

Project Charter
Contoso, LTD MIcrosoft Dynamics CRM Implementation for Call Center

Prepared for
Contoso, Ltd

Prepared by
Jonathan Haas, Proseware, Inc. Sr Project Manager
Proseware, Inc.

Table of Contents
1	Introduction	1
2	Project Scope	2
BUsiness Objectives	2
Project Objectives	2
Release 1 Scope	2
Project Dependencies	3
Out of Scope	3
3	Project Governance Model	5
Key Stakeholders	5
Proseware, Inc. Roles and Responsibilities	6
 Contoso, Ltd Roles and Responsibilities	7
Project Team Structure	9
Reporting	10
Communications	11
4	Project Approach	12
Constraints and Assumptions	12
Issues and Risks	12
High-Level Schedule	13
Release Roadmap	13
Release 1 Schedule	13
Key Milestones and Deliverables	13
5	Success Criteria And Metrics	16
Benefits	16

[image: SureStepLogoPlaceholder_1]

[bookmark: _Toc200980757]Introduction
[bookmark: _Toc46287329][bookmark: _Toc50267384]Contoso, Ltd is among the largest providers of private post-secondary education in Brazil, based on student enrollment and revenue, with 83 locations. Headquartered in Rio de Janerio, Contoso, Ltd employs approximately 21,000 full-time, part-time and adjunct faculty and staff and Fall 2007 enrollment of 116,000 students.
Contoso, Ltd’s education institutions offer a broad range of academic programs concentrated in the creative and applied arts, behavioral sciences, education, health sciences and business fields, culminating in the award of associate's through doctoral degrees as well as non-degree programs. Contoso, Ltd faculty are skilled instructors and trained professionals in their fields. Many faculty have extensive industry experience as well as the necessary academic qualifications.
[bookmark: _Toc200980758]Project Scope
[bookmark: _Toc200980759][bookmark: _Toc46287330][bookmark: _Toc50267385]BUsiness Objectives
1. Increase Admissions staff productivity and drive consistency of Admissions staff performance.
2. Provide effective communications with the student through the student life cycle
3. Increase the weekly completed applications by 16% per ADA
4. Improve the application to start rate by 45%
5. Improve employee satisfaction by decreasing ramp up time by providing an intuitive easy to use system
6. Improve the predictability and consistency of key business metrics
7. Improve data access for real-time access to management and monitoring
[bookmark: _Toc200980760]Project Objectives
[bookmark: _Toc46287331][bookmark: _Toc50267386]Release 1
1. Establish Microsoft Dynamics CRM as the system of record for Contoso, Ltd lead information
2. Design and implement a solution for the Contoso, Ltd Lead to Application new and re-entry student processes using an integrated solution
3. Design and implement a solution for the Contoso, Ltd Application to Enrollment new processes using an integrated solution
4. Integrate the solution with the existing Leads and Siebel applications
5. Test and deploy the integrated solution to the Contoso, Ltd user base
Release 2
1. Design and implement a solution for the Lead to Application new and re-entry student processes using an integrated solution
2. Integrate the solution with the existing Leads and Siebel applications
3. Test and deploy the integrated solution to the user base
4. Design and implement dashboard reporting for the entire user base
[bookmark: _Toc200980761]Release 1 Scope

1. Microsoft Dynamics CRM Modules
· Microsoft Dynamics CRM Sales
· Microsoft Dynamics CRM Marketing
2. Business Processes
a. Lead to Application Student processes
b. Application to Enrollment Student processes
c. New and Re Entry Student processes
3. Microsoft Dynamics CRM Entities
a. Account
b. Contact
c. Activity
d. Opportunity
e. Campaign
4. Integration
a. Microsoft Dynamics CRM Siebel (Student Information System) interface for unidirectional or bidirectional (if necessary) for the dynamic synchronization of Contacts and Opportunities
b. Leads Microsoft Dynamics CRM interface for unidirectional synchronization of Contacts and Opportunities
5. Other Integration Components (primary responsibility of Contoso, Ltd)
a. Online Application Microsoft Dynamics CRM for student account information
b. Campus Portal Microsoft Dynamics CRM for student account information
c. Microsoft Dynamics CRM Responsys for outbound email campaigns
6. Training
a. Assist with the development of training materials for Train the Trainer
b. Provide train the trainer training
7. Knowledge Transfer
a. Functional
b. Microsoft Dynamics CRM Administration
c. Microsoft Dynamics CRM Installation
d. Systems Architecture
e. Configurations and Customizations
f. Reports
8. Reporting
a. Perform training for users to create ad hoc reports on data in Microsoft Dynamics CRM
b. Develop up to 10 custom reports using standard reports included in Microsoft Dynamics- Microsoft Dynamics CRM 4.0 as templates.
9. Deployment
a. Configure, stabilize (test) and deploy the solution to the Contoso, Ltd (Release 1) , AUO and SUO (Release 2) for 1,201 users distributed among the communities as follows:
	Contoso, Ltd
	600

