Project Data Sheet Appendix

	
	Project Proposal Data Sheet
	

	
	Project Name
	
	

	
	Project Manager
	
	

Double Click to Update Header
[bookmark: _GoBack]Project Description/Issue Statement (may include project triggers):

Goals & Objectives:
Strategic Goal(s) Supported

Business Objectives

IT Objectives

Project Governance
	Role
	Name/Org

	Project Sponsor
	

	Project Manager
	

Project Scope:
	Scope
	In
	Out

	Functional
	
	

	Organizational
	
	

	System
	
	

	All other Scope
	
	

Flexibility Matrix:
	
	Least Flexible
	Moderately Flexible
	Most Flexible

	Scope
	X
	
	

	Schedule
	
	
	X

	Resources
	
	X
	

Key Project Deliverables

Preliminary Schedule and Milestones:
	Milestone
	Date (mm/yy)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Staffing Estimates
	Role
	Effort
	Name/Org

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Service
	Item
	Name/Org

	Owner (when project completes)
	

Financial Estimate (opt.)
	Total Costs
	Dollars

	Initial Cost of Project
	

	Ongoing Annual Cost
	

	Total Benefits
	Dollars

	One-time Savings
	

	Annual Savings
	

Funding Source
Initial Costs:
Ongoing Costs:
Benefit Description (e.g. revenue increase)

Dependencies, Assumptions and Constraints

Project Performance Measures (opt)

Known Issues and Risks (of proposal)

Program Data Sheet Appendix

	Project Proposal Data Sheet

	Project Name
	

	Project Sponsor
	

	Project Manager
	
	Date
	

Double Click to Update Header

Last updated: 21-Feb-14				Page 1			
Version 13.1	

General note…doesn’t have to be just one page.
1. Project Description/Issue Statement
Summarize the project and business problems to be solved.
2. Goals & Objectives
Describe the major goals and objectives of the project from both a business perspective and an IT perspective, if relevant. [Note: clarify language that business objectives should be in terms of capabilities needed – not assets/IT language, etc]
3. Project Governance
List the individuals assigned in directing the project
4. Project Scope
Describe what is in and out of scope from a functional (boundaries around what the solution does), organizational (who is affected) and systems (which systems or infrastructure is involved) perspective.
5. Flexibility Matrix
Assess where the flexibility will reside for the project to react to uncertainty as the portfolio is created. The assessment is relative between the three factors.
6. Key Project Deliverables
List deliverables for the project in terms of business and process capabilities rather than in terms of changes to particular applications/assets.
7. Preliminary Schedule and Milestones
List the anticipated start and end dates of the project. Include dates of required interim milestones as appropriate.
8. Staffing estimates
List the estimated roles and % FTE required to complete the project (e.g 50% DBA, 10% web programmer).
9. Service
Enter the proposed long-term owner of the delivered solution when the project completes.
10. Financial Estimate (summary of cost-benefit analysis)
Under Total Costs, list the expected cost to deploy the project (include software, hardware, vendor costs, training, travel, marketing, etc.). List the expected annual cost to maintain the delivered solution (include maintenance fees, service costs, renewals, additional staffing, etc.)
Under Total Benefits, list the expected income or recovery costs (people, hardware, software renewals, additional fees, etc.)
Under Funding source, list the index/account, grant name or organization to provide funding
11. Dependencies, Assumptions, and Constraints
List related project deliverables, important assumptions made, and imposed constraints. Note if the project's benefits are dependent on other project delivery dates, business projects/events or seasonal trends (e.g., in time for back-to-school).
12. Issues and Risks
Document any anticipated issues and risks with the project that should be considered during portfolio planning.

Last updated: 21-Feb-14				Page 1			
Document1	
