[image: image1.png]gl—=uuZlg JLeaiiZl il jg
Ministry of Works & Housing

Ministry of Works

PMS - Project Scope Statement
	Project Name
	
	ProjID
	

	Type
(Con, BI, SM)
	
	Project Sponsor
	

	Classification
(A,B, C)
	
	Project Manager
	

	Sector / Directorate
	
	SectorRef #
	

Prepared By

	Name:
	

	Directorate:
	

	Department:
	

	Address:
	

	Telephone:
	

	Email:
	

Template Revision History

	DATE
	REVISION#
	SECTION
	CHANGE BY
	DESCRIPTION OF CHANGE

	18-Oct-2010
	1
	Approvals
	Hammad Khaliq
	Pg#9 Removed “Tracking Information”

	
	
	
	
	

Document Review/Update Control

	Date
	By
	Position/Role
	Description of Changes/Updates/Comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Contents
4Project Definition

4Project Overview:

4Product Description:

5Completion Criteria

5Success Criteria

5Project Boundaries

6Assumptions

7Constraints:

7Risks:

7Functional Organizations Involved:

8Project Milestones

8Attachments / Supporting Documentation

9Approvals

	Project Definition

	Project Overview:

	NOTE: The second row in each table (and in blue font) consists of help text only (e.g. this row). These rows should be deleted from the final document.

The Project Scope Statement is the key document required to define exactly what the project is: What the service(s) and/or product(s) to be developed are and how we will know when we’ve achieved those objectives; what is in and what is out of Scope, both in terms of the Project Boundaries and any other data required to further define and support those boundaries. It contains many sections that interact with each other, The Work Breakdown Structure, Boundaries, Assumptions, etc. Therefore completing this document is an iterative process.

Plan to start this document at the same time as starting the Project Charter. Properly defining the end point of the project will better enable the Charter to be as complete as possible at time of signing.

This template should be used for all project Scope Statements, regardless of whether the project is a Construction, Service & Maintenance or BI. It should also be used for all Class A, B and C projects but it is expected that the level of detail will be different for each project classification.

Provide below a high level statement below as to what this project is and why this project is needed and/or what business needs it addresses. This information can be extracted from the Project Charter.

e.g.

This is a Roads maintenance project required in accordance with the ……objectives to provide efficient and safer roads Or

This project is to develop systems and procedures to enable the ………. Directorate……… to be able to respond to all ……... enquiries from ………….in a timely and professional manner.

	

	Product Description:

	Specifically state the actual products and/or services that will be delivered by this project

e.g.
A …………… facility for ……………
A report covering ……………………
A process and tool set for managing…………..

A review of …………….. for …………….

 Etc.

	

	Completion Criteria

	List all the criteria that need to be achieved in order for the project to be ‘accepted’ by the users and for the project to be declared ‘completed’

e.g.
drainage network commissioned
System transferred to Production

User signoff obtained

 etc.

	1
	

	2
	

	3
	

	4
	

	
	

	Success Criteria

	List all the criteria that would need to be met such that the project could be declared a ‘success’

e.g.

Completed on budget

Completed on schedule

New Road handling traffic flow as specified

Zero accidents, etc.

	1
	

	2
	

	3
	

	4
	

	
	

	Project Boundaries

	As thoroughly as possible, list all the reports, presentations, drawings, documents, configurations, services, meetings/reviews, objectives, regulation/standards to be met etc. that will be (or not be) part of this project
Very Important:

· It is much easier (and makes it much clearer to the reader) to properly establish project boundaries by having listings of both “Inclusions” – or What’s in Scope - and “Exclusions” – or What’s Not In Scope.

· This section is the most critical part of this document. Use it to validate and update all of your WBS, constraints, assumptions and risks etc. (and vice versa) and plan to revisit it several times while completing the rest of this document and the Project Execution Plan (PEP)

These listings of Inclusions and Exclusions will also likely be larger depending on the Project Classification.
e.g. (all of the following could be either an Inclusion or Exclusion on your project):
Construction of………….,
Completing an “As Is” assessment and assembling existing documentation for………..

Preliminary Design Report for…….

Meetings with………….in regard to ………..

 etc.

	In Scope (Inclusions)

	·

	Not In Scope (Exclusions)

	·

	Assumptions

	Assumptions could relate to internal factors (e.g. availability of internal resources, financial control processes, the organizational culture, etc.) or external factors (e.g. local marketplace conditions, the influences/authority of external regulatory bodies, etc.)

For Class A and Class B projects, include details of the impacts likely if the assumptions prove to be false

e.g.
Internal resources available as/when required
 will use contract staff (more BD)
xyz project.(which this relies on) is on schedule
 schedule delay

	#
	Assumptions:
	Impact if False:

	A1
	
	

	A2
	
	

	A3
	
	

	A4
	
	

	A5
	
	

	Constraints:

	Constraints could relate to internal factors (e.g. availability of internal resources, financial control processes, the organizational culture, etc.) or external factors (e.g. local marketplace conditions, the influences/authority of external regulatory bodies, etc.)

For Class A and Class B projects, include details of who they are imposed by and why.

e.g.
Must be completed before July

Local weather conditions
Contractor selection must be tendered

MoF guidelines
Must comply with new environmental laws

MoE

	#
	Constraint:
	Imposed by:

	C1
	
	

	C2
	
	

	C3
	
	

	C4
	
	

	C5
	
	

	Risks:

	For all Project Classes, provide details of all the major Risks below and attach the Risk Register detailing recommended risk actions. This should include as a minimum all the Risks listed in the Charter

e.g.

There might be a shortage of materials during construction

purchase ahead of time

Users might not be available to provide requirements.

	#
	Risk
	Recommended Action

	R1
	
	

	R2
	
	

	R3
	
	

	R4
	
	

	R5
	
	

	Functional Organizations Involved:

	Document all the functional organizations that would be involved in, interested in or impacted by this project and their participation level in the project

e.g.
Planning & Design

Review all contractor designs for tech. compliance
IT

provides the infrastructure for storing deliverables
HR

Will oversee training programs developed etc.

	Organization
	Participation

	
	

	
	

	
	

	
	

	Project Milestones

	Include below a listing showing the major milestones of the project and any critical dependencies these have to other milestones and/or especially to events outside the control of the project team (e.g. getting MoF approval, another project being completed on time, etc.)

For Class A and Class B projects, a schedule should be developed and attached using a tool such as Microsoft Project Professional (or Primavera if this is the preferred package of project Consultants and Contractors). This would enable the Work Packages to be further broken down into tasks as appropriate and to also capture all the dependencies between Work Packages and/or tasks.

For Class A projects, this schedule should also include the resource assignments for each Package or task and these resources should be leveled across the projects, taking into account any other commitments outside of the projects that those resources might have

The milestone list or schedule contained in the signed version of this document shall be the ‘Schedule Baseline’ and a copy of this baseline schedule must be kept separately so that comparisons back to this baseline can be made from time to time during the project as required.

	#
	Milestone Description
	Date
	Critical Dependencies

	1
	Project Start
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	
	
	
	

	
	
	
	

	
	Project end
	
	

	Attachments / Supporting Documentation

	List all documents that exist and support this Charter

e.g.
Business Case

Project Charter
Consultant Contracts
Risk Register, etc.

	*Attach WBS in MSProject with this document

	

	

	

Approvals
	Project Manager’s Signature

	I have prepared/reviewed this Project Scope Statement in accordance to the Project Management System (PMS) and based on the information provided to me in the attached documents and in consultation with the Project Sponsor my project team and other Stakeholders.

	Name
	
	Signature

	Date
	
	

	Project Sponsor’s Authorization and Approval

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

	Name
	
	Signature

	Date
	
	

	Other Approvals

	Name
	
	Signature

	Role:
	
	

	Date
	
	

	Name
	
	Signature

	Role:
	
	

	Date
	
	

	Name
	
	Signature

	Role:
	
	

	Date
	
	

