Project Charter Template

	Project Name:

	Prepared by:

	Date:

	Initiation:

	Includes the name of the project and the designated project manager

	Synopsis:
	Briefly summarize the salient aspects of the project by answering the questions "Why?" (purpose), "What?" (product description/ scope), "When?" (time), and "How much?" (resources)

	Purpose/Business Need:
	Identify the customers who are to receive and benefit from the product developed by the project and the need the product is intended to meet (either as a problem to solve or as an opportunity to exploit)

	Product Description and Deliverables:
	Identify what product is to be delivered at the end of the project, and at any interim delivery points. Describe the product sufficiently to enable the project team to create it, and for agreement to be reached at product delivery time that the product has been correctly produced

	Project Management:
	Briefly indicate general approach and any relevant PMI or other standards to be used

	Assumptions, Constraints, Risks:
	Briefly identify salient assumptions, constraints, and known risks, if any, which can be anticipated to have a major impact on the process and/or outcome of the project and which require decisions or actions by the project sponsor or team

	Resources:
	Indicate required and/or available resources to be used on the project. As appropriate, indicate financial, personnel, and material resources (such as facilities, equipment, supplies, and services)

	Approach:
	Indicate the way in which the project will produce the product

	Communication and Reporting:
	Identify communication required between the project sponsor and the project team

	Acceptance:
	Indicate the method and criteria for the project sponsor to accept the specified project deliverables as complete and adequate

	Change Management:
	Indicate the procedures to be used for making and documenting changes to the charter

	Other:
	Identify and explain any other matters that are important for the initiation and conduct of the project. Focus on charter issues of importance between the project sponsor and the project manager. This section is not for describing the project plan

	Approval (optional)
	Project Manager:
	Sponsor:

