[image: image5.png]

<Project Name> Project Charter

Version: .3

GAP Research Compendium
project charter

LITE Version .3
6/1/2006
VERSION HISTORY

	Version #
	Implemented

By
	Revision

Date
	Approved

By
	Approval

Date
	Reason

	0.1
	Robin Tracy
	05/16/2006
	
	5/16/06
	Initial Project Charter draft

	0.2
	Robin Tracy
	5/22/2006
	
	5/22/06
	Updates per Customer

	0.3
	Robin Tracy
	6/1/06
	
	6/1/06
	Final approval updated with CCID comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Project Charter

	Full Template
	Lite Template

	Introduction
	

	Purpose of Project Charter
	

	Project and Product Overview
	Project and Product Overview

	Justification
	

	Business Need
	

	Public Health/Business Impact
	

	Strategic Alignment
	

	Scope
	Scope

	Objectives
	Objectives

	High-Level Requirements
	High-Level Requirements

	Major Deliverables
	Major Deliverables/Milestones

	Boundaries
	

	Duration
	Duration

	Timeline
	Timeline

	Executive Milestones
	

	Budget Estimate
	Budget Estimate

	Funding Source
	Funding Source

	Estimate
	Estimate

	High-Level Alternatives Analysis
	

	Assumptions, Constraints and Risks
	

	Assumptions, Constraints and Risks
	

	Constraints
	

	Risks
	

	Project Organization
	

	Roles and Responsibilities
	

	Stakeholders (Internal and External)
	

TABLE OF CONTENTS

31
Introduction

31.1
Purpose of LITE Project Charter

32
project And Product Overview

33
Alternatives

34
Scope

34.1
Objectives

34.2
High-Level Requirements

34.3
Major Deliverables/Milestones

35
Duration

35.1
Estimated Timeline

36
budget Estimate

36.1
Funding Source

36.2
Estimate

37
project Charter approval

3APPENDIX A: REFERENCES

3APPENDIX B: KEY TERMS

1 Introduction

1.1 Purpose of LITE Project Charter

The GAP Research Compendium LITE Project Charter documents and tracks the necessary information required by decision maker(s) to approve the project for funding.

The intended audience of the GAP Research Compendium LITE Project Charter is the project sponsor and senior leadership.
2 project And Product Overview
The proposed project will provide a compendium of the research projects that GAP conducts in 25 countries around the world. Having a catalogue of the projects that can be searched by country, technical area, and other variables will allow staff to share information more efficiently and effectively across countries. Thus, allowing staff in one country to know what projects others have done elsewhere, without starting from the very beginning of each project.

Public Health Impact – By increasing the ability of staff in participating GAP countries to share project information, successful projects can be more easily repeated in other locations. It will also be easier to identify areas where specific project types are missing, and more efficiently address the HIV/AIDS needs across all of the GAP countries.

The project duration will depend on the requirements gathered and the estimated project budget is TBD
3 Alternatives

Prior to initiating this project 4 alternative systems were reviewed and a gap analysis conducted to verify if they would be candidates for use.

a. Healthimpact.net – System used for Budgets and did not meet the searchable requirement necessary to make project successful. Therefore, Healthimpact.net cannot be used.
b. IRB Online – Used for tracking and approval of protocols through the IRB process. Protocols are outputs of projects and not all projects become protocols. Also, did not meet the project data entry criteria necessary to make project successful (eg does not allow for non-IRB projects to be entered and was lacking in variables needed). Therefore, IRB Online cannot be used.
c. STDPTS – Used as a template for the framework, but unable to meet the project data entry criteria necessary to make project successful. Therefore, STDPTS cannot be used.
d. MS Project – An off the shelf software tool used to track schedule and cost of projects. Therefore, cannot be used.

4 Scope

4.1 Objectives

The objectives of the GAP Research Compendium are as follows:

· The capture of project information for GAP to include research projects;
· Project Title
· Protocol Number
· IRB Classification: research or non-research
· If research then exempt or involves human subjects
· IRB Deferral: yes or no
· If yes then write in name of deferral institution
· Country
· Project Contact Person
· Project Description (summary)
· Technical area (15 choices, and write in Other)
· Start Date
· End Date
· Related publications: type of publication (abstract, article, MMWR, chapter, other CDC publication, other)
· For articles – title, first author, link
· For abstracts – title, first author, meeting
· The ability to track the project status;
· The ability to associate project outcomes with projects;
· The ability to search by country and/or technical area;

· The ability to report on project information
4.2 High-Level Requirements

The following table presents the requirements that the project’s product, service or result must meet in order for the project objectives to be satisfied.

