[image: image1.png]50

ES)

w>

UNIVERSITY OF

CALGARY

INFORMATION
TECHNOLOGIES

 Information Technologies
Sign-off Guidelines and Forms

Date: 15 Feb 2008

[image: image12.png]o

UNIVERSITY OF
CALGARY

/5) INFORMATION

7 TECHNOLOGIES

<
P
&z .XOG

Sign-off Guidelines
and Forms
Prepared by:
University of Calgary

Information Technologies

Issue date:

15 Feb 2008
Version:

1.0
[image: image2.png]

Table of Contents

31.
Project / Document Sign Off Guidelines

42.
Sign-off Forms

5Deliverable Sign-off

6Phase Completed Sign-off

83.
Approver Definitions

1. Project / Document Sign Off Guidelines
	Document Type
	Approvers*
	May Include

	Documents created to initially define, or make changes to, project scope, budget and/or timelines.

Examples:

	· Opportunity Assessment

	· Sponsor
	· PM if assigned

	· Slim Charter

· Full Charter

· All Change Requests

	· Sponsor

· Project Manager

· Stakeholders
	· Business Owner

· Technical/Development Lead

· Lead Architect

	Documents that contain details on options for proceeding, and/or financial benefits.

Examples:

	· Decision Document

· Business Case
	· Sponsor

· Project Manager
	· Business Owner

· Technical Lead

· Lead Architect

	Business-related documents

Examples:

	· Use Cases

· Business Processes

· Business Requirements

· Training Material

· User Guides

	· Project Manager

· Stakeholders

· Business Analyst

	· Sponsor

· Business Owner

· Technical Lead / Architect

	Architectural Documents

Examples:

	· Solution Concept Document

· Design Documents

	· Project Manager

· Lead Architect

· Business Owner
	· Sponsor

· Technical/Development Lead

· Business Analyst

	Implementation Documents

Examples:

	· Transition/ Support Documents (may include training guides, helpdesk guides)

· Service Level Agreement (SLA)

· Service Level Objective (SLO)

· Operational Level Agreement (OLA)

	· Sponsor

· Project Manager

· Operations Production Control Prime

· Business Analyst

· Business Owner
	

* Refer to the Approver Definition list contained on page 7 of this document.

2. Sign-off Forms
The following forms have been created for you to obtain appropriate signatures for your project.

1. Deliverable Sign-off Form: This form can be used for obtaining sign-off for project deliverables, such as a charter.

2. Phase Completion Sign-off Form: This form can be used for obtaining sign-off for the completion of each phase of your project and approval to proceed to the next phase.

To use the sign-off forms, you can use the following options:

· copy and paste the desired form into a blank document and print it as usual

· copy and paste the desired form directly into your document as the first page

· click inside the form and print it using the ‘current page’ printing option and manually attach it to your document
	Project Name:

	Project Manager:
	

	Sponsor(s):
	
	
	

	Date:
	

Deliverable Sign-off
The Approver’s signature below indicates that the contents of the attached document have been reviewed and accepted subject to the following categories.

	Deliverable
	Version
	Description

	
	
	

Categories:

A
Agree with contents

B
Agree, subject to incorporation of comments

C
Disagree, comments included

	Approver Name/Title
	Signature
	Sign Date
	Subject to Category
	Comments

	Sponsor
	
	
	
	

	Project Manager
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Project Name:

	Project Manager:
	

	Sponsor(s):
	
	
	

	Date:
	

Phase Completed Sign-off

Approval to proceed to the next Business Phase indicates an understanding and formal agreement that the project is ready to proceed to the next phase of the initiative.

In signing this document, the signatory agrees that the University should further invest in delivery of this project.

	Phase Completed
	Next Phase

	
	

Categories:

A
Agree with contents

B
Agree, subject to incorporation of comments

C
Disagree, comments included

	Approver Name/Title
	Signature
	Sign Date
	Subject to Category
	Comments

	Sponsor
	
	
	
	

	Project Manager
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

3. Approver Definitions

	Approver
	Definition

	Business Analyst
	The person primarily responsible to work with the business stakeholders to analyze and understand their needs through requirements elicitation, facilitation and consensus-building activities.
They work with the customer and the project team

· to help design a solution that satisfies the objectives of the project charter

· design and implement the business process

· develop prototypes, test plans and scripts

· conduct integration testing and assist during User Acceptance Testing

They may also assist in development of the Project Plan.

	Business Owner
	The person is the senior manager who ‘owns’ the system/service and who will drive any changes to the system/service or date within an operating basis. They are accountable for

· ensuring that the benefits of the system are achieved

· that the system is integrated

· that the system continues to respond and adapt to the changing demands of the business environment

	Lead Architect
	This person is responsible for the co-ordination and establishment of the required infrastructure environments for the project. This includes:
· working with required teams (including the project team) to design the infrastructure to meet the project requirements

· establishment of the development, quality assurance and production environments

· resolve technical issues related to infrastructure

· translates business and functional requirements into architectural/technical solutions where required (eg: performance concerns, security, availability)
· identifies long-term maintenance and support requirements for client deliverables

	Operations Production Control Prime
	This individual is responsible for ensuring operational services as well as
· centralized backup services

· server/client configuration

· storage of archive tapes

· machine hosting

· operational support of the product/service

	Project Manager
	The person who defines the scope of the project, develops the project plan and is charged with ensuring the project achieves its objectives. They also
· create and lead the project team and infrastructure (committees, work groups, etc.),
· submit project for consultation

· obtain necessary approvals (funding, change requests)

· obtains project resources (financial and human)

· maintain on-going relationships with the sponsor and stakeholders
· track and report on the progress of the project (including controlling the budget and time spent on project effort)

	Sponsor
	This is the individual or group (typically a senior manager) within the organization who authorizes and lends support to the Project Team by advocacy at senior level and ensures that the necessary resources (both financial and human). are available to the project.

Their responsibilities include:

· defining the project goals

· approves the project scope and objectives

· approves project roles and responsibilities

· approve project changes (eg: scope, financial)

· provides direction to the project manager/project team

· signs-off on the final results of the project

	Stakeholders
	Individuals/organizations that are impacted by, have influence over, or have a vested interest in the project and its deliverables. In addition, stakeholders can

· assist in providing solutions to problems to help ensure the project is successful

· provide success criteria

· keep information flowing

· champion the project in their own area

· speed the approval process

· foster innovation

	Technical/Development Lead
	This individual is accountable for building the solution of the assigned component within the established time-line. They
· ensure the solution meets the project requirements and is in good quality

· mentor and coach developers

· assist developers in resolving technical issues

· assigns work to developers

· works on use case development

[image: image3.png]

Document ID: 99006010
Page 4 of 4
[image: image3.png][image: image4.png]

[image: image4.png][image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

