Scope Statement Development Instructions

Scope Statement Development Instructions

Sample Company
The scope statement is an agreement among the project team, the project sponsor and key stakeholders. It represents a common understanding of the project for the purpose of facilitating communication among the stakeholders and for setting authorities and limits for the project manager and team. The scope statement includes relating the project to business objectives, and defining the boundaries of the project in multiple dimensions including approach, deliverables, milestones, and budget.

Table of Contents

3A. Executive Summary

3B. Business Objectives

4C. Project Description

8D. Project Approach

8E. Project Estimates

10F. Project Controls

12G. Authorizations

13H. Scope Statement Approval Form/Signatures

A. Executive Summary

Provide a brief summary of the project using the Project Charter and/or Business Case as a basis for this text.
B. Business Objectives

1. Business Need/Opportunity/Objectives

The business need/opportunity should be stated in business terms and should provide an understanding of:

· What created the need, or how the opportunity was recognized

· The magnitude of the need/opportunity

· Contributing factors, such as workload increases or staff reductions, and fiscal constraints

· An understanding of the extent to which the need/opportunity would be addressed if an appropriate alternative were implemented

· The consequences for the State and its customers if the need or opportunity is not addressed.

Understanding the magnitude of the need or opportunity, the Program will be better able to estimate reasonable amounts of resources to expend in responding to it, and the extent to which a response will resolve it.

A statement of the business vision helps ensure traceability in the project. Business goals and objectives are linked back to the vision, and each project objective is also linked to the business vision. Business objectives can be stated as business measures, such as increasing profits by 20%.
2. Product Description (Solution)

Describe the proposed solution and state how it meets the business goals.

Project objectives describe the proposed solution and help define how the project supports the business objectives. Include such things as:

· Solution description.

· Benefits of doing the project. Benefits should link back to the business need or opportunity.

· The criteria by which the project will be deemed successful by key stakeholders.

Examples:

· Implementation of this new service will reduce operational expenses by $200,000 per year.

· This project will be successful if delivered within 10% of the approved budget.
3. Deliverables

Deliverables are tangible products or things that the project will produce, stated at a high level. They describe what the business clients will get when the project is done. It is important to also state exclusions, or what will not be included in the project. Deliverables will be detailed elsewhere in the project plan.

Examples:

Deliverables included:

· A new service

· Recommendations on new automation

· A feasibility study

· A new voice response system

Deliverables excluded:

· Implementation of the new service

· Implementation of the feasibility study recommendations

· Maintenance of the new system
C. Project Description

1. Scope

Includes:
Describe the functionality that is included within the project.
Does Not Include:

Describe the functionality or elements related to the project that are not included

2. Completion Criteria

Describe what will be created in terms of deliverables (and their characteristics) and/or what constitutes a successful phase completion.

3. Risk Assessment

Describe the top two or three projects risk and a high-level mitigation plan. This brief assessment will be expanded in the formal Risk Management Plan, completed as part of the Project Plan.
4. Constraints

All projects have constraints, and these need to be defined from the outset. Projects have resource limits in terms of people, money, time, and equipment.
5. Dependency Linkages

In some cases, one project may be dependent upon another project’s deliverables; this linkage needs to be identified and its progress monitored. In other cases, a project may be dependent upon information from several agencies; the tasks and activities of the information gathering process need to monitored
6. Impacts

Organizational change management, retraining, increases/decreases in operating budgets are example impacts.
7. Measures of Project Success

This section describes the metrics that will be used on the project to determine how success will be measured. Such metrics might include how to measure customer satisfaction or might state what a “user friendly” system is
8. Assumptions

Project assumptions need to be defined before project activities take place so that time is not spent on a project that has no basis for funding. For example, support and attention will be provided by the Business Sponsor and the Steering Committee; resources will be available to adequately staff the project, etc..
9. Critical Success Factors

Describe those factors that will ensure the success or failure of the project. For example, the Organization Change Management Plan will be accepted, the system infrastructure environment will be adequate, etc..
10. Roles and Project Stakeholders
 Roles
 The following role definitions are being applied to the resources assigned to this project:

	Project Sponsor

	
Provides executive team approval and sponsorship for the project. Has budget ownership for the project and is the major stakeholder and recipient for the project deliverables.

	Project Owner
	
Provides policy definition to the Project team. Resolves all policy issues with the appropriate policy owners in order to provide a clear, decisive definition. Makes final decisions and resolves conflicts or issues regarding project expectations across organizational and functional areas. The project owner and the project manager have a direct link for all communication. The project manager will work directly with the project owner on all policy clarification.

	Project Manager
	Provides overall management to the project. Accountable for establishing a Project Charter, developing and managing the work plan, securing appropriate resources and delegating the work and insuring successful completion of the project. All project team members report to the project manager. Handles all project administrative duties, interfaces to project sponsors and owners and has overall accountability for the project.

