[image: image1.jpg]University of California
San Francisco

Information Technology Services

ServiceNow:

Change Management Phase I

Project Charter

VERSION: 1.3
REVISION DATE: 9/28/2011

Approval of the Project Charter indicates an understanding of the purpose and content described in this deliverable. By signing this deliverable, each individual agrees work should be initiated on this project and necessary resources should be committed as described herein.

	
	
	
	
	
	
	
	
	

	Approver Name
	
	
	Title
	
	
	Signature
	
	Date

	
	
	
	
	
	
	
	
	

	Opinder Bawa
	
	
	Chief Technology Officer,
	
	
	
	
	

	
	
	
	ITS
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Joe Bengfort
	
	
	Chief Information Officer,
	
	
	
	
	

	
	
	
	Medical Center
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	James Hong
	
	
	Deputy Director, Product &
	
	
	James Hong
	
	9/15/2011

	
	
	
	Portfolio Management
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Rebecca Nguyen
	
	
	ITSM Product Manager
	
	
	Rebecca Nguyen
	
	9/14/2011

	
	
	
	
	
	
	
	
	

Information Technology Services
PROJECT CHARTER

ServiceNow Phase III: Change Management
1.3 | 9/28/2011

[image: image2.jpg]

Contents

Section 1.
Project Overview
1
1.1
Project Description
1
1.2
Project Goals and Objectives
1
1.3
Project Scope
2
1.5
Project Approach
3
1.6
Critical Success Factors
3
1.7
Assumptions
4
1.8
Constraints
4
Section 2.
Project Authority and Milestones
6
2.1
Funding Authority
6
2.2
Estimated Cost
6
2.3
Project Oversight Authority
6
2.4
Major Project Milestones
6
Section 3.
Project Organization
7
3.1
Project Structure
7
3.2
Roles and Responsibilities
7
Section 4.
Points of Contact
9
Section 5.
Glossary
10
Section 6.
Revision History
11
Section 7.
Appendices (Available Upon Request)
12
[image: image3.jpg]

Page i

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image4.jpg]

Section 1. Project Overview

1.1 Project Description

In accordance with the Chancellor’s Operational Excellence (OE) Initiative, “Service

Management” is one of the core technologies identified to be implemented across the UCSF Enterprise. The primary goal of this initiative is to reduce costs, improve service, and increase the process efficiency of Information Technology at UCSF.

ServiceNow is the chosen platform; it offers a comprehensive suite of cloud-based services for enterprise IT management. ServiceNow supports all common ITIL processes including incident, problem, change, request fulfillment, service level management and others.

The ServiceNow Change Management Phase I project will focus on rolling out the Change Management Application and Enterprise Change Management Process to a pilot group consisting of Campus ITS, Medical Center IT, and the School of Medicine ISU.

After the pilot group has used the new Change Application and Enterprise Process over a period of one to three months, recommendations can be made for application enhancements and process improvements. The Change Management Phase II project will consist of evaluating and determining which of the pilot group’s recommendations to implement, as well as integrating other departments (ex. Apex, Department of Surgery, etc.) into the new application and process. The phase II project will be documented in a separate charter, schedule and timeline.

1.2 Project Goals and Objectives

The Change Management Process aims to improve and maintain service quality by providing a structured approach to managing and implementing changes within the department. To achieve this, the department must conduct standardized methods and procedures that include coordinating, scheduling, reporting and monitoring of departmental changes. The process must review achievements based on customer expectations and take steps to improve or modify changes and the process accordingly.

Today, the Change Management Process is conducted in organizational silos (ex. ITS changes are not coordinated with the MC IT). The implementation of an enterprise Change Management Process would promote collaboration and reduce the impact of change-related incidents and downtime.

The Service Management solution will be designed to meet the needs of the Enterprise. The project will achieve the following goals:

· Develop a variety of models to address the most commonly occurring type of change.
· Institute an efficient approval structure covering the business, technical and financial aspects of the change.
· Set criteria to distinguish a genuine Request for Change (RFC) from a Service Request.
[image: image5.jpg]

Page 1

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image6.jpg]

· Incorporate a robust reporting process to provide key performance indicators to help facilitate continuous improvement.
· Identify Roles and Responsibilities (ex. Process Owner, Change Manager, Change Coordinators, etc.)
· Collaboratively implement and configure a single instance of ServiceNow to address the needs of the enterprise Change Management Process.
· Support common practices while accommodating unique operational needs.
· Create a scalable design that supports future enhancements and the specialized needs of Campus and Medical Center.
1.3 Project Scope

