS PMO project

· IS - 1
Document, revise and implement the existing SDOT IS project selection and prioritization processes (see Project Deliverables IS – 1).

· IS - 2
Document, revise and implement the portfolio management functions of the PMO (see Project Deliverables IS – 2).

· IS - 3
Develop the CRISP (Consistent Results for Information Service Projects) Methodology, templates, guidelines and checklists (this project is to include only templates, guidelines and checklists that have been identified as high priority) to standardize the execution of projects (see Project Deliverables IS – 3 for a detailed list).

· IS - 4
Document and implement the scope and on-going role to be played by the PMO in providing project management education to SDOT (see Project Deliverables IS – 4). This documentation will address topics in following areas:

· Recommended project management training curriculum, based on project role

· Identification of Project Manager traits and skill sets

· IS – 5
Document and implement the scope and on-going role to be played by the PMO in providing project management consulting and mentoring services to SDOT IS projects (see Project Deliverables IS – 5).

· IS – 6
Document and implement the scope and on-going role to be played by the PMO in championing PM best practice Quality Assurance standards within SDOT IS (see Project Deliverables IS – 6). This scope definition will include differentiating between the QA role of the SDOT PMO and the QA role of External QA.

· IS – 7
Document and implement the scope and planned integration of CRISP and SDLC processes and deliverables within SDOT IS (see Project Deliverables IS – 7).

· IS – 8
Document and implement the scope and planned improvement processes that will be utilized by the PMO (see Project Deliverables IS – 8) to ensure that PM best practices and lessons learned are continuously incorporated into the CRISP Methodology.

· IS – 9
SDOT PMO/CRISP Overview training session to be presented for SDOT IS staff and other interested stakeholders.

Out of Scope
These components are out of the scope of the SDOT IS PMO project. They may be included in the scope of future enhancement projects or other projects.

· Out of Scope

· OOS - 1
Implementation of any technology tools such as the Project Office Suite.

· OOS - 2
Creation of any new project prioritization, selection, or resource forecasting processes.

· OOS - 3
Creation or implementation of any resource forecasting tools.

· OOS - 4
Any ROWM program level deliverables not described in the In Scope CRISP Deliverables.

· OOS - 5
Creation of any Estimation (how-to) Guidelines (creation of these deliverables is within the scope of the SDLC/ESD project).

· OOS - 6
Modifications to the Complexity Assessment Matrix or the Business Case document.

· OOS - 7
Creation of the following IPP components: Training Plan, Data Conversion Plan, Test Plan, Implementation Plan, Security Plan (creation of these deliverables is within the scope of the SDLC project).

· OOS - 8
Creation of any additional IPP components that are not specifically listed as in scope.

Project Deliverables

Deliverable Name:
Addresses Scope Element
Completed during Stage/Phase

SDOT IS PMO Project Management Education Requirements Document
IS - 4
Planning/ Requirements

SDOT IS PMO Consulting & Mentoring Requirements Document
IS - 5
Planning/ Requirements

SDOT IS PMO Quality Assurance Requirements Document
IS - 6
Planning/ Requirements

SDOT IS PMO CRISP/SDLC Integration Requirements Document
IS - 7
Planning/ Requirements

SDOT IS PMO Continuous Improvement Requirements Document
IS - 8
Planning/ Requirements

Note: All Requirements Documents to be derived based upon one-on-one interviews with the SDOT IS PMO Project Sponsor, Business Lead and other stakeholders as needed to identify the detailed requirements in areas specified.

SDOT IS Project Selection & Prioritization Process Document
IS - 1
Execution

SDOT IS PMO Portfolio Management Process Document
IS - 2
Execution

SDOT IS PMO Project Management Education Strategy/Implementation Plan
IS - 4
Execution

SDOT IS PMO Recommended PM Training Curriculum Document
IS - 4
Execution

SDOT IS PMO Project Manager Traits & Skill Set Document (In Scope - 4)
IS - 4
Execution

SDOT IS PMO Consulting & Mentoring Strategy/Implementation Plan
IS - 5
Execution

SDOT IS PMO Quality Assurance Strategy/Implementation Plan
 IS - 6
Execution

SDOT IS PMO CRISP/SDLC Integration Strategy/Implementation Plan
IS - 7
Execution

SDOT IS PMO Continuous Improvement Strategy/Implementation Plan
IS - 8
Execution

 Note: All SDOT IS PMO Process/Strategy documentation will include a definition of PMO roles & responsibilities.

