[bookmark: _Toc516132378][bookmark: _Toc517200761][bookmark: _Toc517201077][bookmark: _Toc517203010][bookmark: _Toc517205145][image:]ADVANCED PROJECT CHARTER TEMPLATE EXAMPLE

GENERAL PROJECT INFORMATION
	PROJECT NAME
	PROJECT MANAGER
	PROJECT SPONSOR

	Positive Charge EMV Station Installations
	Jane Matthews
	Jill DeGrassio

	EMAIL
	PHONE
	ORGANIZATIONAL UNIT(S)

	jane.matthews@positivecharge.com
	000-000-0000
	Field Engineering, Operations, and Project Management

	GREEN BELTS ASSIGNED
	
	
	EXPECTED START DATE
	EXPECTED COMPLETION DATE

	Wendy Williams (Project Management)
	02/19/20XX
	11/30/20XX

	BLACK BELTS ASSIGNED
	
	
	EXPECTED SAVINGS
	ESTIMATED COSTS

	Rakesh Agarwal (Director of Operations)
	$897,654
	$453,218

PROJECT OVERVIEW
	PROBLEM
OR ISSUE
	Our goal for this project is to install 1,125 EV charging stations at 116 locations across the US, Mexico, and Canada to accommodate malls' and service stations' EV-charging needs.

	PURPOSE OF PROJECT
	The implementation of the 1,125 EV charging stations will reduce fossil-fuel emissions and have a positive impact on the environment. This will help fulfill Positive Charge's mission of being the world's largest EV-charging provider and reduce the environmental impact of fossil-fuel cars through our services.

	BUSINESS CASE
	As EVs become more prevalent, more EV-charging stations are needed to accommodate EV drivers' charging needs. The implementation of the 1,125 EV charging stations at 116 locations across the US, Mexico, and Canada to accommodate malls' and service stations' EV-charging "traffic" will reduce the lengths to which EV drivers would have to travel for their next charge. The implementation of the EV-charging stations will also result in a 24% profit for Positive Charge.

	GOALS / METRICS
	The project goal is to install 1,125 EV charging stations at 116 locations across the US, Mexico and Canada. The metrics used to measure success will primarily be the following key performance indicators (KPIs): Revenue Growth, Client Retention Rate, and Customer Satisfaction.

	EXPECTED DELIVERABLES
	Install 1,125 EV charging stations at 116 locations across the US, Mexico, and Canada to accommodate malls' and service stations' EV-charging needs.

PROJECT SCOPE
	WITHIN SCOPE
	Operations engineers, project managers and field implementation engineers will work with third-party client site personnel to install 1,125 EV charging stations at 116 locations across the US, Mexico, and Canada.

	OUTSIDE OF SCOPE
	Positive Charge is not responsible for third-party / client’s locations preparatory work (e.g., permits for digging, city region electricity-availability logistics, etc.). However, Positive Charge project managers can provide clients with a checklist to ensure their locations are adequately prepared for the installation of our EV charging stations.

TENTATIVE SCHEDULE
	KEY MILESTONE
	START
	FINISH

	Form Project Team / Preliminary Review / Scope
	12/05/20XX
	01/11/20XX

	Finalize Project Plan / Charter / Kick Off
	12/06/20XX
	02/01/20XX

	Define Phase
	12/07/20XX
	02/02/20XX

	Measurement Phase
	12/08/20XX
	02/10/20XX

	Analysis Phase
	12/09/20XX
	02/26/20XX

	Improvement Phase
	01/10/20XX
	03/10/20XX

	Control Phase
	02/08/20XX
	03/08/20XX

	Project Summary Report and Close Out
	04/23/20XX
	06/23/20XX

2

RESOURCES
	PROJECT TEAM
	Janine Remagio - Project Manager
David Coen - Chief Engineer
Rita Preze - CFO
	Lisa Jones - QA Director
Donald Smythe - Field Engineer

	SUPPORT RESOURCES
	Operations, Sales, Project Management, Engineering

	SPECIAL NEEDS
	TBD

COSTS
	COST TYPE
	VENDOR / LABOR NAMES
	RATE
	QTY
	AMOUNT

	Labor
	Electro Charge Logistics, Inc.
	$78.00
	200
	$15,600.00

	Labor
	Level 1 EVS
	$46.00
	100
	$4,600.00

	Labor
	Level 2 EVS
	$58.00
	50
	$2,900.00

	Labor
	EVC Fast Chargers
	$85,000.00
	1
	$85,000.00

	Labor
	Battery Vendor
	$79,879.00
	3
	$239,637.00

	Supplies
	Power Conversion System Vendor
	$68,686.00
	1
	$68,686.00

	Miscellaneous
	Third-Party Software
	$68,768.00
	0
	$ -

	
	
	
	TOTAL COSTS
	$416,423.00

BENEFITS AND CUSTOMERS
	PROCESS OWNER
	Jane Matthews - Project Manager

	KEY STAKEHOLDERS
	Jill DeGrassio

	FINAL CUSTOMER
	116 clients across the US, Mexico, and Canada (see attached client list).

	EXPECTED BENEFITS
	The implementation of the 1,125 EV charging stations at 116 locations across the US, Mexico, and Canada to accommodate malls' and service stations' EV-charging "traffic" will reduce the lengths to which EV drivers would have to travel for their next charge. The implementation of the EV-charging stations will also result in a 24% profit for Positive Charge.

	
	
	
	
	
	

	TYPE OF BENEFIT
	BASIS OF ESTIMATE
	ESTIMATED BENEFIT AMOUNT

	Specific Cost Savings
	Estimator’s projections
	 $25,000.00

	Enhanced Revenues
	Finance's projections
	 $92,500.00

	Higher Productivity (Soft)
	Project management's estimations
	 $17,500.00

	Improved Compliance
	Operations' estimations
	 $12,000.00

	Better Decision Making
	Project management's estimations
	 $18,500.00

	Less Maintenance
	Project management's estimations
	 $26,000.00

	Other Costs Avoided
	Finance's projections
	 $46,250.00

	
	
	
	TOTAL BENEFIT
	 $237,750.00

RISKS, CONSTRAINTS, AND ASSUMPTIONS
	RISKS
	Though contract is signed, Operations still does not have approval for installation from cities of Denver and Yuma. Project management to work with both cities to ensure proper permitting, etc. in time for scheduled installations.

	CONSTRAINTS
	We have to "backfill" some key project management and field engineer positions to ensure we have people "on the ground" to manage EV stations' implementation.

	ASSUMPTIONS
	We assume that all permits for installation of EV-charging stations will be provided by clients by time of implementation.

	
	
	
	
	
	

	
	
	
	
	
	

	PREPARED BY
	TITLE
	DATE

	Jane Matthews
	Senior Project Manager
	04/22/20XX

	
DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.

1

2

image1.png
Try Smartsheet for FREE

