Kaizen Event Project Charter

	Project Name
	[image: image1..pict]

	Agency/Division/ Location
	

	Scope Meeting Date
	
	Target Event Date
	

	Project Resources Name Contact Information

	Team Leader(s)
	
	Phone:

Mobile:
	email:

	Sponsor(s)

	
	Phone:

Mobile:
	email:

	Executive Leadership
	
	Phone:

Mobile:
	email

	Project Facilitator
	
	Phone:
	email:

	Project Details

	Problem Statement

· What problem is the team addressing?

· What is the magnitude and trend of the problem?

· What is the baseline performance?
	

	Project Scope
Where does the process begin and end for this event?

	

	Out of Scope

What is off-limits or out-of-bounds for the team?
	

	Business Objective
· Why do this project- strategic importance?

· Does this project relate to a business or customer requirement? State which one.

· How does this align with the Director’s Flexible Performance Plan or strategic importance?

· What is the business impact of improving this process?
	

	Support Required
· What action is needed by the Sponsor to ensure success?

· What support is needed from outside the project?
	

	Risks/Constraints
· What are the foreseeable challenges to completing this project?

· What is the risk of not completing it?
	

	Project Goals- Metrics

	Goal

· Increase fist time quality/accuracy

· Reduce lead/cycle time

	Metric

·
	Baseline

·
	Metric Goal

·

	Expected Business Results

	Direct Benefits

· What is the potential financial impact and what are the expected financial impacts?

· What is the source of these numbers?

· What assumptions are the teams using?
	·

	Indirect Benefits
	·

	Schedule

	Milestone
	Expected Completion Date
	Actual Completion Date

	Schedule/conduct scoping or additional team meeting
	
	

	Schedule Kaizen event, complete event logistics
	
	

	Gather any necessary pre-event data
	
	

	Identify Subject Matter Experts on “stand-by”
	
	

	Complete Kaizen Event
	
	

	Set 30, 60, 90 follow up meetings
	
	

	Charter Approval

	
	

	Sponsor
	Date

	
	

	Name
	Date

	Participants

	Name
	Title
	E-Mail / Phone

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE

