Reference - https://www.nibusinessinfo.co.uk/node/14387

Project management - an overview

Project scope document - template
	Information

A project scope document is any document that summarises the key elements of:

· time

· cost

· resources

It gives an overview of what the project is intended to achieve and how this will be done. It might also include client or customer details, team members, and specifically what is in scope and what is out of scope. It is generally used to clarify what is expected for all those concerned and may be referred to in the event of dispute or if the project begins to develop beyond the boundaries that have been set - often referred to by project managers as "scope creep".

The project scope document might be used to put in one place information that may be held in a number of other places, or it might be a document that signposts or links to other documents in other locations.

In many cases, it might not be a separate document but could form part of a detailed project initiation or project definition document.

It is important to note that all projects are different and require different amounts of detail according to their complexity. Many formal project management processes were originally developed for use with very large and multi-strand projects such as those in construction and technology. Always limit your documentation and management to a level that's appropriate for your particular project.
Template document begins on next page

Project scope document
[Project name - see below]
[Date]
[Insert table of contents if required]

Project name

This should accurately describe the project, with some detail, for example "Customer helpdesk systems upgrade to improve average response time".
Project scope statement
The scope statement should summarise the project or product objectives. Objectives should be measureable and achievable within the time allotted.

For example, a business wanting to improve its customer care might set the objective of upgrading its phone and computer systems to facilitate this. An objective statement for this could be:

"Reduce customer call waiting times to under one minute by upgrading customer helpdesk systems by April 2011".

Introduction / Background to project
Information here might include the client's original request and any refinements made to reach the agreed understanding of what the project will entail. For example:

Average customer call waiting time is currently 2 minutes and 20 seconds. This is partly due to the limitations of the current telephone and CRM systems. To improve our customer service by significantly speeding up our response time it was decided to replace all customer services computers with new ones and then install a fully integrated CRM system. We received the go ahead in January to overhaul the systems and this project is to effect that.
Business case
Explain why the project is being undertaken and the business benefits that will be gained.

Deliverables
'Deliverables' refers to the outcome or parts of the outcome that lead to the project's successful completion.

In our example, a key deliverable might be the successful installation of any new hardware or software that's been identified as necessary to help improve response times.

Constraints
Constraints refers to any limits, deadlines, delivery dates, etc that will govern the approach you're going to take to complete the project.

For example, does the project need to be completed by a certain date?

What is the maximum budget allowed? What are the impacts on the business? For example will undertaking this project take people away from their day-to-day tasks?

Key people / Key stakeholders
You could list here the main people involved and their responsibilities on this project - internal and external, as appropriate.

Project lead or project manager

[Name, contact details]

Responsible for …

Client - or named contact in the area of the business the project is being carried out for

[Name, contact details]

Responsible for …

Project support or project administration

[Name, contact details]

Responsible for …

In scope
Describe what the project will cover. In our example, this section might state that the systems and equipment upgrades will cover the customer services team only.
Out of scope
Describe what the project will not cover. For example, training in using a new system or providing ongoing user support is unlikely to be covered by a project - which is a one-off piece of work - but will instead be regarded as part of the normal 'business as usual' work.

Project administration, monitoring and reporting
For example:

· frequency of any project meetings

· reporting, such as progress reports or other monitoring
[Project name - scope document DD/MM/YYYY]

3