	Others
	601

	Total
	1,201

b. Locations – Rio de Janerio, Buenos Aires
c. Mode – Microsoft Dynamics CRM 4.0 Web Client
[bookmark: _Toc200980762][bookmark: _Toc46287333][bookmark: _Toc50267388]Project Dependencies
Migration of Contoso, Ltd student information system to Siebel is in progress and expected to be completed by the end of May 2008. Contoso, Ltd will be responsible for ensuring cross project communications take place to ensure there are no schedule impacts.
[bookmark: _Toc200980763]Out of Scope
1. Student Alumni processes are out of scope for both releases of the project
2. Future state business process definition or re-engineering beyond the processes impacted by the Microsoft Dynamics CRM solution for Release 1 and 2
3. Microsoft Dynamics CRM Workflows or multiple sales processes and\or methodologies (except for Lead to Enrollment)
4. Modifications to the core Microsoft Dynamics CRM SDK or coding/scripting on third party applications
5. Integration or interface to any third-party or legacy systems the systems identified in the scope section
6. Preparation/formatting, data cleansing, de-duplication and export of legacy data for the migration to Proseware, Inc. provided template
7. Validation of migrated data
8. Hardware and software procurement and installation
9. Remote connectivity infrastructure (Except for CITRIX and Desktop)
10. End-user training beyond train the trainer
11. Creation of end-user training collateral. Proseware, Inc. will provide a template to Contoso, Ltd who will be responsible for customizing it for their needs.
12. Organizational Change Management
13. Support documentation, as this comes with the Proseware, Inc. Microsoft Dynamics CRM 4.0 Software
14. Creating Mail merge word documents or email templates
15. Desktop, OS upgrades or service pack maintenance to meet minimum product operating requirements
16. Deployment of the solution to mobile users
[bookmark: _Toc46287335][bookmark: _Toc50267390]

[bookmark: _Toc200980764]Project Governance Model
[bookmark: _Toc200980765]Key Stakeholders

	Group
	Name
	Title

	Executive Steering Committee
	
	

	
	Hadaya, Sagiv
	President

	
	Abolrous, Hazem
	VP Operations

	
	Iallo, Lucio
	VP Education

	
	Jacob, Sanjay
	CIO

	
	Bator, Tomasz
	Proseware, Inc. Practice Manager

	
	Rasmussen, Morten
	Proseware, Inc. Engagement Manager

	
	Kerle, Michael
	Proseware, Inc. Sr. Project Manager

	Executive Sponsors
	
	

	
	Cabatana, Reina
	President

	
	Lachance, Joel
	VP Operations

	
	Makovec, Tina
	CIO

	Stakeholders
	
	

	
	Eamsiri, Krittiya
	VP, Student Applications

	
	Hamilton, James R.
	CIO

	
	Harel, Eran
	Director, Technology

	
	Hao, Junmin
	VP

	
	Hanson, Mark
	VP

	
	Oğuz, Göktuğ
	AVP, Systems Integration

	
	Grauner, Torleif
	Proseware, Inc. Engagement Manager

	
	Xie, Ming-Yang
	Proseware, Inc. Practice Manager and Proseware, Inc.’s Project Sponsor Ownership and Accountability

	
	Yang, Chen
	Proseware, Inc. Account Manager

	
	Dan Richards
	Proseware, Inc. Public Sector Sales Director

Ownership and Accountability Matrix
[bookmark: _Toc200980766]Proseware, Inc. Roles and Responsibilities
	
Role
	Responsibilities

	Project Manager
	The Project Manager is responsible for ensuring that all aspects of the project are planned and executed in a manner that will lead to meeting the implementation goals within the established timeframe and budget to a high degree of customer satisfaction

	Engagement Manager
	During the implementation, the Engagement Manager has overall responsibility for ensuring quality and timeliness in the delivery of services and maintaining a healthy relationship with the customer.

