Project Charter Template Sample

1 Project Background

1.1 The Project Context: The Web Presence & Services Program

The Web Function & Design Project is one component of a larger Web Presence & Services Program. Charged by Chancellor Blumenthal in October 2008, the Web Presence & Services Program seeks to address challenges associated with UC Santa Cruz’s online presence through a series of interconnected projects and governance activities.

Key program goals include:

· Establishing ongoing, campus-level shared governance to set direction, recommend solutions, and prioritize resource allocation
· Articulating a campus strategy for how the web will be used as a communications asset
· Defining and supporting roles, responsibilities, and processes for creating and publishing consistent content to the web
· Implementing a robust toolset including a web content management system to support top-tier campus web presence, and provide departments and programs with resources to meet their publishing needs
· Clarifying and enhancing web services provided by ITS, Public Affairs, local staff, and vendors
· Updating the function and design of UCSC’s web presence to support our communication objectives through the creation and distribution of a suite of design templates and content guidelines
1.2 Problem/Opportunity Description

Over time, a distributed approach to supporting web presence has evolved at UC Santa Cruz – campus central administration, divisions, units, and programs tend to support their web publishing needs independently, using a diverse array of tools, content, and services. Not surprisingly, this unstructured approach causes a lack of content consistency, as well as substantial disparity between the tools and services available from one area of campus to the next.

The visual design across UCSC sites differs dramatically, leaving online visitors without common tools for navigation or consistent organization of information. This can be disorienting to site visitors and counterproductive to academic and administrative units who rely on the web to convey information and foster productive interactions with key audiences.

UC Santa Cruz
Web Function & Design Project Charter
1

UCSC’s Strategic Academic Plan released in February 2008 states that the institution “strives to serve California as a top-ranked research university and the leading institution for the education of students.” This goal implies the need to communicate extensively with current and prospective students, faculty, and staff. It requires a unified, effective web presence, complete with visual designs and information architecture that support a fluid and rewarding end-user experience.

UC Santa Cruz Chancellor George Blumenthal issued a charge to implement the Web Presence & Services Program in October 2008. Among other directives, the charge included, “Designing an updated, effective, and consistent look and feel for UCSC’s web presence.”

1.3 Benefits

As funding decreases, UC Santa Cruz’s ability to pursue its core mission and strategies will depend increasingly on recruiting and retaining the best and brightest faculty, staff, and students. In an increasingly digital world, the Internet is often the first introduction and most critical communication tool available in these efforts.

In addition, the web is the central medium supporting efforts to raise external funding. Raising donations and securing grants take place online – processes that are easily derailed by a disjointed, out-dated, or frustrating web experience.

A modern attractive design, consistent branding, and intuitive organization of information will support the university in its efforts to position itself as a leading research and educational institution, and prepare for a major capital campaign.

1.4 Goal

The goal of this project is to improve UCSC’s official web presence by providing an updated, compelling visual design and information architecture for the central university web presence.

Driving principles of this work include: a focus on the needs of our target audiences; an ability to showcase the unique strengths and diversity of UCSC; and a web experience on par with other leading higher education institutions.

1.5 Stakeholders and Clients

1.5.1 Executive Sponsors

The Web Presence & Services Program is co-sponsored by the divisions of University Relations and Information Technology Services. This partnership between the outward-facing presentation of the university and the underlying technologies that support web presence is a foundational aspect of each component of the program, making these two divisions key stakeholders in this project.

UC Santa Cruz
Web Function & Design Project Charter
2

1.5.2 Target Audiences

UCSC websites are used primarily by four key audience groups – prospective students (both graduate and undergraduate), admitted students, faculty and staff, and alumni. Additional audiences include parents, members of the Santa Cruz community, news media, and online visitors from across the educational, research, and public service communities

1.5.3 University Leadership

The Chancellor, Executive Vice Chancellor, and principal officers of each division of the campus are primary stakeholders for this project. Key stakeholders from the Academic Senate include the Committee on Admissions and Financial Aid (CAFA) and the Committee on Computing and Telecommunications (CCT). Other stakeholders include the Provost Operations Committee (PROPS), the Council of Provosts, and the Dean’s Advisory Council.

1.5.4 Web Governance

Campus web governance bodies are also key stakeholders in this work, including the Web Council, the Web Steering Committee, and the Web Presence & Services Program Leadership Team.

1.5.5 Public Affairs Office

The Public Affairs Office promotes a broad understanding of and appreciation for the academic programs and public service projects of UCSC by coordinating news media coverage for the campus, producing printed and online publications and marketing documents, and developing communication strategies for UC Santa Cruz. The primacy of the marketing objectives in the Web Function & Design Project makes this office a key stakeholder.

1.5.6 Campus Constituencies

Nearly all campus constituencies are engaged in delivering information and services via the web in support of the core university mission.

1.5.7 Related Project Teams

Cross project interdependencies with other Web Presence & Services Program projects including the Web Content Management Project and the Web Services Definition project make these project teams important stakeholders.

UC Santa Cruz
Web Function & Design Project Charter
3

2 Project Scope

2.1 Objectives

The primary objectives of this project are to:

· Engage a design consultant to assist the campus analyzing current state, identifying and implementing critical improvements, and developing updated visual designs
· Update and improve the campus’s general information architecture (how pages are organized and navigated)
· Develop a modern, effective visual design (look and feel) for central UC Santa Cruz web sites, and a suite of design templates for use by campus units
· Establish standards for design, content and development that will be distributed to campus organizations
2.2 Deliverables

This section describes high level deliverables of this project, with the individual work products that will produce them.

Objective 1 – Engage a Design Consultant

	Project Deliverable
	Work Products/Description

	
	

	Scope of Work Document (SOW)
	Define the scope and deliverables for a design consultant to

	
	engage in: End-user functionality analysis, focus group

	
	interviews, information architecture design, and creation of

	
	visual design templates.

	
	

	Consultant Agreement
	In coordination with Procurement & Business Services,

	
	execute a Request for Proposals and negotiate an agreement

	
	for services with a qualified design consultant.

	
	

Objective 2 – Conduct Current State Analysis and Requirements Gathering

	Project Deliverable
	Work Products/Description

	
	

	Current State Analysis
	Execute end-user functionality analysis, review of current web

	
	sites, focus group interviews, information architecture design,

	
	visual design templates to evaluate and analyze the current

	
	state of UCSCʼs web presence.

	
	

	Project Scope
	Define in-scope web sites for design and information

	
	architecture, scope of design templates creation, and

	
	standards/policies that this project will address.

	
	

UC Santa Cruz
Web Function & Design Project Charter
4

Objective 3 – Update and Improve Information Architecture

	Project Deliverable
	Work Products/Description

	
	

	Information architecture
	Based upon current state analysis, project scope, and input

	recommendation for top tier
	from key stakeholder groups, develop recommendations for

	university sites
	information architecture for top tier university web sites.

	
	

	Information architecture toolset
	Produce tool set for local web site planning and extension of

	
	top tier information architecture to lower tier structures.

	
	

Objective 4 – Develop a modern, effective visual design

	Project Deliverable
	Work Products/Description

	
	

	Updated visual design for top tier
	Obtain design requirements from key constituencies through

	sites
	focus groups. Draft wireframes, design mock-ups, and final

	
	draft templates for top tier campus sites.

	
	

	Suite of design templates for
	Obtain design requirements from key constituencies through

	campus divisions and departments
	focus groups. Draft wireframes, design mock-ups, and final

	
	draft templates for lower tier campus sites.

	
	

Objective 5 – Establish Standards for Design, Content and Development

	Project Deliverable
	Work Products/Description

	
	

	Standards and guidelines for
	Develop core standards for branding, navigation, accessibility,

	design, content, and development
	and compliance with relevant policies and regulations

	
	

	Implementation plan for adoption
	Develop and document implementation plan

	of design standards.
	

	
	

	Recommendations for next steps
	Identify higher priority policies that are not in-scope to be

	for policy/standards development
	handed off to governance and web service management.

	
	

2.3 Out of Scope

The following are specifically out-of-scope for this project:

· Selection, procurement, and implementation of a web content management system
· Any coding, scripting, application development, or technical development within the web content management system
· Development of content (text, images, video) beyond basic information architecture and template design
· Implementation of accessibility or regulatory compliance measures beyond identification of campus standards and basic information architecture and template design

UC Santa Cruz
Web Function & Design Project Charter
5

3 Project Plan

3.1 Approach and Methodology

The following strategies and activities will be used to assure successful delivery of project deliverables:

· Utilize the Web Program Leadership Team and office of the Executive Vice Chancellor as points of accountability for key decisions, including approval of information architecture and design templates.
· Engage with the UCSC Web Council, campus principal officers, and representatives from the Academic Senate to inform strategies and key decisions.
· Integrate and coordinate activities and information with separate projects within the Web Presence & Services Program to identify and fulfill cross-dependencies.
· Partner with Procurement & Business Contracts to craft a scope of work, manage a request for proposal (RFP), and select and contract with a design consultant.
· Engage a design consultant to
o facilitate campus level conversations o conduct end-user analysis

o draft and recommend information architecture o draft and recommend visual design(s)

o execute templates to meet design standards
· Engage campus constituencies for requirements gathering. Examples include: Web Council/Steering, CAB/SEC, CAFA/CCT, Academic Department Managers, Assistant Deans/CAS, Council of Provosts, DL Council, Digital Arts/New Media faculty and students, student groups, and high school students and parents.
· Engage a subset of constituents to provide feedback on design and information architecture recommendations. This group would provide feedback only and would not constitute a decision making body.
· Engage a team of staff, faculty, and students, working under the guidance of the Web Steering Committee, to draft design standards and implementation plan. Obtain final approval of the UCSC Web Council, campus principal officers, and representatives from the Academic Senate.
· Maintain a primary focus on critical university strategies and priorities.

UC Santa Cruz
Web Function & Design Project Charter
6

3.2 Project Timeline

The following table presents a high level timeline based on the deliverables for this project. This information will be refined and updated in coordination with the design consultant.

	ID
	Task Name
	Start
	Finish
	Duration

	
	
	
	
	

	1
	Project Launch
	1/20/09
	
	

	
	
	
	
	

	2
	Project Scope Planning
	1/20/09
	2/23/09
	4 weeks

	
	
	
	
	

	3
	Design Consultant Scope of Work
	3/2/09
	4/3/09
	5 weeks

	
	
	
	
	

	4
	Consultant Selection Process
	4/3/09
	5/15/09
	6 weeks

	
	
	
	
	

	5
	Current State Analysis
	5/18/09
	6/15/09
	4 weeks

	
	
	
	
	

	6
	Requirements Gathering
	5/22/09
	7/10/09
	7 weeks

	
	
	
	
	

	7.
	Information Architecture Design
	6/1/09
	8/14/09
	11 weeks

	
	
	
	
	

	8.
	Top Tier Template Design
	7/13/09
	8/28/09
	7 weeks

	
	
	
	
	

	9.
	Alternate Template Design
	7/2/09
	9/4/09
	7 weeks

	
	
	
	
	

	10.
	Draft Standards
	7/20/09
	11/6/09
	16 weeks

	
	
	
	
	

	11.
	Develop Information Architecture Tool Kit
	9/1/09
	10/30/09
	9 weeks

	
	
	
	
	

	12.
	Develop Standards Implementation Plan
	9/28/09
	11/20/09
	8 weeks

	
	
	
	
	

	13.
	Final Items / Schedule Adjustment
	11/20/09
	12/18
	5 weeks

	
	
	
	
	

	14.
	Project Complete – Celebrate
	
	12/18/09
	

	
	
	
	
	

3.3 Success Criteria

This project will be successful if the following conditions are met:

· Stakeholders and clients are engaged throughout the project, and their requirements, preferences and opinions are documented and incorporated in design processes.
· Dependencies with other web presence projects are identified and coordinated and associated risks are mitigated.
· Design consultant is successfully managed to produce deliverables within scope, budget, and project schedule.
· Information architecture designs are created, approved by Web Program Leadership Team, and incorporated into design templates and production web environments (as applicable).
· Designs and templates are created, approved by Web Program Leadership Team, and handed off to university staff for incorporation into production web environments.
· An initial set of standards for branding, navigation, accessibility, and compliance with relevant policies and regulations are developed and approved by governance, along with recommended priorities for future standards development.

UC Santa Cruz
Web Function & Design Project Charter
7

· Implementation plans for adoption of standards are documented and approved by governance.
· Tool sets for development of local information architecture and web design are documented and delivered to university web service staff.
· Feedback from campus constituents on design and information architecture is positive.
3.4 Issues and Policy Implications

3.4.1 Critical Partnerships

The success of this project will depend on critical partnerships, including:

· Leadership Support: The Chancellor’s Office, University Relations, and ITS
· Project strategies and key decisions: UCSC Web Council, campus principal officers, Academic Senate representatives.
· Development of standards and guidelines: Web Steering Committee, key stakeholders, Public Information Office.
· Consultant selection and management: Procurement & Business Contracts, Web Program Leadership Team
· Cross-project dependencies: Web Presence & Services Program, Web Content Management System Project, Web Services Definition Project

UC Santa Cruz
Web Function & Design Project Charter
8

3.5 Risk Management Plan

	Risk Factor
	Probability
	Impact
	Risk Management Action

	
	(H-M-L)
	(H-M-L)
	

	
	
	
	

	Funding and resources for the
	High
	High
	Integration of budget requests and

	overall Web Program will impact
	
	
	participation by sponsor and project

	the ability to implement new IA
	
	
	manager with Web Program

	and designs. If resources do not
	
	
	Leadership Team will provide as much

	materialize, existing staff may
	
	
	advance notice as possible. Project

	not be sufficient to support the
	
	
	team will remain agile, to adjust

	objectives as described.
	
	
	deliverables and implementation plan if

	
	
	
	necessary to match program

	
	
	
	objectives.

