6

U.S. DEPARTMENT OF ECONOMIC AFFAIRS (DEC)
PROJECT MANAGEMENT OFFICE (PMO)
CHARTER

Process Improvement Team (PIT)
IT Projects – Monthly Performance Reports (MPR)
I. ESTABLISHMENT

The purpose of this charter is to establish a Process Improvement Team (PIT) to rapidly address senior leadership concerns on how developmental IT projects are reporting actual costs in Monthly Performance Reports (MPR). The team will be led by Matt Evans, Consulting Manager with Southland Consulting Associates. The team is charged with analyzing the existing monthly performance reports, examining source data, identifying inconsistencies in reported information, developing standard control procedures, and implementing improvements to ensure consistent and reliable reporting for all developmental IT projects.
II. BACKGROUND
The Project Management Office (PMO) within the U.S. Department of Economic Affairs is responsible for helping various IT projects with monthly performance reports or MPR’s. MPR’s represent a critical control document for assessing project performance. On July 12, 2007, the Chief Information Officer issued the following task to the PMO:

“Verify the accuracy of actual costs per the MPR for developmental IT projects. If the data on actual costs is not reliable, explain why and describe the steps that will be taken to correct the problem.”

The current process is very manual and subjective with no direct link to the General Ledger / Financial Reporting System. The process also lacks good program controls to ensure the processing of cost transactions. There is a need to address several inefficient activities associated with capturing, processing, and reported actual costs. This process is considered very broken and fragmented within the overall IT portfolio.
III. SCOPE AND SCHEDULE
The scope of this project will be confined to IT developmental programs that participate in Monthly Performance Reviews. The following table summarizes a basic schedule to kick-off this project:
Immediate Tasks

	Task

	Task

Lead
	Start Date
	End Date

	Identify all current IT projects that report cost data in the MPR process.
	Sherry Minzer
	8/10/07
	8/16/07

	Examine the MPR reports to determine inconsistencies and possible problems.
	Sherry Minzer
	8/13/07
	8/17/07

	Assess the impact of each defect or error on MPR reporting.
	Matt Evans
	8/15/07
	8/24/07

	Examine the overall process and identify control weaknesses.
	Matt Evans
	8/20/07
	9/14/07

	Brief the PMO Director and the CIO on preliminary findings and recommendations to initiate improvements
	Matt Evans
	9/17/07
	9/17/07

	Define the Project Scope and Plan
	Matt Evans
	9/17/07
	9/21/07

The short term tasks outlined above will provide a basis for understanding and defining the scope of this project. Once the scope is clearly understood, the core team will be able to develop a more complete project plan and schedule.
IV. AUTHORIZATION AND SUPPORT
The Process Improvement Team is given full authority to carry out the activities and responsibilities described in this Charter. The Process Improvement Team is sponsored by the Director of the PMO and IT Process Framework Board which includes Six Sigma / Lean Master Black Belts.
V. KEY WORK PRODUCTS OR DELIVERABLES
· Overall understanding of the process – SIPOC Diagram
· Project Plan using the Six Sigma DMAIC life cycle

· Critical to Quality Characteristics and related Operating Definitions

· Root Cause Analysis to identify source problems

· Proposed Solutions to source problems

· Tested Solutions to source problems

· Improvement Implementation Plan

· Measure and Monitor Progress

VI. PROCESS IMPROVEMENT TEAM COMPOSITION
	Name
	Title

	Matt Evans
	Project / Task Lead

	Sherry Minzer
	Senior Project Analyst

	Robert Bowers
	Senior Consultant

	Jamin Musului
	Senior Cost Analyst

All PIT Members have completed in-house Six Sigma / Lean training. Although no-one on the team is Six Sigma certified, the oversight board and sponsor include Six Sigma Black Belts.

Authorizing Signature

Marshall Burley
Director, PMO
PAGE
2