	Solution Architect
	The Solution Architect is the primary resource for determining the approach to be utilized in an implementation. The Solution Architect will also assist in scoping and documenting customizations the project may require. The Solution Architect should possess a thorough understanding of the product from both a functional and technical perspective.

	Application Consultant
	The Application/Functional Consultant will participate in every aspect of the implementation from analyzing the customer’s business requirements to configuring the Proseware, Inc. Microsoft Dynamics application to meet the customer’s needs. The Application/Functional Consultant communicates with the customer’s organization on many levels to obtain the necessary understanding of the business processes.

	Development Consultant
	The Development Consultant is responsible for the design and development of modifications to the standard Proseware, Inc. Microsoft Dynamics application.

	Technology Consultant
	The Technology Consultant is tasked with solving issues that relate to implementing Proseware, Inc. Microsoft Dynamics and related software in the customer's current IT environment.

[bookmark: _Toc200980767]Contoso, Ltd Roles and Responsibilities
	
Role
	Responsibilities

	Executive Sponsor
	The Customer Executive Sponsor is a senior level executive who has accepted ownership of investigating and investing in a business system initiative and will promote funding and staffing of the project.

	Business Decision Maker
	Business Decision Makers are management level individuals within the customer's organization responsible for a specific aspect of the organizational process that will be impacted by the implementation.

	Customer Project Manager
	The Customer Project Manager is responsible for ensuring all customer requirements are planned and executed in a manner that will meet the implementation goals for the project.

	IT Manager
	The IT Manager is responsible for the customer’s entire IT environment including both hardware and software setup in all locations, or the person filling this role may be accountable for assembling the resources who can be responsible for these technologies.

	Organizational Change Manager
	The Organization Change Manager is responsible for ensuring that the change introduced by the new Microsoft Dynamics CRM system is introduced and communicated to the stakeholders and users. These activities including mobilizing the leadership, managing communications and ensuring that training is planned and executed.

	QA Manager
	The QA Manager is responsible for managing and coordinating the Systems and Integration Test, Performance Test and User Acceptance Test activities. These activities include ensuring the availability of test users, test resources and scheduling the test activities.

	Key Users
	Key Users (or Subject Matter Experts) represent a functional area or department within the customer organization, for example, marketing or inside sales. They are typically a more experienced user who has in-depth knowledge of the business processes and procedures currently being used in their functional area or department.

	End Users
	End Users are the individuals from various functional areas or departments who will use the new solution to perform their daily activities.

[bookmark: _Toc200980768]Project Team Structure

	
Role
	Name
	Organization

	Project Manager(s)
	Numadutir, Inga
Øby, Sidsel
	Proseware, Inc.
Contoso, Ltd

	Engagement Manager
	Gornozhenko, Dmitry
	Proseware, Inc.

	Solution Architect(s)
	Noriega, Fabricio
Xylaras, Ioannis
	Proseware, Inc.
Contoso, Ltd

	Application Consultant(s)
	Miller, Ben
Fitzmaurice, Mike
Frank, Jill

	Proseware, Inc.

	Development Consultant(s)
	Valverde, Eva
Li, Yan
Czernek, Pawel
	Proseware, Inc.

	Technical Support Account Manager
	TBD
	Proseware, Inc.

	Services Executive
	Stammler, Jeff
	Proseware, Inc.

	Organization Change Manager and Business Process Manager
	Lang, Eric
	Contoso, Ltd

	Business Process Analysis Manager
	Clark, Molly
	Contoso, Ltd

	QA Manager
	Barbariol, Angela
	Contoso, Ltd

	CRM Administrator
	Ræbild, Jesper
	Contoso, Ltd

	Infrastructure and Operations Manager
	Ptak-Małysiak, Urszula
	Contoso, Ltd

	Integration and Interface Manager
	Hughes, Christine
	Contoso, Ltd

	Key Users / Business Owners
	
	Contoso, Ltd

[bookmark: _Toc200980769]Reporting
1. Proseware, Inc. team status reports from the Functional Lead and Technical Lead are due to the Proseware, Inc. Project Manager by Thursday every week at 9:00am EST
2. Proseware, Inc. Project Status Report from Proseware, Inc. Project Manager due to Contoso, Ltd Project Manager by Thursday every week at 4:00pm EST
3. Steering Committee Report from the Proseware, Inc. and Contoso, Ltd Project Managers due every Friday at 10:00am EST
[bookmark: _Toc200980770]Communications
1. Proseware, Inc. team internal status meeting will occur every Friday at 8:00am EST
2. Proseware, Inc. and Contoso, Ltd project status meeting will occur every Thursday at 03:00pm EST. Meeting attendees will include all team leads and project leads.
3. Proseware, Inc. and Contoso, Ltd Steering Committee update will occur every Thursday at 01:00pm EST
4. Phase Tollgate review meetings will be scheduled at the end of every phase completion
5. Change control board meetings will be scheduled on a weekly basis upon completion of the Design phase