· Developing an enterprise change management process that includes Campus ITS, Medical Center IT and School of Medicine ISU.
· Defining an enterprise process for managing changes that involves the following aspects of the department infrastructure:
· Database

· Hardware

· Communications Equipment and Software Database

· Application Software

· System Software

· Data Center Environmental Systems

· Infrastructure Management

· Environmental Systems

· Data/Information Repositories

· Documentation and procedures associated with the running, support and maintenance of production systems

· Creating reports and change-related dashboards to monitor key performance indicators of the Change Management Process
· Determining change workflow for basic approvals and change tasks
· Defining change categorization and change-related fields related to: Routine, Emergency, and Comprehensive changes
· Identify notifications, including:
· Change-related filters and modules

· Change roles and access controls

· Change reports and scheduled reports

· Identify relationship of Change Management to other applications (ex. Incident Management)
· Migrating Campus ITS SDLC functionally from Remedy to ServiceNow to allow Campus ITS to migrate off Remedy completely.
[image: image7.jpg]

Page 2

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image8.jpg]

Out of Scope for this project includes:

· Rolling out Change Management to other departments in the Enterprise will be part of Change Management Phase II.
· Developing an Enterprise Release and SDLC process. This will be part of the Release and SDLC project, scheduled to begin in February 2012.
· Developing a complete Configuration Management Database. Currently, this project only covers configuration items (CI) from the Service or Application Layer. The CIs are not defined within the System, Logical Host or Physical Host layers. This will be part of the Configuration Management Project, scheduled to begin in January 2012.
1.5 Project Approach

The project teams will follow a standardized and scalable approach for implementing ITIL processes. This model is focused on the creation of a core process design team and the identification of a larger group of stakeholders involved in review, feedback and signoff activities. A typical project plan includes staged milestones and project activities, which consider the requirements and dependence of process, people, and technology.

The diagram below provides a high level project model which demonstrates the integration and sequence of activities for a typical process implementation project.

[image: image9.jpg]Process:

- ’ :
O\ High Level 8 Detailed & —
C‘)‘@& ?\a“% Process ™ Process & Process Q\e‘l\e
8@&6 Model Description Implementation
= Gather Tool Install & Deploy and
Technology: Requirements Customize Scale
People: Roles df:ﬁnitioq & . Process
authority matrix ITIL Training Workshops

1.6 Critical Success Factors

CSF 1

Change owners are identifiable. Roles and responsibilities are clearly defined. CSF 2

Planned changes are visible across the enterprise. Affected stakeholders are aware of upcoming changes and service impacts.

[image: image10.jpg]

Page 3

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image11.jpg]

CSF 3

Key performance indicators are measureable. Reports and dashboards are available for monitoring the change process.

CSF 4

The Change Management Process can be easily adopted by any Campus or Medical Center department.

CSF 5

The ServiceNow Change Management Application enforces the Enterprise Change Management process, but is scalable and agile to allow for on-going process improvements and application enhancements that support the specialized needs of Campus and Medical Center.

1.7 Assumptions

In order to identify and estimate the required tasks and timing for the projects, certain assumptions and premises need to be made. Based on the current knowledge today, the project assumptions are listed below. If an assumption is invalidated at a later date, then the activities and estimates in the project plan will be adjusted accordingly.

· Campus OE budgeted funds and Medical Center will cover the costs incurred to achieve project scope
· Stakeholders will continue to provide a high level of project support
· All IT departments will utilize an enterprise Change Management process, focused on IT best practices.
· Terminology is clearly defined and understood (Incident, Problem, Change)
· ITIL v3 framework will be used for developing our processes
· All affected work units understand and enforce the policy and procedures of the new system
· Data migration will not be done (Remedy and other Change Control systems will be used in parallel with ServiceNow to close out existing open tickets.)
· Project Managers and Subject Matter Experts who are involved in developing the Enterprise Change Management Process are expected to have, at the minimum, ITIL Foundation training.
· Process Owners are expected to have Practitioner level training in the ITIL processes they are assigned to.
· Staff will be provided ITIL Overview training.
1.8 Constraints

· Limited to Campus OE and Medical Center budgets.
· Limited resources since ServiceNow Phase I project is concurrently running and internal resources must be shared.
· Aggressive timeline for the project. ITS go-live is November 15, 2011 and Medical Center and SOM, ISU go live is January 31, 2012.
[image: image12.jpg]

Page 4

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image13.jpg]

[image: image14.jpg]

Page 5

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image15.jpg]

Section 2. Project Authority and Milestones

2.1 Funding Authority

This project will be funded by the Campus Information Technology Services (ITS) and Medical Center Information Technology (IT). The budget is managed by the ITSM Product Manager with oversight and authorization from the Executive Sponsors.

