	[image: D:\Dropbox\Personal blog - Great PM\$Archive\Great PM Logo.png]

https://vchugai.wordpress.com
	Page 1 of 5

Project Scope Statement[footnoteRef:1] [1: Based on Project Management Institute, A Guide to the Project Management Body of Knowledge (PMBOK)® fifth edition and Ivan Selikhovkin’s materials (http://pmlead.ru/)]

[bookmark: _GoBack]
	All documents referenced which appear in this document are an integral part
Completing sections of this document made by possible links to external documents, and in case of their absence - a text description
In case of any discrepancies of this document with the project charter - this document is considered more authoritative
Works which are not contained in this document - are not included in the project

	Project name
	

	Project manager
	

	Date (YYYY/MM/DD)
	

Versions (add rows, if necessary)
	Version
	Author
	Date
(YYYY/MM/DD)
	Comments

	0.1
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc427052262][bookmark: _Toc427163159]Table of contents
Table of contents	2
1.	General information	3
1.1.	General information on the project	3
1.2.	Project constrains	3
1.3.	Project tolerances	3
2.	Project description	3
2.1.	Project description	3
2.2.	Analogs of the product	3
2.3.	Links to product specifications	3
2.3.1.	Business-level requirements	3
2.3.2.	System-level requirements	3
2.3.3.	Technical-level requirements	3
2.4.	Project deliveries	4
3.	Project management approach	4
3.1.	Used elements of the implementation plan	4
3.2.	Does it require additional conciliation of plan elements?	5
4.	Conciliation signatures	5

	[bookmark: h.z8ab5awr3lok][bookmark: _Toc427163160]General information

	[bookmark: h.objdm4hl2p7i][bookmark: _Toc427163161]General information on the project

	< Additional information to that contained in Section 1 of the charter: open - the essence of the project, the business environment and goals. Any explanations. If no such information - a link to the charter >

	[bookmark: h.7mvf7ifco8hc][bookmark: _Toc427163162]Project constrains

	[bookmark: h.hijgknbq85pi][bookmark: h.l2aps0lbes9i]< Specify constraints of the project, or a link to the Charter in case of their equal identity >

	[bookmark: h.jk97jv5wfgax][bookmark: _Toc427163163]Project tolerances

	[bookmark: h.ea3h9m2frggf]< List all known assumptions of the project. For example: until the beginning of the implementation on the project may not require the work of analysts from the Implementation Department; or, until the end of the project the cost of licensed components must not be changed >

	[bookmark: h.fu9ej1ctr3u1][bookmark: _Toc427163164]Project description

	[bookmark: h.ixrl6avt57mq][bookmark: _Toc427163165]Project description

	< Description of product requirements, including deployed purposes of its creation and implementation requirements >

	[bookmark: h.ejyev7yibla][bookmark: _Toc427163166]Analogs of the product

	[bookmark: h.4f1l7ieg33nw]< Link to product analogs, if any exists >

	[bookmark: h.jlonoi8xe7t6][bookmark: _Toc427163167]Links to product specifications

	[bookmark: h.jdalbmk3ggpr][bookmark: _Toc427163168]Business-level requirements

	< Requirements are IT-independent. Example - business objects and their attributes. In the presence of certain documents - not to rewrite requirements, give a link to the document >

	[bookmark: h.qcuv9fpotzg8][bookmark: _Toc427163169]System-level requirements

	< Requirements are IT-dependent, but platform-independent. Example - entities and their attributes. In the presence of certain documents - not to rewrite requirements, give a link to the document >

	[bookmark: h.33nbdb1a0wmt][bookmark: _Toc427163170]Technical-level requirements

	[bookmark: h.9kifhebddo2e]< Requirements are IT-dependent and platform-dependent. Example - database table field (as a projection of the entities on the technical level). In the presence of certain documents - not to rewrite requirements, give a link to the document >

[bookmark: h.9arhziv8zcyd][bookmark: h.ecoeucylcm30][bookmark: h.mf64lh6ov2ng]
	[bookmark: _Toc427163171]Project deliveries

	Delivery result
	Acceptance criteria

	< Result 1 >
	· < Acceptance criteria 1 >
· < Acceptance criteria 1 >
· < Acceptance criteria 1 >	

	< Result …n >
	· < Acceptance criteria n >
· < Acceptance criteria n >
· < Acceptance criteria n >

	[bookmark: h.440qmgrr1wwg][bookmark: _Toc427163172]Project management approach

	[bookmark: h.5ojebdh5cjjq][bookmark: _Toc427163173]Used elements of the implementation plan

	Project delivery plan
	< Delivery Plan - forecast performance / delivery of a product (milestones - to discuss the content, timing, budget, with the sponsor and owner of the project) with an indication of possible deviations in percent (or give a link) >

	Human resource management plan
	< Is there a rule of appointment and allocation of resources for the project (describe)? >
< Links to the conciliated list of project resources >

	Project communications
	< Are there rules of communication on the project (describe)? >
< Link to the Stakeholder register >

	Risk management plan
	< Are there any rules for dealing with risks (describe)? >
< Link to the risk register >

	Procurement management plan
	< The list of purchases of the project (or link)>
< Does the organization rules of procurement exist and who is responsible for the process? (describe or link) >
< Does the project procurement plans exist (describe or link) >

	Configuration management
	< What are the rules of the configurations on the project, including the maintenance of the code versioning, distribution, project plans (describe / give the link)? >

	The minutes of the meeting
	< The list of meeting results (or link) >

	Change request management
	< What are the rules for changes in project plans and documentation (describe / give the link)? >

	<Expand, if necessary>
	< Expand, if necessary >

	[bookmark: h.iwt4fvgctk8j][bookmark: _Toc427163174]Does it require additional conciliation of plan elements?

	What does require the conciliation?
	Who approves?

	Risk management plan
	Project sponsor, Customer

	Project plan
	Customer

	< Example - documents: a risk management plan, WBS, budget… >
	< For example – Project Sponsor, three key stakeholders (specify)… >

	<…>
	<…>

	[bookmark: h.opwamheyyk9m][bookmark: _Toc427163175]Conciliation signatures

	APPROVED

	Name
	Position
	Signature
	Date

	
	
	
	

	
	
	
	

Signature indicates agreement signed with all the provisions of this document.
	Version: 0.0
Status: Draft
Date: YYMMDD
	Project Scope Statement
Project name
	Project Code: Code
Author: Chugai V.
Owner: Chugai V.

image1.png
, \ Great

7\ Project
\../ // Manager

\J o practcal

