

Project Organization Chart Roles & Responsibilities Matrix

Add Project Name

High-level Project Organization Chart

Key Roles & Responsibilities

<p>Project Sponsor <i>Has ultimate authority and responsibility for the project</i></p>	<ul style="list-style-type: none"> • Provides funding for the project (initial funding, additional funds) • Approves changes to scope, as required • Removes obstacles that prevent the project from moving forward • Approves Project Charter and subsequent documentation • Provides updates to executive management • Resolves issues escalated by the project manager and/or core team
<p>Advisory or Steering Team <i>Supports the Sponsor & Project Leader</i></p>	<ul style="list-style-type: none"> • Provides high-level direction and input • Provides subject matter input • Helps support the resource needs • Helps communicate the project benefits, etc.
<p>Project/Functional Leader <i>Provides subject matter expertise and functional ownership and accountability for project results</i></p>	<ul style="list-style-type: none"> • Develops the Project Charter and any other documentation in collaboration with the project team and resource managers for approval by the sponsor(s) • Ensures all given objectives and responsibilities of the team are properly documented and approved on the Roles Matrix • Leads core team meetings
<p>Project Manager <i>Responsible for planning, organizing, managing, controlling and communicating on all phases of a project</i></p>	<ul style="list-style-type: none"> • Facilitates the development of the Project Charter and any other documentation in collaboration with the project team and resource managers • Ensures all given objectives and responsibilities of the team are properly documented and approved on the roles matrix • Facilitates the identification of project resource requirements and works with resource managers and the project leader to construct project teams • Facilitates regular core team meetings to review issues, project risks, and monitor project progress • Creates regular status reports and distributes to project team

Key Roles & Responsibilities

<p>Core Team Members <i>Provides day-to-day leadership for the planning, implementation, and closing of a project</i></p>	<ul style="list-style-type: none"> • Resolves issues and escalates when required • Manages individual sub teams • Meets regularly to review issues and monitor project progress • Provides status updates on open action items • Manages project issues and risks
<p>Functional Team Leader <i>Manages the sub team and pursues the team's given objectives (i.e. project tasks)</i></p>	<ul style="list-style-type: none"> • Serves on the Core Team • Provides regular status updates to the Project Manager/Leader, estimated time to completion, cause of variances, etc., as defined by the project • Attends and actively participates in project team meetings • Contributes to overall project objectives and specific team deliverables • Coordinates team activities related to project schedule
<p>Team Member <i>Responsible for contributing to overall project objectives and specific team deliverables</i></p>	<ul style="list-style-type: none"> • Contributes to project schedule development in collaboration with Project Leader/Manager/Lead • Performs assigned activities once the schedule is approved • Communicates project risks and escalates issues to team lead • Attends and actively participates in team meetings
<p>Project Resource <i>Responsible for providing subject matter expertise as needed</i></p>	<ul style="list-style-type: none"> • Contributes subject matter expertise and input as needed throughout the project • Implements assigned deliverables/tasks

<Project> Organization Chart

Roles & Responsibilities Matrix

<p><Name> Functional Team <Insert Team Member Names></p>	<p><Name> Functional Team <Insert Team Member Names></p>	<p><Name> Functional Team <Insert Team Member Names></p>
<p><Name> Functional Team</p> <ol style="list-style-type: none">1.List responsibilities of this team2.Include specific deliverables that this team should deliver	<p><Name> Functional Team</p> <ol style="list-style-type: none">1.List responsibilities of this team2.Include specific deliverables that this team should deliver	<p><Name> Functional Team</p> <ol style="list-style-type: none">1.List responsibilities of this team2.Include specific deliverables that this team should deliver