[image: image1.jpg][wod poaynuob]-—


gantthead.com
Project Management Office Charter

Charter

Project Management Office

1. PMO Statement of Purpose

1.1. Mandate

<A brief statement of the mandate – or mission statement – of the Project Management Office. What problems has the PMO been designed to solve? What services does it offer? To what customers? What is its fundamental purpose and value to the organization?>
1.2. Background

<The background leading up to the PMO being created. Why was it created? By who? In response to what circumstances?>
1.3. Organizational Context

<In what organization/business unit/department does the PMO reside organizationally? Who is the executive to whom the PMO reports, and who is accountable for its performance?>
2. Customers & Stakeholders

2.1. Customers

<Who are the customers of the Project Management Office? These should be identified by department and/or role as appropriate. What are the interests or needs of each customer group? What value do they look to the PMO to provide?>
2.2. Stakeholders

<Who are the other stakeholders (internal and external) that support or act as a supplier to the PMO? What is the nature of their involvement with the PMO?>
3. Services Offerings

3.1. Overview

<Provide a brief, bullet-point overview of the service offerings provided by the PMO.>
3.2. For Each Service

<Provide a detailed description of the service that is provided, and if appropriate the customer groups who are the intended focus for the service.

What is the nature of the service? Is it demand driven, or proactively provided by the PMO?

What are the major outcomes and benefits of the service being provided?>
4. PMO Structure

4.1. PMO Structure Chart

<Provide an organizational chart outlining the roles and reporting relationships of the PMO. This should include any key support organizations (internal or external) who the PMO routinely relies upon or interacts with, and should show the reporting relationship of the PMO into the rest of the organizational structure.>
4.2. Roles, Responsibilities, Accountabilities and Authorities

<Provide a detailed description of each role defined in the structure chart, and a list of the responsibilities, accountabilities and authorities associated with each role.>
5. PMO Success Profile

5.1. Critical Success Factors

<Identify and define what factors must be present for the PMO to be successful. These are generally qualitative in nature, and define the key attributes that must exist within the organization or be provided to the PMO to successfully deliver on its mandate.>
5.2. Measures Of Success

<Identify the specific, quantifiable measures by which success of the PMO will be assessed on a periodic basis. These should align with the overall mandate and service offerings of the PMO.>
Prepared by:

<replace with name>
<replace with title>
<replace with department>
<replace with phone #>

©2012 gantthead.com
3