All Address Scope Element: IS - 3

Completed During Stage/Phase: Execution

Deliverable Name:

1. Proposal Stage Methodology
10. Cost/Benefit Analysis template

2. Initiation Stage Methodology
11. Project Log (includes issue, risk, decision, dependency, action item tracking) template

3. Planning Stage Methodology
12. MS Project Scheduling guideline

4. Execution Stage Methodology
13. Change Order Form & Tracking Log template

5. Closeout Stage Methodology
14. Risk Tracking/Mitigation Report template

6. Standard WBS template by Stage
15. Deliverable Sign-Off template & guideline

7. Budget Tracking Matrix template
16. Roles & Responsibilities Matrix template

8. Scope Tracking Log template
17. Communications Matrix template

9. Integrated Project Plan template
18. Project Notebook checklist

9a. Scope Management Plan **
19. PMO/Standard Meeting Agenda template

9b. Quality Management Plan**
20. Project Status Report template

9c. Organizational Change Management Plan **
21. Project Closure Report template

9d. Project Change Management Plan **
22. Lessons Learned template

9e. Risk Management Plan **
23. Candidate Project Summary template

9f. Budget Management Plan **
24. Project Scalability guideline

9g. Resource/Staffing Management Plan **
25. Project Prioritization Matrix template

9h. Schedule Management Plan **
26. Document Inventory template

9j. Communications Management Plan**

** Components are included as part of Integrated Project Plan template

Project Management Deliverables

The following is a list of the project management deliverables to be completed by the SDOT IS PMO project.
Deliverable Name
Description
Accountable

Project Charter
A document approved by senior management that formally authorizes the existence of the project. It provides the Project Manager with the authority to apply organizational resources to detailed project planning activities.
Project Manager

Integrated Project Plan
A document approved by senior management that is used to guide both project execution and project control. It describes the complete course of action contemplated for the Execution and Closeout Stages of the project.

The Integrated Project Plan establishes the cost & schedule performance baselines by which the Project Manager will manage the project.
Project Manager

Approved Change Orders
The formal approval of any change to the project, which impacts the baseline budget or schedule. The Project Manager prepares change orders and presents them to the Project Sponsor. The Project Sponsor has final authority on the approval or rejection of change orders.
Project Manager

Status Reports
Formal updates on the project progress and performance to baselines that are provided by the Project Manager to the Project Sponsor, Business Lead and other key stakeholders on a bi-weekly basis.

Project Manager

Project Closure Report

A document that records the successes and failures of the project. This report provides a historical record of the planned and actual budget and schedule. The report also contains recommendations for other projects of similar size and scope.
Project Manager

Lessons Learned
The documented learning gained from the process of performing the project. Lessons learned are captured so that other projects can be performed better.
Project Manager

 Assumptions & Constraints

Assumptions

The successful implementation of the SDOT IS PMO is based on the following assumptions:

· Once scope is approved in this Charter, any additional scope will be subject to the change management process.
· The completion date indicated by this Charter is based on resource availability as specified. Project duration may be modified from this baseline schedule based on revised project priorities or resource availability.
· Qualified peak load resources will be available to assist SDOT IS resources in deliverable completion as specified by this Charter.
· The Project Sponsor has final approval authority for all project deliverables.
· The implementation of the SDOT IS PMO is a departmental priority.
Constraints

The successful implementation of the SDOT IS PMO is constrained by the following:

· The number of SDOT IS staff FTEs allocated for this project is fixed by IS Governance

· Other current SDOT IS projects, particularly SUPR, will have higher resource priority.

Funding

Funding Source(s)

SDOT IS has been allocated 10 SDOT IS regular staff FTE weeks and a $30,000 peak load resource budget for the SDOT IS PMO implementation.

Budget

Budget Estimate

The preliminary direct cost for the overall project has been estimated at $50,400 (including SDOT IS Staff). Confidence levels in the budget estimates are +100%-%50.