[bookmark: _Toc46287337][bookmark: _Toc50267392][bookmark: _Toc200980771]Project Approach
Proseware, Inc. will leverage the Sure Step Methodology to execute this implementation. Sure Step provides a structured approach to implementing Proseware, Inc. Microsoft Dynamics products. The Sure Step Methodology provides detailed guidance on roles required to perform activities and proven best practices. Flowchart diagrams within this implementation methodology point to tools and templates that can be used at different phases of an implementation project.
Sure Step Methodology organizes the approach into five distinct phases during the implementation project lifecycle
[image:]
[bookmark: _Toc46287338][bookmark: _Toc50267393][bookmark: _Toc200980772]Constraints and Assumptions
None identified
[bookmark: _Toc200980773][bookmark: _Toc46287339][bookmark: _Toc50267394]Issues and Risks
None identified
[bookmark: _Toc46287340][bookmark: _Toc50267395]

[bookmark: _Toc200980774]High-Level Schedule
[bookmark: _Toc200980775]Release Roadmap
	
	Sales
	Marketing
	Service

	Contoso, Ltd
	Release 1
	Release
Future

	Contoso, Ltd 2
	Adm. V2
Release 2
	CM V2
Release 3
	

	Contoso, Ltd 3
	
	
	

[bookmark: _Toc200980776]Release 1 Schedule
[image:]

[bookmark: _Toc200980777]Key Milestones and Deliverables
R – Responsible, A – Accountable, I – Informed, C – Consulted
All dates are draft and to be finalized based on the project plan.
	Functional Area
	Deliverable/ Milestone
	Date
	Proseware, Inc.
	Contoso, Ltd

	Analysis
	Phase Tollgate Review
	04/30/2008
	
	

	
	Project Charter
	3/26/2008 - 4/1/2008
	R, A, C, I
	R, A, C, I

	
	Project Plan
	4/1/2008 - 4/7/2008
	R, A, C, I
	R, A, C, I

	
	Business Requirements
	3/31/2008 - 4/11/2008
	R
	A, C, I

	
	Solution Architecture
	3/31/2008 - 4/11/2008
	R, A
	C, I

	
	Gap Fit Analysis
	4/7/2008 - 4/18/2008
	R, A
	C, I

	
	Dev / Sandbox Environments
	4/18/2008
	R, A
	C, I

	Design
	Phase Tollgate Review
	5/30/2008
	
	

	
	Functional Design
	4/21/2008 - 5/2/2008
	R, A
	C, I

	
	Technical Design
	5/2/2008 - 5/16/2008
	R, A
	C, I

	
	Training / Test Environments
	5/23/2008
	R
	A, C, I

	
	Test Plan
	5/30/2008
	R
	A, C, I

	
	System Test Scripts
	5/30/2008
	R, A
	C, I

	
	Training Plan
	5/30/2008
	R
	A, C, I

	Development
	Phase Tollgate Review
	6/30/2008
	
	

	
	Configuration and Development
	4/28/2008 - 5/23/2008
	R, A
	C, I

	
	Systems and Integration Test
	5/26/2008 - 6/13/2008
	R
	A, C, I

	
	Performance Test
	6/2/2008 - 6/13/2008
	R
	A, C, I

	
	Production Environment
	6/6/2008
	C, I
	R, A

	
	Training Documentation
	6/12/2008
	R
	A, C, I

	Deployment
	Phase Tollgate Review
	7/11/2008
	
	

	
	Deployment Plan
	6/9/2008
	R
	A, C, I

	
	Train the Trainer
	6/9/2008 – 6/12/2008
	R, A
	C, I

	
	User Acceptance Test
	6/16/2008 - 6/27/2008
	C, I
	R, A

	
	Go / No Go Decision
	6/27/2008
	C, I
	R, A

	
	Go Live
	6/30/2008
	C, I
	R, A

	Operation
	Phase Tollgate Review
	7/25/2008
	
	