2.2 Estimated Cost

	
	
	

	Description
	Estimated Cost
	

	
	
	

	Navigis Business Analyst Services (40 hours)
	$7,000.00
	

	
	
	

	Navigis ServiceNow Development Support (120 hours)
	$21,000.00
	

	
	
	

	Project Manager / Business Analyst (50% for five months)
	$31,000
	

	
	
	

	ITIL Foundation Training for Process Owner and SMEs (5)
	$7,500
	

	
	
	

	ITIL Practitioner: Release, Control & Validation (3)
	$9,000
	

	
	
	

	ITIL Awareness Overview Self-Paced Online (100)
	$10,000
	

	
	
	

2.3 Project Oversight Authority

The ServiceNow Change Management Project supports the Chancellor’s Operational Excellence program. The project is supported by Executive sponsorship from Campus ITS department and Medical Center IT. The Project Manager reports weekly statuses to the Executive Sponsors, Key Stakeholders, and ITSM Product Manager. The project’s business analysts, project manager, development team, and test team report to the ITSM Product Manager.

2.4 Major Project Milestones

Below is a list of significant milestones for the Change Management project.

	
	
	

	Milestone/Deliverable
	Planned Completion Date
	

	
	
	

	Functional Requirements Completed & Approved
	September 14, 2011

	
	

	Project Charter Approved
	September 16, 2011

	
	

	Enterprise Change Management Process & Procedures Approved
	September 23, 2011

	
	

	Development Completed
	October 7, 2011

	
	

	UAT Completed
	October 28, 2011

	
	

	ITS Training Completed
	November 14, 2011

	
	

	Change Management Go-live for ITS
	November 15, 2011

	
	

	Medical Center and SOM Training Completed
	January 30, 2012

	
	

	Change Management Go-live for Medical Center and SOM
	January 31, 2012

	
	
	

[image: image16.jpg]

Page 6

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image17.jpg]

Section 3. Project Organization

3.1 Project Structure

Project Organization

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

Executive Sponsors

	
	
	
	
	
	
	
	
	
	
	

	Key Stakeholders
	
	
	
	
	Stakeholders

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Product Manager
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Development Manager
	Project Manager

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Developers
	
	Administrators
	
	
	SMEs
	
	Business Analysts

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3.2 Roles and Responsibilities

	
	Role
	
	Name
	
	Responsibility

	
	
	
	
	
	

	
	
	
	
	
	

	
	Executive
	
	Joe Bengfort
	
	The Sponsor will provide the Executive Leadership, priority

	
	Sponsors
	
	Opinder Bawa
	
	and commitment to the project, its goals and objectives. The

	
	
	
	
	
	Sponsor assures appropriate resources, funding and the final

	
	
	
	
	
	decision on issues that may need resolution by the project

	
	
	
	
	
	team.

	
	
	
	
	
	

	
	Key Stakeholders
	
	Julie Cox
	
	The Key Stakeholder will work with the Product Manager in

	
	
	
	Darlena Torres
	
	providing Department priorities and domain knowledge. The

	
	
	
	Jane Wong
	
	Key Stakeholders will review, concur and participate in

	
	
	
	
	
	milestone review briefings and work with the Product Manager

	
	
	
	
	
	in voicing concerns or issues impacting the success of the

	
	
	
	
	
	projects.

	
	
	
	
	
	

	
	Stakeholders
	
	IT Directors
	
	The Stakeholders will work with the Product Manager in

	
	
	
	
	
	voicing concerns or issues impacting the success of the

	
	
	
	
	
	projects.

	
	
	
	
	
	

	
	Product Manager
	
	Rebecca Nguyen
	
	The Product Manager is the liaison to the Project Sponsor and

	
	
	
	
	
	Project Stakeholders, and is responsible for facilitating and

	
	
	
	
	
	organizing the project roadmap, managing the team work

	
	
	
	
	
	activities, and resolving issues raised by the Project Manager.

	
	
	
	
	
	

	
	Project Manager
	
	Francine Sneddon
	
	The Project Manager develops and maintains the project plan

	
	
	
	
	
	(resourcing, implementation, work plans, etc.), monitor project

	
	
	
	
	
	progress, and ensures projects are completed on time and

	
	
	
	
	
	within budget.

