
USDA
Farm Service Agency

Project Charter
	Project Name:

	Date:

	Project Manager:

	Project Sponsor:

	Requested Completion Date:

	Project Justification: [Brief description of the purpose for the project. This might include the requirements the project will satisfy and the business needs it will fulfill.]

	Major Stakeholders

	Title
	Name
	Office/Group
	Location
	Phone Number
	E-Mail

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Project Overview

	[Define the following

· major deliverables
· milestones
· major known risks
· project assumptions and constraints
· a highlight of the personnel and other resources needed to complete the project

· estimated cost of implementation.]

	Link to Business Reference Model

(Reference "Business Reference Model – Line of Business" table on page 3.)

	Line of Business (LOB):
	IT Investment:
	Sub-Investment:

	Approvals

	Title
	Name
	Signature
	Date

	Project Sponsor

	
	(E-mail confirmation is acceptable in place of signature.)
	

	Project Manager

	
	
	

Project Team
	Project Name:

	Date:

	Project Manager:

	Resource Information

	Resource Role
	Name
	Branch/Agency
	Location
	Domain
	Telephone
	E-mail
	Resource

Type

	[Project Manager

	Lois Thomson
	AMC-PMO-PMG
	KC
	AGLO\Lois.Thomson
	816-926-6515
	Lois.thomson@kcc.usda.gov
	Government]

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Business Reference Model – Line of Business
[This section is for informational purposes only and should be removed before submitting for approval.]
	Business Reference Model
	Line of Business
	Investment Title
	Sub-Investment

	(1) Services to Citizens
	(105) Economic Development
	(009)
Cotton Management Systems (CMS)
	

	
	
	(030)
Direct Counter-Cyclical Program Enrollment and Payments System
	

	
	
	(097)
Farm Program Modernization (MIDAS)
	

	
	
	(101)
Price Support
	(027)
Cooperative Marketing Association Processing

(045)
Peanut System

(048)
Automated Price Support System (APSS)

	
	
	(102)
Consolidated Natural Disaster Relief Programs
	(028)
Natural Disaster Relief Programs

(034)
Noninsured Assistance Program (NAP)

	
	
	(103)
Consolidated Farm Loan Program Information and Delivery System
	(011)
Farm Loan Program Info & Delivery System (FLPIDS)

(012)
Executive Information System (EIS)

(016)
Program Loan Accounting System (PLAS)

(041)
Debt & Loan Restructuring System (DALR$)

(042)
Farm & Home Plan (FHP) / Farm Business Plan

(043)
Management of Ag Credit (MAC)

(073)
Appraisal System

(081)
National Internal Review

(083)
Emergency Loan Delivery System (ELDS)

	
	
	(104)
Tobacco System
	(037)
Tobacco Loan Association Automation (TLAAS)

(046)
Tobacco Mainframe & Field Office System

	
	(114) International Affairs & Commerce
	(107) Consolidated GSM
	(007)
New GSM Guarantee System

(089)
A-PLUS

	
	(117) Natural Resources
	(105) Conservation Systems
	(049)
Conservation Reporting & Evaluation System

(050)
Conservation Reserve Program (CRP)

	(3) Support Delivery of Services
	(301) Controls and Oversight
	(111) Common Farm Program Systems
	(031)
Acreage Reporting & Compliance System

(032)
Farm Programs Management System

(033)
Customer Name/Address & Subsidiary System

	(4) Management of Government Resources
	(402) Financial Management
	(094)
Budget and Performance Management System (BPMS)
	

	
	
	(098)
FSA Alignment to OMB's FM Line of Business (LoB)
	

	
	
	(106)
Consolidated Financial Management Information Systems
	(003)
Auto Producer Claims (Imaging)

(004)
Financial Mgmt Info System (FMIS)

(005)
Subsidiary Accounting System

(006)
CORE

(019)
Centralized Disbursement System

(039)
Producer Program Reporting System (PPRS)

(067)
Financial Accounting Info Reporting System (FAIRS)

	Business Reference Model
	Line of Business
	Investment Title
	Sub-Investment

	(4) Management of Government Resources (cont.)
	(404) Information and Technology Management
	(026) Information Systems Security Program
	

	
	
	(074) Other: On-going Operating Costs
	

	
	
	(084) Geographic Information System (GIS)
	

	
	
	(091) Web Page Migration to USDA eGov Solution
	

	
	
	(099) System Stabilization
	

	
	
	(108) Telecommunications
	(051)
Field Office Voice & Data Support

(056)
Field Office Telecommunications SW & Support

(074)
On-going Ops Costs (T1lines, non-federal telecom, cell phones, misc.)

(085)
LAN/WAN/VOICE Project Svc Center Implementation (FSA only, STO LWV IT)

	
	
	(109) Consolidated Enterprise Architecture and Common Infrastructure
	(010)
FSA National Help Desk

(052)
PC SW & Support – KC Complex

(053)
Microcomputers Hardware – KC Complex

(054)
LAN/MAN/WAN & Server HW & Support KC Complex

(055)
World Wide Web (WWW)

(058)
Administrative & Technical Services

(059)
Service Center Hardware Maintenance

(063)
Microcomputer HW & SW – WDC & STOs

(069)
FSA – Common Computing Environment (CCE)

(075)
Other Equipment, Maintenance, Support Services

(087)
Enterprise Architecture & Common Infrastructure

	
	
	(110) FSA Data and Database Administration
	(022)
Data Administration

(023)
Database Administration & IT Support

(024)
Technical Services & Administration

	
	
	(112) Consolidated Administrative Systems
	(008)
Document Management Imaging System (DMIS)

(047)
County Office Reviewer Program

(075)
Other Equipment, Maintenance, Support Services

(086)
Administrative Systems – WDC

	
	
	(113) Consolidated Service Center – SCMI Managed Projects
	(057)
Service Center – Transfer of Funds and NFAC

(085)
LAN/WAN/VOICE Project Service Center Implementation (Tri-Agency Costs)

	
	(405) Supply Chain Management
	(036) Processed Commodity Inventory Management System (PCMIS) - FSA, FNS, AMS
	

	
	
	(100) Commodity Management Systems
	(017)
Warehouse Examiners Data System (WEDS)

(018)
Cancelled Cotton Bale System (CCBS)

(020)
Cotton User Market Certification System (CUMC)

(021)
Grain Inventory Management System (GIMS)

Source: FEA Consolidated Reference Model Document, Version 2.1, December 2006
AMC-PMO-201

Page 1 of 4
(03-10-09)