	
	End User Training
	7/1/2008 – 7/11/2008
	C, I
	R, A

	
	Transition to Support
	7/1/2008 – 7/11/2008
	R, A
	C, I

Key Milestones and Deliverables
[bookmark: _Toc200980778]Success Criteria And Metrics
[bookmark: _Toc200980779]Benefits
· Increase productivity of Admissions Support by standardizing and automating staff’s daily activities:
· Increase talk times of Admissions on a weekly basis.
· Reduce the “paperwork” and low-value add activities
· Increase the average completed applications per week
· Increase sub-processes rates (i.e. lead-to-contact, lead-to-application, lead-to-interview and lead-to-start rates)
· Improve Admissions support staff job satisfaction and morale by reducing the amount of human middleware :
· Reduce “paperwork” and lower value-add activities
· Improve campaign management ROI on all types of leads (including re-entry students)
· Improve visibility into and drive consistency of Admissions performance

image2.emf
Executive Steering

Committee

(Contoso / Vendor)

Project Management

Application

Operations

Development

Organization Change /

Business

Technology

Integration and Migration

Business Owners

Key Users

1

2

1

2

Architecture

Business Analysis

1

2

oleObject1.bin
Name
Title

Name
Title

Name
Title

Name
Title

Team Title�

Company Name
￼�

�

�

Company Name
Department Name�

Executive Steering Committee
(Contoso / Vendor)

Project Management
 �

Application�

Operations
�

Development�

Organization Change / Business
�

Business Owners
Key Users �

1
2�

Architecture
�

1
2�

Technology

 �

Business Analysis�

1
2�

Integration and Migration

 �

image3.png
Introduction -

ar X
ol

% & | @mtoducion

%] Microsoft Dynamics

8 [age ~ () Tools ~

Microsoft Dynamics AX v | Full Implementation | | Show

v - synctoc
B[introduction
[Overview Diagram

Offerings
Phases

Roles

Project Management
Cross Phase Processes.

Additional Resources

Explore the Offerings section to find the many pieces of an implementation project that you can sell to your customers. For example, a customer may decide to just pay for a
detailed analysis to help them determine a more detailed scope, size, and budget for full implementation.

Choose Phases to navigate through the implementation methodology, step through al the phases and business processes during an implementation, optimization or upgrade
project. You can select a phase from the diagram below for more information, navigate through the pages of the implementation methodology, or choose a phase from the left-hand
navigation. Once you navigate into the implementation methodology, you will see business process flow diagrams with links so you can contine to navigate through the
implementation methodology, step by step.

Select a phase for additional information

The Roles section of the implementation methodology allows you to quickly find information about the specific consulting and customer roles involved in an implementation,
‘optimization or upgrade projects. In this section, roles in both the consulting and customer organizations are defined to provide you with detailed information on the knowledge
and expertise needed for that role.

Deployment

The Project Management section provides detailed information about typical activities initiated and conducted in Project Management. Project Management disciplines include: risk,

scope, issue, time and cost, resource, communication, quality, procurement, and sales management. The process view for Project Management differentiates between initiation and

planning, exécution and monitoring and dosing of projects. Ongoing Project Management activities like issue and communication management are mainly described under the

Eroject fanagement section, whereas ciscplines e isk and scope management can be entered from both; the Project Management section and from the dedicated processes of
e project phases.

The processes outiined in the flowcharts in the Cross Phase Processes section highlight the activities that relate to the specific processes that span multiple implementation
methodology phases in specific project scenarios.

Additional Resources provides you with a quick and easy way to find all the tools and templates used throughout an implementation that are included in the implementation
‘methodology. This section also includes a glossary of terms so you can understand the terminology used throughout this implementation methodology and relate those terms to
the ones you commonly use within your organization. A Frequently Asked Questions (FAQ) page includes answers to common questions about the methodology.

Legal Notice
The information contained in this document represents the current view of Microsoft on the issues discussed as of the date of publication and is subject to change at any time without notice to you.
This document and ts contents are provided AS IS without warranty of any kind, and should not be interpreted as an offer or commitment on the part of Microsoft, and Microsoft cannot guarantes
the accuracy of any information presented. Microsoft MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

All trademarks are the property of their respective companies.

©2006 Microsoft Corporation. All rights reserved. A

)

Introduction

Computer | Protected Mode: Off ®100% ~

image4.png
[EDMC Release 1

24-Mar|

31-Mar|

7-Api]

14-Apr|

21-Api|

28 Api|

5-May]

12 May

19 May|

26-May|

2-lun|

9-lun|

16-Jun|

23-lun|

30-Jun|

7-1ul

'ms Test

image1.png
SURE STEP