	Req. #
	I Requirement Description

	1
	 The ability to enter project information as defined by the business

	2
	 The ability to track project status

	3
	 The ability the associate project outcomes with projects for sharing information

	4
	 The ability to report on projects as defined by the business

	5
	The ability to search by country and/or technical area

4.3 Major Deliverables/Milestones
	Major Deliverable
	I Deliverable Description

	Project Charter
	JIdentifies the project need, cost, duration and creates acceptance to begin project

	Project Management Plan
	Provides the stakeholders with risk, issue and other project information related to their project

	Project Schedule
	Provides the stakeholders and project team with an understanding of tasks to be completed and timeframes associated with those specified tasks

	Requirements Review
	Walkthrough conducted by Business Analyst to achieve approval from Business as to th proposed project requirements

	Design Review
	Walkthrough conducted by Business Analyst to achieve approval from Business as to the proposed project design

	User Acceptance Testing
	Conducted in conjunction with Project manager, Business Analyst, and QA that constitutes business acceptance of the product

	Deployment Plan
	Identifies to the stakeholders and project team tasks necessary to move application into production

5 Duration

5.1 Estimated Timeline

[image: image1.emf]ID

GAP Research Compendium

Data Entry

Start Finish

Jun 2006

5/28 6/4 6/11 6/18

1 6/23/2006 5/22/2006 Project Management

2 5/30/2006 5/24/2006 Requirements

3 6/12/2006 5/30/2006 Construction

4 6/19/2006 6/12/2006 Testing

5 6/23/2006 6/20/2006 Deployment

6 budget Estimate

6.1 Funding Source
TBD
6.2 Estimate
This section provides a summary of estimated spending to meet the objectives of the GAP Research Compendium project as described in this Project Charter. This summary of spending is preliminary, and should reflect costs for the entire investment lifecycle. It is intended to present probable funding requirements and to assist in obtaining budgeting support.

7 project Charter approval

The undersigned acknowledge they have reviewed the LITE Project Charter and authorize and fund the GAP Research Compendium project. Changes to this LITE Project Charter will be coordinated with and approved by the undersigned or their designated representatives.

	Signature:
	
	Date:
	

	Print Name:
	SME
	
	

	Title:
	Business Steward
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	Max Mirabito
	
	

	Title:
	Technical Steward
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	Robin Tracy, PMP
	
	

	Title:
	Project Manager
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	GAP Leadership
	
	

	Title:
	Project Sponsor
	
	

	Role:
	
	
	

APPENDIX A: REFERENCES

The following table summarizes the documents referenced in this document.

	Document Name and Version
	Description
	Location

	N/A
	
	

APPENDIX B: KEY TERMS

The following table provides definitions for terms relevant to this document.

	Term
	Definition

	Assumption
	A factor that, for planning purposes is considered to be true, real or certain without proof or demonstration.

	Constraint
	An applicable restriction or limitation, either internal or external to a project that will affect the performance of the project.

	Deliverable
	Any unique and verifiable product, result or capability to perform a service that must be produced in order to complete a process, phase or project.

	Executive Milestone
	A significant accomplishment or event in the project scope, such as completion of a major deliverable (e.g., product releases, user acceptance).

	Project
	An endeavor to create a unique product or service.

	Risk
	An uncertain event or condition that, if it occurs, has a positive or negative affect on a project’s objectives.

	GAP
	Global Aids Program

	
	

[image: image2][image: image3][image: image4]

For Internal CDC Use Only, Sensitive But Unclassified
PAGE
Revision Date: 5/22/06

Page 2 of 10
GAP Research Compendium Charter.doc

[image: image5.png]_1209991002.vsd
Tasks

￼

￼

1

￼

￼

￼

￼

ID

GAP Research Compendium
Data Entry

Start

Finish