	
	
	
	

	The proposed time frame is
	High
	High
	Rigorous project management,

	aggressive, and further
	
	
	prioritization of time sensitive

	complicated by budget and
	
	
	deliverables, and selection of a

	schedule constraints for project
	
	
	competent, experienced design

	participants.
	
	
	consultant. Develop clear objectives,

	
	
	
	agendas, and tools/processes for

	
	
	
	managing group sessions.

	
	
	
	

	Aesthetic subjectivity and
	High
	High
	Input will be solicited from numerous

	competing interests introduce
	
	
	sources, but key decisions will be

	challenges in obtaining
	
	
	made by a small, defined group.

	acceptance of deliverables.
	
	
	Engage key constituencies openly,

	
	
	
	understand and document

	
	
	
	requirements, and communicate

	
	
	
	expectations and decision authority

	
	
	
	clearly.

	
	
	
	

	Funding availability is
	Med
	High
	Identify resources in advance and lock

	inadequate to engage desired
	
	
	funding as soon as possible. Clearly

	consultant, or limits the scope of
	
	
	define consultant scope of work so that

	the consultantʼs work.
	
	
	proposals are accurately priced.

	
	
	
	Prioritize deliverables to allow

	
	
	
	constriction of scope if necessary.

	
	
	
	

	Due to the highly distributed
	High
	Med
	Senior campus leaders publicly support

	nature of web management
	
	
	the Web Program and provide a clear

	across campus, there is a high
	
	
	directive that can be used to set

	risk of resistance to shared
	
	
	expectations. Emphasize the balance

	visual design and standards by
	
	
	between local distinctiveness and the

	local developers and content
	
	
	need to create a consistent end-user

	managers.
	
	
	experience.

	
	
	
	

	Top tier improvements are
	High
	Low
	Creation of tools and processes for

	diminished by lack of progress
	
	
	local information architecture.

	in lower tier sites. Constituent
	
	
	Coordination with WCMS and Web

	groups emphasize the need for
	
	
	Services Definition projects to ensure

	tools and training for local
	
	
	resources and incentives are available

	information architecture design.
	
	
	to local web site managers.

	
	
	
	

	Content creation is not in scope
	High
	High
	The Web Program budget requests

	of this project, yet achieving an
	
	
	new staffing intended to support this

	improved web presence will
	
	
	function. If approved, new resources

	require substantial purging of
	
	
	will mitigate this risk. If denied,

	old content, creation of new
	
	
	additional mitigations may include

	content, and thorough editing of
	
	
	changes to the scope of work for the

	existing sites. This work will be
	
	
	design consultant (with commensurate

	managed by University staff,
	
	
	increase in project budget), or re-

	who already manage full time
	
	
	prioritization of existing staff workload.

	workloads
	
	
	

	
	
	
	

UC Santa Cruz
Web Function & Design Project Charter
9

4 Project Organization and Staffing

	
	ROLE
	NAMES & CONTACT INFORMATION
	
	RESPONSIBILITIES
	TIME

	
	
	
	
	
	

	
	Executive Sponsors
	Vice Chancellor Donna Murphy
	
	Ultimate authority and
	As needed

	
	
	Vice Chancellor Mary Doyle
	
	responsibility for the program
	throughout

	
	
	
	
	and projects. Approve
	project

	
	
	
	
	
	

	
	
	
	
	changes to scope, identify
	
	

	
	
	
	
	and secure funding, approve
	
	

	
	
	
	
	deliverables
	
	

	
	
	
	
	
	

	
	Project Sponsor
	Barry Shiller
	
	Makes business decisions for
	As needed

	
	
	
	
	the project, participates in key
	throughout

	
	
	
	
	activities, makes resources
	project

	
	
	
	
	available, approves work
	
	

	
	
	
	
	products, addresses issues
	
	

	
	
	
	
	and approves change
	
	

	
	
	
	
	requests
	
	

	
	
	
	
	
	

	
	Project Manager
	David Turner
	
	Reports to and receives
	4-8 hours per

	
	
	
	
	direction from sponsors.
	week

	
	
	
	
	Manages, reviews, and
	
	

	
	
	
	
	prioritizes project work plans,
	
	

	
	
	
	
	provides status and progress
	
	

