PROJECT RESPONSIBILITY ASSIGNMENT MATRIX (RAM) TEMPLATE

This template enables you to define and record the different roles and their associated responsibilities as they relate to your project. It performs a key role in communicating with the project stakeholders and sponsor informing them of the accountabilities and responsibilities within the project team. The RAM combines the Work Breakdown Structure (WBS) and Organizational Breakdown Structure (OBS) and allows the creation of control accounts to be set up to ensure the project progresses as smoothly as possible.

A RAM enables the impact of cross-functional projects to be identified and managed effectively within the organization. The Responsibility Assignment Matrix (RAM) is used to show the connections between work packages or deliverables and members of the project. An essential aspect of the RAM is to make sure a clear distinction made between a person being 'responsible' and that of having 'accountability' for a work package.

Responsible – relates to the person who must perform the work to deliver a work package or complete a task.

Accountable – is concerned with the sole individual who will approve (sign-off) a work package or deliverable. This person may delegate the performance of the task to another but they are answerable for it being completed in a timely fashion and at the right level of quality.

NOTE: Other names for this type of matrix are RACI (Responsible, Accountable, Consulted & Informed), ARCI (Accountable, Responsible, Consulted & Informed) & LRC (Linear Responsibility Chart).

APPENDIX D contains the summary of each team member's technical profile as it relates to the project and its specific requirements.

How to Use this RAM TEMPLATE

The following blank template can be reproduced several times so that you cover:

- All the levels of your Work Breakdown Structure (WBS) &
- All the units of the Organizational Breakdown Structure (OBS).

For the more complex project you may need to add a further level of detail that relates to the contract work breakdown structure often referred to as (CWBS). This also requires you to highlight the control accounts within your RAM i.e. those points where planning and control management cover one organizational **and** one WBS element.

- 1. Detail the WBS Id's across the top of the table, use additional tables if the complexity of the WBS requires.
- 2. List the OBS units in the far left column. If one OBS unit has several levels use additional tables.
- 3. Fill in the table assigning the appropriate letters to its corresponding cell. If the cell represents a control account this would be highlighted in yellow.
 - A for OBS Unit Accountable for WBS
 - R for OBS Unit Responsibility of WBS
 - P for OBS Unit that Performs/Produces WBS

NOTE: It is easy to add or delete column and rows to suit the needs of your project.

Project Working Title:	Project Description:					Version: Date:
Project Cont Sponsor: ema	tact tel: il:	Plan Author:		ontact tel: mail:	Organizati	on:
	RESPONSIE	ILITY ASSIGNMEN	T MATRIX (RAN	I) Approval		
Printed Name & Job Title		Project Rol	е	Signature		Date Approved
	Project	Sponsor				
CIRCULATED TO:						
_						
- -			-			
- -			-			
-			-			

Project Responsibility Assignment Matrix (RAM)										
WBS Id's OBS Units										
	LEGENE): A – Acc	ountable,	R – Respon	sible, P-	Performs/Pr	oduces,	Control Acco	ount	

Project Responsibility Assignment Matrix (RAM)										
WBS Id's OBS Units										
	LEGENE): A – Acc	ountable,	R – Respon	sible, P-	Performs/Pr	oduces,	Control Acco	ount	

			Δ-						
Vorsion b	APPENDIX A – VERSION HISTORY /craign history of this decument is recorded here. For each new and approved version the recogning helpind its greation are described below								
Version	I Name of implementation Allthor I — Approved by I — Reasoning bening being being being being being being being								
Number 1.0	rtaine et implen	ionation / tathor	Revised	7 Approved by	Approved	reasoning boning now version			
1.0									
			APPENDI	x B – Glossary of Project Te	RMS				
	ject uses standard description and ter			wn for the ease of communication	. It is important	t to record them in this plan to ensure			
Acr	onym / Term			Standard or Project	Definition				
	PMO	Project Manager	ment Office	·					

Δ PPFNDIY C =	DOCUMENTATION REFERENCES	

Any professionally managed project has extensive documentation the purpose of this appendix is to record which documents (plus the version used, if applicable) have been used in the production of and conjunction with this document.

ISBN / Reference / Version	Document	Author
	Project Management Plan	
	Stakeholder Register	

APPENDIX D - PROJECT TEAM MEMBER PROFILES

This appendix details the technical and skills profiles for each of the project team member's and how they relate to the project and its specific requirements.

Full Name	Project Role	Project ID	Reports to	Non-technical Skills	Technical Skills	WBS IDs Assigned to	Comments