MIS 4596
Project Charter

	Project Title
	SafeWay
	Product/Process Impacted
	Transportation Safety

	Start Date
	1/20/2016
	Organization/Department
	MIS 4596

	Target Completion Date
	4/20/2016
	Champion
	Munir Mandviwalla

	
	
	Description
	

	1.	Project Description
	
	There is an average of 36,000 deaths by fatal car accidents each year. Calling the police as soon the accident occurs is our main concern. This application will dial 911 as soon as there is a drastic speed change in the vehicle. This project will decrease the initial calling time to the police. GPS location will allow police in pin-point the exact location of incident.
	

	2.	Project Scope
	
	What areas are inside and/or outside the work of the team? What are the boundaries (start and end points)? What specific parts of the overall problem will you focus on?
Our goal is create an interactive application that will assist in calling the authorities in fatal accidents due to speed changes.
	

	· Project Goal and Deliverables
What must the team deliver to be successful? Does the team goal link to the key performance parameters established by the sector leadership teams? What is the baseline performance? How will the goal be measured?

· Decrease initial calling time to police by 50%
· Increase police response by 10-45%
· Measure change in speed with 1 – 2 seconds
	
	
	Metrics
(propose specific metrics for your project, e.g., cost reduction, time reduction, customer satisfaction, etc.)
	
Baseline
	
Current
	
Goal
	

	

The baseline metric is used from 1 to 10. We will use 5 as a baseline to measure how much is changed from beginning to the finalized application
	
	
	Customer Rating
	5
	N/A
	5
	

	
	
	
	Customer Satisfaction
	5
	N/A
	5
	

	
	
	
	Initial calling time reduction
	5
	N/A
	5
	

	
	
	
	
	
	
	
	

	4. Business Results Expected

	
	Finalize application which then could be downloaded to increase safety while driving. Software can be purchased by insurance companies to increase safety in their clients.
	

	5.	Team members
	
	Who is this team accountable to? Who is your champion? Who is on this team? What are the specific skills/roles of each team member? Who can the team turn to for expert guidance?
Abhay Kshirsagar - Analysis
Tim Orange – Installments, Consultant
Simerjot Sidhu – Design
Christopher Hayden – Research

Tim Orange is currently working in the IT industry. Will turn to Tim and our mentor for guidance
	

	6.	Support Required and risks
	
	What additional resources does the team need? What obstacles does the team see, and how can they be resolved?
· Measuring Speed Analysis for project
· Integration of Phone to be used
· Sending GPS location with voice
 For most of these Risks, research needs to be done to diminish obstacles
Outside Support and research is required to understand integration of speed with the mobile application

	

	7. Customer Benefits
	
	How will this project help the customer of the organization? Could improvements have a negative impact on the customer?
Increased Safety by decrease calling time and reducing response time of authorities by calling 911 as drastic change in speed. No negative impact on customer. This safety application will assist customer in serious vehicle emergencies
	

	8. Technology Architecture
	
	What are the specific tools/technologies you will be using? What is the experience of team members with these tools?
JustInMind – All team members have basic to advanced skills
Snapchat Speed Feature - some team members have medium knowledge
GPS tracking - some team members have medium knowledge
Software has been issued, no more software is required
	

	9.	Overall schedule/Work Breakdown Structure (Key milestones & dates)

	Responsible
individual
	Output (notes, diagrams, interviews, screen prints)
	Date started if in progress
Or Expected completion date
	Date completed or date completion is expected

	Planning

	All Team
	Google Doc - Initial Planning
	1/26/2016
	1/30/2016

	Analysis

	Abhay Kshirsagar
	Interview/Google Doc, Diagrams
	1/28/2016
	2/12/2016

	Design

	Tim Orange,
Simerjot Sidhu
	JustInMind, Screen Prints
	2/12/2016
	2/25/2016

	Implementation: Construction

	Simerjot Sidhu
	JustInMind,
	2/29/2016
	3/15/2016

	Implementation: Testing

	
Chris Hayden
	QA Test is planned
	[bookmark: _GoBack]3/20/2016
	4/1/2016

	Installation

	Tim Orange
	Screen Prints, Diagrams
	4/1/2016
	4/18/2016

Charter Development Guidelines: Examples are in italics. You can expand the form to meet your requirements as you enter text.

Project Title: Enter the name for your project – the name should convey a sense of purpose. Should contain an action word; such as – improve, develop, implement, reduce, etc.
Reduce Cycle Time for Resolving Disability Disputes

Product/Process Impacted: What you are working on.
Disability Claim Process

Champion: The sponsor of the project.
Department Head

Organization: Where you work.
Corporate HQ – Shared Services

Start Date: This is the first day on the project.

Target Completion Date: This is depending on the negotiated time line and scope with the sponsor.

1. Project Description: Several sentences addressing: why you are undertaking this project, the magnitude of the problem, general approach to be taken and expected benefits.

The Shared Services Benefits Group receives on average 30 claim appeals per month. Many of these are resolved by providing information clarifying the process and others should have been handled locally or by directly working with the service provider. This project will improve the process currently in use so that calls/claims are resolved quicker. This will allow members of this organization to focus on more strategic issues and will improve client satisfaction and eliminate re-work.

2. Project Scope: What the boundaries are of the process that you are going to be working on.

This "Process" begins with opening of a claim dispute and ends when the disputed claim case being closed.

3. Project Goal: Describe the target(s) that you are planning to achieve. Reduce cycle time by 50%, reduce cost per computer installation by 50% etc. If you don’t have a quantifiable target then you cannot claim that you have reached your goal.

Include the historical baseline information. The current value for the process will be updated as the project progresses toward your goal.

For cycle time: Baseline- 2 days, Current- 2 days, Goal- 1 day (the goal reflects the 50% reduction from baseline)
For cost: Baseline- $1000, Current- $800, Goal- $500 (the goal reflects the 50% reduction from baseline)

You may have other metrics that you are working to impact; if so, substitute them for any that don’t apply. You may have only one metric and will rarely have more than three.

4. Business Results: What the benefits are to your organization when this project is complete. How will this project impact your organizations “Dashboard” metrics? What will be the impact to the financial bottom line?

5. Team Members: List the dedicated team members and also any other regular contributors to the success of the project.

6. Support Required: Identify other resources that may be required, such as outside consultants etc.

7. Customer Benefits: What the benefits are to the customers of this project if the process/product is improved.
The people using the claims dispute process will get faster results and resolution of their claim. This should result in better customer satisfaction levels with the process as well as improved productivity of service operators through fewer status inquiries.

8. Technology Architecture: What are the tools you will be using (development tools, data base, etc)? How will you obtain the tools? What is the level of experience of specific team members with these tools?

9. Schedule: Enter the anticipated dates that you will complete each phase of the project; work with your champion to determine these dates.