	
	
	
	
	reviews, manages resources,
	
	

	
	
	
	
	escalates issues and
	
	

	
	
	
	
	mitigates risks, recommends
	
	

	
	
	
	
	changes, motivates and
	
	

	
	
	
	
	coaches team members, and
	
	

	
	
	
	
	reviews and approves
	
	

	
	
	
	
	deliverables
	
	

	
	
	
	
	
	

	
	Project Assistant
	Teresa Silva
	
	Scheduling, notes, support,
	2-6 hours per

	
	
	
	
	and documentation
	week

	
	
	
	
	
	

	
	Design Decisions
	Web Program Leadership Team (Donna
	
	Reviews and approves draft
	As needed

	
	
	Murphy, Mary Doyle, Barry Shiller, Mark
	
	and final information
	throughout

	
	
	Cianca, Jim Burns, David Turner), with
	
	architecture and template
	project

	
	
	additional participants as needed
	
	designs.
	
	

	
	
	
	
	
	

	
	Information
	Jim Burns and Rob Knight
	
	Represent information
	0-4 hours per

	
	Architecture Lead
	
	
	architecture perspective in
	week

	
	
	
	
	project team meetings and
	
	

	
	
	
	
	interactions with design
	
	

	
	
	
	
	consultant. Contribute to key
	
	

	
	
	
	
	information architecture
	
	

	
	
	
	
	discussions and deliverables.
	
	

	
	
	
	
	Review, contribute to, and
	
	

	
	
	
	
	comment on information
	
	

	
	
	
	
	architecture work products.
	
	

	
	
	
	
	
	

	
	Design Lead
	Linda Knudson
	
	Represent design perspective
	0-4 hours per

	
	
	
	
	in project team meetings and
	week

	
	
	
	
	interactions with design
	
	

	
	
	
	
	consultant. Contribute to key
	
	

	
	
	
	
	design discussions and
	
	

	
	
	
	
	deliverables. Review,
	
	

	
	
	
	
	contribute to, and comment
	
	

	
	
	
	
	on design work products.
	
	

	
	
	
	
	
	

	
	Content Leads
	Mary Ann Dewey and Gwen Mickelson
	
	Represent content
	0-4 hours per

	
	
	
	
	
	

	
	
	
	
	
	
	10

	UC Santa Cruz
	Web Function & Design Project Charter
	
	
	

	
	
	perspective in project team
	week

	
	
	meetings and interactions
	

	
	
	with design consultant.
	

	
	
	Contribute to key content
	

	
	
	discussions and deliverables.
	

	
	
	Review, contribute to, and
	

	
	
	comment on content work
	

	
	
	products.
	

	
	
	
	

	Information
	Leslie Geary
	Represent information
	0-4 hours per

	Technology Lead
	
	technology perspective in
	week

	
	
	project team meetings and
	

	
	
	interactions with design
	

	
	
	consultant. Contribute to key
	

	
	
	information technology
	

	
	
	discussions and deliverables.
	

	
	
	Review, contribute to, and
	

	
	
	comment on information
	

	
	
	technology work products.
	

	
	
	
	

	Standards Design
	Tentative: Shawn Seley, Scotty Brookie, Rob
	In coordination with the Web
	Up to 4 hours

	Team
	Knight, Angela Thalls, Brigitte Parot
	Steering Committee, this
	per week, July

	
	
	team will develop the initial
	through

	
	
	set of campus web standards
	November

	
	
	
	

	Advisors and
	Academic Department Managers Group
	These groups will be invited
	Group sessions

	Resources
	Assistant Deans / CAS Group
	to provide input and
	to be scheduled

	
	
	requirements for campus
	

	
	Committee on Admissions and Financial Aid
	
	

	
	
	level information architecture
	

	
	Committee on Computing and
	
	

	
	
	and visual design at key
	

	
	Telecommunications
	points during the project.
	

	
	Council of Provosts
	
	

	
	Deans Advisory Council
	
	

	
	Digital Arts / New Media Faculty/Students
	
	

	
	Divisional Liaison Council
	
	

	
	Provosts Operations Group (PROPS)
	
	

	
	Senate Executive Committee
	
	

	
	Current and prospective students and
	
	

	
	parents
	
	

	
	UCSC Web Council
	
	

	
	Web Steering Committee
	
	

	
	Web Coords Group
	
	

	
	
	
	

UC Santa Cruz
Web Function & Design Project Charter
11

Web Presence & Services Program

University of California, Santa Cruz

1156 High Street

Santa Cruz, CA 95064

UC Santa Cruz
Web Function & Design Project Charter
12

