[image: image1.jpg]Office of Information Technology .
M www.oit.umn.edu
. UNIVERSITY OF MINNESOTA

PROJECT SCOPE STATEMENT

Note: Any work not explicitly included in the Project Scope Statement is implicitly excluded from the project.

	· Create links to referenced documents (e.g., Link_To_…) by using Insert (Hyperlink on your toolbar.

· Note that all documents that are linked to the Scope Statement become part of the Project Scope and require the same degree of management control. Such documents should be maintained in a separate Scope directory along with the Scope Statement.

	Project Name:
	

	Prepared by:
	

	Date (MM/DD/YYYY):
	

	Version History (insert rows as needed):

	Version
	Date

(MM/DD/YYYY)
	Comments

	1.0
	
	

	
	
	

	
	
	

	
	
	

	1. Executive Summary

	Provide below a brief overview of this project (e.g., project purpose and justification):

	

	Provide a brief project summary in the space below. This information may be available in the Project Charter. Also provide a link to the Project Charter for reference.
	Link_To_Project_Charter

	

	Note: In any instance where there is a discrepancy between the Project Charter and the Project Scope Statement, the latter is considered authoritative.

	2. Business Objectives

	2.1 Product Description (Solution):

	

	2.2 Business Objectives:

	

	3. Project Description

	For each area below, provide sufficient detail to define this project adequately:

	3.1 Project Scope

	Includes (list Deliverables):

	·

	Does Not Include:

	·

	3.2 Project Completion Criteria:

	

	3.3 External Dependencies:

	

	3.4 Assumptions:

	

	3.5 Constraints:

	

	4. Project Milestones

	Estimated Schedules – List key project milestones relative to project start. (Insert rows as needed)

	Project Milestone
	Target Date (MM/DD/YYYY)

	· Project Start
	

	·
	

	·
	

	·
	

	· Project Complete
	

	5. Project Approach

	5.1 Primary Plans - Will the project have formal written plans – i.e., project schedule, budget, quality, risk, etc.? Describe briefly in the space below:

	

	5.2 Scheduled Status Meetings (Insert rows as needed):

	Meeting
	Purpose
	Frequency

	
	
	

	
	
	

	
	
	

	
	
	

	5.3 Scheduled Status Reports (Insert rows as needed):

	Report
	Purpose
	Frequency

	
	
	

	
	
	

	
	
	

	Briefly describe how each of the following will be handled. Provide links to relevant documents as appropriate. Modify example text provided or enter your own.

	5.4 Issue Management:
	· Project-related issues will be tracked, prioritized, assigned, resolved, and communicated in accordance with the Project Management Methodology.

· Issues will be reported using an Issue Report Form. Issue descriptions, owners, resolution and status will be maintained in an Issues Log in a standard format.

· Issues will be addressed with the project owner and communicated in the project weekly status report.

	5.5 Change Management:
	The change control procedures as documented in the <Project> Change Management Plan will be consistent with the Project Management Methodology and consist of the following processes:

· A Change Request Log will be established by the Project Manager to track all changes associated with the project effort.

· All Change Requests submitted via Change Request Form will be assessed to determine possible alternatives and costs.

· Change Requests will be reviewed and approved by the project owner.

· The effects of approved Change Requests on the scope and schedule of the project will be reflected in updates to the Project Plan.

· The Change Request Log will be updated to reflect current status of Change Requests.

	5.6 Communication Management:
	The following strategies have been established to promote effective communication within and about this project. Specific Communication policies will be documented in the <Project> Communication Plan.

· The Project Manager will present project status to the project Sponsors on a weekly basis; however, ad hoc meetings will be established at the Project Manager’s discretion as issues or change control items arise.

· The Project Manager will provide a written status report to the project Sponsors on a monthly basis and distribute the Project Team meeting minutes.

· The project Sponsors will be notified via e-mail of all urgent issues. Issue notification will include time constraints, and impacts, which will identify the urgency of the request for service.

· The Project Team will have weekly update/status meetings to review completed tasks and determine current work priorities. Minutes will be produced from all meetings.

· All electronic Project Documents will be maintained in central storage accessible by all project stakeholders.

	5.7 Procurement Management:
	A Procurement Management Plan will be written by the project team. It will document the following:

· How much, when and by what means each of the goods and services that this project requires will be obtained

· The types of contracts required (if any)

· How independent estimates (as evaluation criteria) will be obtained

· Who will actually work to procure any item or service

· Which procurement documents will be used

· How procurement will be coordinated with project schedule and budget

· What a Statement of Work includes (e.g., how to describe a product or service so that a prospective seller can decide if they can supply it)

· A description of RFI, RFP, and other processes (if required for the project)

· Potential sources of goods and services.

	5.8 Resource Management:
	The project team will produce a Resource Management Plan that will document the following:

· Lists all major goods and services required in the project along with cost estimates and quality information.

· Indicates which goods and services will be obtained from sources outside the Organization

· Indicates who is assigned to the project and when.

	6. Authorizations (Modify lists as needed)

	The Scope Statement, WBS, Project Schedule, Risk Management Plan and Project Budget are approved by the:

	· Project Sponsor

· Project Manager

	Project performance baseline changes will be approved by the:

	· Project Sponsor

· Project Manager

	Project deliverables will be approved/accepted by the:

	· Project Sponsor

· Key Stakeholders

	Specific task responsibilities of project resources will be defined in the Responsibility Assignment Matrix.

	7. Project Scope Statement Approval / Signatures

	Project Name:
	

	Project Manager:
	

	The purpose of this document is to provide a vehicle for documenting the initial planning efforts for the project. It is used to reach a satisfactory level of mutual agreement among the Project Manager, Project Sponsors and Owners with respect to the objectives and scope of the project before significant resources are committed and expenses incurred.

	I have reviewed the information contained in this Project Scope Statement and agree:

	Name
	Role
	Signature
	Date

(MM/DD/YYYY)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The signatures above indicate an understanding of the purpose and content of this document by those signing it. By signing this document, they agree to this as the formal Project Scope Statement document.
	
	Page 1

[image: image1.jpg]