SDOT IS Staff Resource Estimate (in hours)

Resource
Mar 2004
Apr 2004
May 2004
June 2004
July 2004
Aug 2004
Total Hours
Total FTE Wks

Sandy Obuck
20
45
60
40
35
10
210
5.25

Barbara Higgins

15
15
10
8
2
50
1.25

Kermit Williams
2

8

10
.25

SDOT IS Staff (training)

30

30
.75

Total
22
60
83
50
73
12
300
7.5

Peak Load Staff – Resource Estimate/Cost (in hours)

Resource
Rate
Mar 2004
Apr 2004
May 2004
June 2004
July 2004
Aug 2004
Total Hours
Total Cost

B. Hjelmstad
$42.40

40
40
25
5

110
$4,664

PL Analyst - TBD
$60.00

50
140
165
75

430
$25,800

Total

90
180
190
80

540
$30,464

Schedule

Timing Estimate

The SDOT IS PMO project has already been started with the execution of the CRISP deliverables. The SDOT IS PMO project is estimated to be completed by 08/2/2004. Confidence levels in the schedule estimates for the Execution and Closeout Stages are +100%/-50%.

Key Milestones

Completions of the following milestones/deliverables are planned within the target timeframes.

Milestones

(& Go/No Go Checkpoints)
Target Completion Date
Resource Estimate (FTE Weeks)
Jan 2004
Feb 2004
Mar 2004
Apr 2004
May 2004
Jun 2004
Jul 2004
Aug 2004
Sep 2004
Oct 2004
Nov 2004
Dec 2004

1. Initiation Stage - Project Charter approved
3/29/04
5.5

2. Planning Stage complete
5/26/04
6.0

3. Execution Stage complete
7/19/04
14.0

4. Closeout Stage complete
9/14/04
.5

Total FTE Weeks
26.0

Project Organization and Resources

Sponsorship and Governance

Resource Matrix

Named Resource or Role
Project Responsibilities

Garry Richards, Project Sponsor
· Secure Project funding

· Provide project guidance and strategic direction

· Act as final authority on escalated issues

· Act as final authority on decisions related to project scope

· Review and approve project deliverables as appropriate

· Attend IS Best Practices PMO meetings

Barb Higgins, Business Lead
· Provide project guidance and strategic direction

· Review and approve project deliverables as appropriate

· Attend CRISP Review Board meetings

Sandy Obuck, Project Manager
· Manage project team, scope, schedule, budget

· Monitor project progress, generate status reports

· Communicate with stakeholders

· Resolve and escalate issues

· Ensure completion and approval of project deliverables

· Execute project controls as specified by this Charter

· Interview Project Sponsor, Business Lead and other stakeholders as necessary to gather requirements

· Review Requirements Documents, Process/Strategy/Implementation Plan documents

· Write templates, guidelines and checklists

· Revise templates, guidelines and checklists based on input

· Attend IS Best Practices PMO, SDOT IS PMO Core Team and CRISP Review Board meetings

Amy Doerzbacher, CRISP Review Board member
· Review and approve project deliverables as appropriate

· Provide alignment with City & PM best practice standards

· Attend CRISP Review Board meetings

Kermit Williams, SDLC Program Manager
· Review and approve project deliverables as appropriate

· Provide alignment with SDLC

· Attend IS Best Practices PMO meetings

Barbara Hjelmstad, Business Analyst
· Write templates, guidelines and checklists

· Revise templates, guidelines and checklists based on input

· Attend SDOT IS PMO Core Team, CRISP Review Board meetings

TBD, Peak Load Business Analyst
· Interview Project Sponsor, Business Lead and other stakeholders as necessary to gather SDOT IS PMO requirements

· Write Requirements Documents, Process/Strategy/Implementation Plan documents

· Write templates, guidelines and checklists

· Revise templates, guidelines and checklists based on input

· Attend SDOT IS PMO Core Team meetings

Risk Analysis

Preliminary Risk Assessment

The preliminary identification of risk is documented in the table below. The risk exposure equals the risk’s probability multiplied by the risk impact.

ID#
Risk
Prob %
Impact

(1 - 5)
Exposure
Mitigation Plan/Description

1
The priority of other projects may impact the resource availability and the schedule of the SDOT IS PMO project.
90
5
4.5

Planning Stage Project Controls

Scope Management

The Project Manager will actively manage the project scope. Scope elements will be tracked utilizing the draft CRISP Scope Tracking Log.

Change Management

The Project Manager will actively manage changes to the project, including presenting value and impact assessments to the Project Sponsor. Individual change orders will be tracked utilizing the draft CRISP Change Order Log. The Project Sponsor is the final authority on project Change Orders.