	
	
	
	
	
	

[image: image25.jpg]

Page 7

	Information Technology Services
	
	
	
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

	
	
	
	
	
	

	
	Role
	
	Name
	
	Responsibility

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Development
	
	Ed Martin
	
	The Development Manager oversees the Developers, ensures

	
	Manager
	
	
	
	optimal, accurate, and timely technical solutions to

	
	
	
	
	
	requirements and requests. In addition, is a technical liaison

	
	
	
	
	
	with other departments, coordinating information systems

	
	
	
	
	
	across the Enterprise.

	
	
	
	
	
	

	
	Developers
	
	Jason Lin
	
	The Developers will ensure technical quality of the systems

	
	
	
	Navigis
	
	and products, control system development and operation

	
	
	
	
	
	during implementation, provide input into the project plans for

	
	
	
	
	
	work completed status, produce all technical project

	
	
	
	
	
	deliverables, documentation and design specifications, and

	
	
	
	
	
	ensure technical issues are resolved.

	
	
	
	
	
	

	
	Administrators
	
	Shawn Hall
	
	Administrators maintain knowledge of how the system

	
	
	
	Peter Stampfer
	
	operates and are responsible for establishing processes and

	
	
	
	
	
	enforcing policies such as user access (accounts). In addition

	
	
	
	
	
	to monitoring and supporting the system, they contribute to

	
	
	
	
	
	user training, communication, troubleshooting, and enhancing

	
	
	
	
	
	the overall user experience.

	
	
	
	
	
	

	
	SMEs
	
	Laura Biachini
	
	Subject Matter Experts (SMEs) have expertise in a particular

	
	
	
	Lynn Bosworth
	
	area of the product for their business unit. The SME is a

	
	
	
	Chris Orsine
	
	resource often involved in reviewing and validating changes to

	
	
	
	Mimi Sosa
	
	the system and guiding/teaching users.

	
	
	
	Sean Schluntz
	
	

	
	
	
	Peter Stampfer
	
	

	
	
	
	Additional SMEs will
	
	

	
	
	
	be identified
	
	

	
	
	
	
	
	

	
	Business Analysts
	
	David Hosea
	
	Business Analysts analyze, interpret, and document business

	
	
	
	Rebecca Nguyen
	
	rules and requirements for technical systems. In addition,

	
	
	
	Francine Sneddon
	
	they assist in integration and user acceptance testing, support

	
	
	
	Navigis
	
	the development of training material, participate in the

	
	
	
	
	
	implementation of systems, and provide post-implementation

	
	
	
	
	
	support.

	
	
	
	
	
	

[image: image26.jpg]

[image: image27.jpg]

Page 8

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

[image: image28.jpg]

Section 4. Points of Contact

	
	
	
	
	
	

	Primary Contact
	
	Name/Title/Organization
	Phone
	Email
	

	
	
	
	
	
	

	Francine Sneddon
	
	Project Manager, IT PMO
	415-476-2967
	Francine.Sneddon@ucsf.edu

	
	
	
	
	

	
	
	
	
	
	

	Secondary Contact
	
	Name/Title/Organization
	Phone
	Email
	

	
	
	
	
	

	Rebecca Nguyen
	
	ITSM Product Manager
	415-476-6748
	Rebecca.Nguyen@ucsf.edu

	
	
	
	
	

	James Hong
	
	Deputy Director, IT PMO
	415-476-2938
	James.Hong2@ucsf.edu

	
	
	
	
	
	

Page 9

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

Section 5. Glossary

ITIL – Information Technology Infrastructure Library

ITS – Information Technology Services

ITSM – Information Technology Service Management

MC IT – Medical Center Information Technology

OE – Operational Excellence

SOM ISU – School of Medicine Information Services Unit

Page 10

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

Section 6. Revision History

	
	
	
	
	

	Version
	Date
	Name
	Description
	

	
	
	
	
	

	1.0
	9/8/2011
	Rebecca Nguyen
	Draft of Charter for review and approval

	
	
	
	

	1.1
	9/12/2011
	Francine Sneddon
	Revisions

	
	
	
	

	1.2
	9/19/2011
	Francine Sneddon
	Added J. Bengfort addition to the Goal and

	
	
	
	CSF 5.

	
	
	
	

	1.3
	9/28/2011
	Rebecca Nguyen
	Broke out Change Management into two

	
	
	
	phases.

	
	
	
	Added assumptions regarding ITIL training.

	
	
	
	Added additional items to estimated cost to

	
	
	
	capture ITIL training costs.

	
	
	
	
	

Page 11

	Information Technology Services
	PROJECT CHARTER

	ServiceNow Phase III: Change Management
	1.3 | 9/28/2011

Section 7. Appendices (Available Upon Request)

· ITS Application Change Management Process

· ITS Change Management CAB Process

· Technical Services Change Management and Service Delivery Process

Page 12

