Page 4 of 4
Delivery Project Plan

	Project Name:
	

	Created/Updated:
	

	Project Lead:
	

1.0 Purpose of Project
	(Briefly introduce the project. How did it come about? Why are we undertaking it? What is the problem or opportunity? How will this project benefit Carnegie Mellon? You can use the Purpose from the original project charter.))

2.0 Objectives & Deliverables
	Objectives

To accomplish this goal, the following will be done:

	Deliverables

The following will be delivered as a result of accomplishing this objective. Where possible, tie deliverables to objectives.

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

2.5 Scope Control
Complete the following aspects of scope that further define this project.

	In Scope
	Out of Scope
	Uncertain

	
	
	

	
	
	

	
	
	

Areas in which to define the scope of the project include:
a)	Business functions and processes
b)	Systems with which this project will interface
c)	Interdependencies with other projects
d)	Interdependencies with other groups (internal/external)
e). Technology expected to be deployed by this project (software, hardware, infrastructure, communication).

3.0 Approach
	Describe the approach, or strategy, for your project. For example, will you be developing a system in-house, or purchasing a vendor package? Will the project be delivered in phases as part of a larger project? Will you be developing prototypes or pilots? If working with a new technology, will there be a critical decision point where you will decide to move forward or implement a contingency plan?
·

3.5 Time Line
	Milestone / Deliverable
	Completion Date

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

4.0 Stakeholder Roles & Responsibilities
	Project Role
	Who
	Project Responsibilities
	% Time

	Sponsor
	
	·
	

	Project Manager
	
	·
	

	Project Team
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	
	
	·
	

	Others
	
	·
	

	
	
	·
	

	
	
	·
	

	Tech Integration
	
	·
	

4.5 Communication Plan
How will key stakeholders be kept involved/informed about the project status?
	What
	Who
(is involved/receives)
	Frequency

	Team Meetings
	
	

	Meetings with Sponsor
	
	

	Written Status Reports
	
	

	Other Forms of Communication
	
	

5.0 Project Budget
	
	Initial Cost
	Recurring Cost

	People

	· Staffing
	
	

	· Consultants
	
	

	· Training/Documentation
	
	

	System

	· Hardware
	
	

	· Software
	
	

6.0 Risk Plan
Define key risks such as assumptions, dependencies, and constraints and a planned response for each.

	Risk Factor
	Impact On Project
	Risk* Rating
	Risk Plan
or
Mitigation Strategy
	Person Responsible
	In Place By

	
	
	
	·
	
	

	
	
	
	·
	
	

	
	
	
	·
	
	

	
	
	
	·
	
	

	
	
	
	·
	
	

*Rating = Probability that the risk will happen (H,M,L) x the Severity of the Impact if it does (H,M,L).
	HxH = H
	HxM = H
	HxL = M
	MxL = M

7.0 Assumptions
	This plan is based on the following assumptions (about resources, policies, schedules, technologies, etc.):
·

 8.0 Success Criteria
	How we know we are successful. How to measure success:
·

References
List documents where more detailed information about this project can be found.