	Steering Committee
	Provide assistance in resolving issues that arise beyond the project manager’s jurisdiction. Monitor project progress and provide necessary tools and support when milestones are in jeopardy.

	Stakeholder
	Key provider of requirements and recipient of project deliverable and associated benefits. Deliverable will directly enhance the stakeholders’ business processes and environment. Majority of stakeholders for this project will be agency heads, CIO’s and project management representatives.

	Team Member
	Working project team member who analyzes, designs and ultimately improves or replaces the business processes. This includes collaborating with teams to develop high level process designs and models, understanding best practices for business processes and partnering with team members to identify appropriate opportunities, challenging the old rules of the business and stimulating creating thinking, and identifying organizational impact areas.

Stakeholders

Identify stakeholders by role.

	Name
	Role

	
	Project Sponsor

	
	Project Owner

	
	Project Manager

	
	Steering Committee Member

	
	Steering Committee Member

	
	Steering Committee Member

	
	Team Member

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

D. Project Approach

 Planned Approach

Describe how the project will be implemented. For example, discuss phasing, outsourcing plans, or the hiring of temporary resources, creation of various testing environments, etc..
E. Project Estimates

1. Estimated Schedule
Key Project milestones relative to project start are as follows:

	Project Milestones
	Target Date

	Project Start
	MM/DD/YY

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Project Completion
	

2. Resource Requirements – Team and Support Resources

Not all resources required are known at the scope statement development stage of a project. Team and support resources may be estimated, however, based on what is known about the deliverables and the approach. Resource assumptions are stated here as well.

The following personnel resources are required to complete this project:

	Personnel Resource Types
	Quantity

	
	

	
	

	
	

	Total Personnel Resources
	

Identify any resource assumptions.
3. Estimated Cost
	Expense
	Original Budget
	Current Budget
	Spent to Date
	Est. to Complete
	Current Forecast
	Variance

	Labor
	
	
	
	
	
	

	Internal
	
	
	
	
	
	

	External
	
	
	
	
	
	

	Hardware
	
	
	
	
	
	

	Software
	
	
	
	
	
	

	Other
	
	
	
	
	
	

	Total
	
	
	
	
	
	

Identify any budget assumptions.
4. Checkpoint/ Funding Schedule
It is recommended that the project identify project checkpoints or phase review hold points based on specific project events. For example, end of business assessment phase, or some System Development Life Cycle phases, are logical checkpoints.
F. Project Controls

Typical project controls are Steering Committee Meetings, Monthly Status Reports, Risk Management assessment and mitigation planning and monitoring, Issue Management, Change Management, and Communication Management.

1. Steering Committee Meetings

2. Monthly Status Reports

3. Risk Management

Example:

Ensure the project risks and associated mitigation actions are monitored and controlled in accordance with the Risk Management Plan

4. Issue Management

Example:

Project-related issues will be tracked, prioritized, assigned, resolved, and communicated in accordance with the Project Management Procedures:

Issue descriptions, owners, resolution and status will be maintained on an issues database in a standard format.

Issues will be addressed with the Project Owner and communicated in the project status report.

5. Change Management

Example:

The change control procedures to be followed will be consistent with Project Management Procedures and consist of the following processes:

A Change Control database will be established by the project manager to track all changes associated with the project effort.

All Change Requests 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 Control database will be updated to reflect current status of Change Requests.

6. Communication Management

Example: The following strategies have been established to promote effective communication within and about this project:

The Project Manager presents the project status to the Project Owner 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 provides a written status report to the Project Owner on a monthly basis and distributes the project team meeting minutes. The Project Owner will be notified via email on 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.

The project manager will provide the project sponsors with project team minutes and steering committee status reports.

A project collaborate web site will be established on the Internet to provide access to the project documentation by geographically dispersed project members.

G. Authorizations

This section sets out who has authority to approve scope statement, authorize project changes, approve and accept project deliverables.

The Scope Statement will be approved by:

The Project Manager

The Project Owner
The Project Sponsor

Project Changes will be approved by:

The Project Owner
Project deliverables will be approved/accepted by:
The Project Owner
The Project Sponsor

The key Stakeholders

Specific task responsibilities of project resources will be defined in the Project/work Plan.

H. Scope Statement Approval Form/Signatures

Scope Statement Approval Form

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 between the project manager and the project sponsors on the objectives and scope of the project before significant resources are committed and expenses incurred.

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

	Name
	Signature
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

The signatures of the people above relay an understanding in the purpose and content of this document by those signing it. By signing this document you agree to this as the formal Project Scope Statement.

07/09/2008
Page 1 of 13

Scope Statement Development Instructions

Sample Company

