Web Content Management Project

Project Charter

May 1, 2006

[image: image2.png]o

UNIVERSITY OF
CALGARY

/5) INFORMATION

7 TECHNOLOGIES

<
P
&z .XOG

Project Name

Lessons Learned - Management
Prepared by: University of Calgary

Information Technologies

Issue date:
dd Month year
Version:
0.0

<The revision history log maintains a record of changes to this document, along with the associated revision number and date. The Communication of Change column is intended to document how the change was communicated to all stakeholders.>

Document History

	Revision Number
	Date
	Description of Changes
	Author / Editor
	Communication of Change

	
	dd-mm-yy
	Initial drafts
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Document Owner

	Name
	Title
	Organization
	E-mail
	Tel.

	
	
	
	
	

	Document Distribution

	Name
	Type of Copy
	Title
	Organization
	E-mail
	Tel.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

TABLE OF CONTENTS

41.
Purpose of the Lessons Learned Report

52.
Project Overview/Description

63.
Executive Summary

63.1.
Success Factors

63.2.
Primary Challenges

63.3.
Top 10 Recommendations from the Team Lessons Learned Report

74.
Staffing and Skills

85.
Project Organizational Structure

96.
Schedule Management

107.
Cost Management

118.
Vendor Management

129.
Risk Management

129.1.
Risk Identification and Mitigation

129.2.
Risk Impact

1310.
Project Scope Management

1411.
Communications Management

1512.
Customer Expectations Management

1713.
Additional Lessons Learned

1. Purpose of the Lessons Learned Report

Throughout each project life cycle, lessons are learned and opportunities for improvement are discovered. As part of a continuous improvement process, documenting lessons learned helps project teams discover the root causes of problems that occurred and avoid those problems in later project stages or future projects. Data for this report was gathered by surveying the project team and stakeholders.

The objective of this report is to gather all relevant information for better planning of later project stages and future projects, improving implementation of new projects, and preventing or minimizing risks for future projects.

Project lessons learned reports are saved in a location that can be easily referenced by project managers, project team members, sponsors, and stakeholders.

2. Project Overview/Description
< Provide an overview or description of the project. >
3. Executive Summary

< This area is a summary from the Lessons Learned. >
3.1. Success Factors

 < Summarize the key success factors the team identified for the project. >

3.2. Primary Challenges

 < Summarize the challenges the team identified for the project. >
3.3. Top 5 Recommendations from the Team Lessons Learned Report
 < Provide the top recommendations for this project from the Lessons Learned. >
4. Staffing and Skills

· Intellectual Resources
· Maturity of the team

· Motivation

· Team work

· Competency

· Communication
· Conflict

· Did the team act in a manor that demonstrated professional responsibility in their activities?

· In working with the team, did members suggest other ideas that might help in meeting emerging needs outside the immediate project?

5. Project Organizational Structure

     
6. Schedule Management

Provide the baseline project schedules and final project schedules (provide reference).

Project Schedule General Discussion

     
Schedule Control

     
Schedule Corrective Actions

     
Schedule Integration

     
7. Cost Management

Provide reference to the document (e.g., Monthly Status Report) that describes cost and budget results of the project in comparison to the baseline.

Cost Budget Overview

     
Corrective Actions

     
8. Vendor Management

Provide reference to vendor management artifacts that help describe the vendor relationship and how issues were handled.

Vendor 1

· Technical

- Scope

- Quality

- Schedule

- Cost

· Behavioral

- Responsiveness

- Demeanor

- Adversarial

- Disclosing

- Punctuality

- Trust

- Listeniing
Vendor 2
· Technical

- Scope

- Quality

- Schedule

- Cost

· Behavioral

- Responsiveness

- Demeanor

- Adversarial

- Disclosing

- Punctuality

- Trust

- Listeniing
9. Risk Management

Provide reference to risk management artifacts that description of the major risks identified for the project and how they were handled.

9.1. Risk Identification and Mitigation
What major risks were identified for this project?

- Evaluate the effectiveness of specific risk responses

- Were risk responses adequate?

9.2. Risk Impact

For those risks that came to pass, what was the impact to the project?
10. Project Scope Management

Provide reference to the project artifacts that describe how the project scope management process (time, cost, quality) was utilized.

· Met

· Met – with minor deficiencies

· Met – with major deficiencies
· Did not Meet
· What were the major variances from the original project management plan?

- Shortfalls in planning requirements?

- Shortfalls in skills of team members in planning?

- Quality issues?

- Unforseen risks?

- Changes in client requirements?

- Unforeseen and unpredicted events?

11. Communications Management

Provide reference to the artifacts that describe the project communication process, its effectiveness and any changes that had to be made to the communications plan during the project.

· Did the project receive top management support throughout it’s life cycle?
· Was the client fully informed throughout the project

- Progress

- Scope changes

- Cost changes

- Duration changes

- Quality changes

· Were project communication channels established and were communications timely and effective?

12. Customer Expectations Management

Describe how customer expectations were managed. Were expectations clear from the beginning? How were expectations different than expected?

· Customer reviews held on a regular bases?
· Did the delivered product meet the customer’s requirements?

· Was the project delivered as expected?

· Where there changes in scope that resulted in a change in the price? The time?

· Easy to contact the PM or another member of the team when questions arose?

· Did the team generally express a forward-looking view in terms of managing project resources while anticipating uncertainties?

· Was there a common understanding of the priorities of the work to be done?
· Customer satisfied with the final:

- Deliverable

- Cost

- Duration

13. Additional Lessons Learned

Describe the successes, shortcomings, problems, issues, and recommendations for aspects not addressed above.

Describe recommendations for process improvement and/or template modification.

Describe new ideas that were successful in the project and make recommendations on how these processes might be adapted to other projects.

     

Page ii of 17
Web Content Management Project

[image: image1.png]50

ES)

w>

UNIVERSITY OF

CALGARY

INFORMATION
TECHNOLOGIES