Budget Management

The Project Manager will compare budgeted cost/schedule to actual cost/schedule on a bi-weekly basis based on data that will be collected from time sheets. The escalation process when actuals exceed budget has been specified by the Project Sponsor. Corrective actions may include any or a combination of the following steps:

· Reducing or eliminating baseline scope elements

· Increasing the project budget via the change order process

· Lengthening the project schedule via the change order process

· Canceling the project (decided by the Project Sponsor)

Procurement or Contract Management

The Project Manager will actively manage any required procurement or contracts in concordance with existing City of Seattle standards and agreements.
Schedule Management

The Project Manager will actively manage the project schedule. This schedule will be updated on a bi-weekly basis and reviewed with the Project Sponsor at Project Management Office (PMO) Meetings, and other project meetings as appropriate.
Risk Management

The Project Manager will actively manage project risk. Risks will be tracked utilizing the draft CRISP Project Log.

Issue Management

The Project Manager will actively manage project issues. Project issues will be tracked utilizing the draft CRISP Project Log.

Quality Management

The Project Manager will actively manage the quality of both the project deliverables and processes. In addition, this project will be subject to internal CRISP Quality Assessment.
Communications Management

The Project Manager will actively manage project communications. Project communications are to include the following meetings and status reporting.
Project Meetings

Meeting Type
Frequency

CRISP Review Board
As needed

SDOT IS PMO Meeting
Bi-weekly

SDOT IS PMO Core Team Meeting
Weekly

Status Reporting

A CRISP Project Status report will be review with the Project Sponsor at bi-weekly PMO meetings and distributed to project stakeholders as needed.

Project Shutdown Conditions

A decision to cancel this project could also be made by the Project Sponsor at any point based on revised business needs or strategic alignment, or on the project’s adherence to cost and schedule performance baselines.

Planning Stage Estimates

Planning Stage* Budget Estimate

The direct cost of the Planning Stage* has been estimated at $20,800. Confidence levels in the Planning Stage budget estimates are +50%/-25%.

Planning Stage Schedule Estimate

The SDOT IS PMO project Planning Stage will begin upon Charter approval and is estimated to be completed by 5/28/04. Assuming resource availability as specified, confidence levels in the Planning Stage budget estimates are +50%/-25%.

Planning Stage* Resource Requirements

SDOT IS Staff Resource Estimate (in hours)

Named Resource or Role
Planning Stage Deliverable(s)
FTE Weeks

Barbara Higgins, Business Lead
Requirements interviews, status meetings, deliverable reviews
.65

Sandy Obuck, Project Manager
Integrated Project Plan, project management and controls, CRISP deliverable oversight
3.1

Kermit Williams
Requirements interview, deliverable reviews
.25

Total SDOT IS Staff Planning Stage* FTE Weeks
4.0

Peak Load Staff Resource Estimate

Named Resource or Role
Planning Stage Deliverable(s)
Cost

B. Hjelmstad
Write CRISP templates, guidelines and checklists
$3400

PL Analyst
SDOT IS PMO Requirements document(s)
$11,400

Total Peak Load Planning Stage* Cost
$14,800

*Note: this Planning Stage estimate covers the timeframe from Charter approval to the conclusion of the Planning Stage. This Planning Stage estimate includes the estimated cost of completing any Execution Stage CRISP deliverable work that is scheduled to be completed during the Planning Stage timeframe.

Revision History

Date
By
Action
Pages

2/9/2004
John Benton
Drafting State
12

2/17,2/18
Sandy Obuck
Revisions to Goals & Objectives, etc.
Multiple

3/02/04
Barbara Hjelmstad
Added Signature line for Kermit

Front

3/04/04
Sandy Obuck
Revised in-scope CRISP deliverables per expectations of ROWM program manager.
7

3/15/04
Sandy Obuck
Revisions based on G. Richards, B. Higgins and D. Reynolds input
All

3/22/04
Sandy Obuck
Revisions based on G. Richards & B. Higgins input
All

Requirements

Approval

Draft

Review

Modifications

� EMBED Visio.Drawing.6 ���

PAGE
Page iii

March 31, 2004

http://inweb/seatran/integrated_systems/CRISP/deliverable_templates.htm

_1141560371.vsd
�

SDOT IS PMO Business Lead
Barbara Higgins�

SDOT IS PMO Sponsor
Garry Richards�

Project Manager
Sandy Obuck�

Key Stakeholders
ROWM Program
SDOT IS staff
�

PL Resource
Barbara Hjelmstad
�

PL Resource
TBD - Project Analyst
�

