	[image: image1.jpg]UNIVERSITY of

HOUSTON

FACILITIES MANAGEMENT
Project Delivery Program

	Charter Document
Team Structure and Communications Plan

Project Name:

Project #:

Date:
(month date, year)

Version #:
#

	Project Team
	
	
	

	(project manager name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The Project Team will be responsible for coordination and facilitation of the project process, project budget, schedule management, and reporting to and gaining endorsement from the Executive Team. The Project Team will facilitate communication among all project teams.

The Project Manager will have an additional responsibility to establish the structure and content of each meeting and work specifically with their own team to manage change.

The Project Team is currently scheduled to meet (meeting days and times) and/or scheduled as needed.

	Executive Team
	
	
	

	(name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	*executive team is usually PM, ED and EVP level stakeholders and may not exist on all projects.

The Executive Team is responsible for final approval of project modifications or amendments and modification of project cost if necessary. This team will meet weekly for design and construction status updates, and other times deemed necessary when design, legal, or contracting issues require special attention. This level of involvement will only pertain to those projects that are capital projects or complex in scope.
Meeting dates have not currently been established.

	(Customer/User Group) Team

	(name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	
	
	
	

	*other participants may be required

The (Customer/User Group) Team is responsible for providing support and input regarding programmatic requirements related to the department’s specific operational needs.

This team will meet as needed for design and construction status updates, and other times deemed necessary when design or program issues are to be discussed. Meetings are currently scheduled for (meeting days and times). The Project Team will issue an agenda several days in advance to allow team members to determine when they need to attend.

All communication from this group should be run through the Project Manager of this team.

This group is to be copied on meeting minutes of the Project Team.

	Technical Team

	(name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	*other participants may be required

The Technical Team has been assembled for their specific expertise. This group is responsible for providing support and giving direction within their area of expertise.

This team will meet as needed for design and construction status updates. Meetings are currently scheduled for (meeting days and times).

This group is to be copied on the meeting minutes of the Project Team.

	Design/Planning Committee

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	*other participants may be required

The Design/Planning Committee is responsible for coordination and facilitation of each phase of the design, and checking the quality and completeness of the design documents at each phase. This group will be invited to meetings during the Schematic Design phase when Site Planning and building design issues are discussed. This group will also be involved in preparation for Design Review Board Meetings and discussions.

This group may be asked to meet on special issues related to planning and design issues. No regular meetings are scheduled.

	Stakeholder’s Committee

	(name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	*project team and executive team members are also to be included in communications to this group

The Stakeholder’s Committee is a group individuals or representatives of campus groups who will be affected by the project or can influence it but who are not directly involved with doing the project work. This group has a high level of need to know regarding issues related to schedule and budget.

This group currently meets (meeting days and times) to discuss ongoing issues. Eventually this meeting series will become less frequent.

	Friends and Neighbors

	(name)
	(project role)
	(email)
	(phone)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	*include all members from other teams above

The Friends and Neighbor’s group is a collection of individuals or representative from campus groups that may be effected by the project, but do not have a direct influence on the program of project. This group will be added to on an ongoing basis.

This group will be kept up to date on the progress of the project by informal project updates via e-mail or similar publication. An occasional meeting to update this group on progress will be held as needed.

Facilities Management, Charter Document

Page 1 of 3

[image: image1.jpg]