Lean Project Charter Template
	Product/Service Impacted
	
	Team Leader
	

	Business Unit
	
	Phone Number for Team Leader
	

	Champion
	
	Email for Team Leader
	

	
	
	

	Element
	Description
	Specifications

	1.
Process
	Name of process to be improved.
	

	2.
Project Description
	What practical problem will be solved? What is project’s purpose?
	

	3.
Objective
	What metrics will be improved, what is the current performance for those metrics and how much improvement is targeted? Provide specifics on how metrics are computed.
	Metrics

	Current

	GOAL

	% Improve.

	
	
	Metric 1
	
	
	

	
	
	Metric 2
	
	
	

	
	
	Metric 3
	
	
	

	4.
Process Scope
	Which process steps will be considered in this project? What is the first step and what is the last step?
	

	5.
Business Case
	Justification for this project. Why is it important? Why is it critical to business success?
	

	6.
Benefit to Internal and External Customers
	How will internal or external customers benefit from this project? How does improvement in the metrics that you have selected help them improve their performance?
	

	7.
Team members
	Names and roles of team members.
	

	8.
Schedule
	Project Start
	

	
	Project Charter Approved
	

	
	Current State Value Stream Map
	

	
	Future State Value Stream Map
	

	
	Project Completion
	

	9.
Support Required
	What resources, people, departments are required?
	

