Project Name: xxxx		Customer Name: xxxx
Document Number / Version Number: xxxx


 (
[Type the company name]
26 August 2009
Project Product Description
PRINCE2 Project Product Description
Joe Smoe
)


Project Product Description
Contents
1.	Purpose	3
2.	Derivation	3
3.	Quality criteria	3
4.	Tailoring	4
5.	Supporting Information	6
6.	Project Product Description Sections Omitted	7
7.	Document Distribution	7
8.	Approvals	7


[bookmark: _Toc259473091]Purpose
The Project Product Description is a special form of Product Description that defines what the project must deliver in order to gain acceptance. It is used to:
· Gain agreement from the user on the project’s scope and requirements
· Define the customer’s quality expectations
· Define the acceptance criteria, method and responsibilities for the project. 
The Product Description for the project product is created in the Starting up a Project process as part of the initial scoping activity, and is refined during the Initiating a Project process when creating the Project Plan. It is subject to formal change control and should be checked at stage boundaries (during Managing a Stage Boundary) to see if any changes are required. It is used by the Closing a Project process as part of the verification that the project has delivered what was expected of it, and that the acceptance criteria have been met.
[bookmark: _Toc259473092]Derivation
The Product Description may be derived from the following:-
· Project mandate
· Discussions with the Senior User and Executive – possibly via scoping workshops
· Request for proposal (if in a commercial customer/supplier environment)
[bookmark: _Toc259473093]Quality criteria
What makes a excellent Project Product Description
· The purpose is clear
· The composition defines the complete scope of the project 	
· The acceptance criteria form the complete list against which the project will be assessed
· The acceptance criteria address the requirements of all the key stakeholders (e.g. operations and maintenance)
· The Project Product Description defines how the users and the operational and maintenance organizations will assess the acceptability of the finished product(s):
· All criteria are measurable
· Each criterion is individually realistic
· The criteria are realistic and consistent as a set. For example, high quality, early delivery and low cost may not go together
· All criteria can be proven within the project life (e.g. the maximum throughput of a water pump), or by proxy measures that provide reasonable indicators as to whether acceptance criteria will be achieved post project (e.g. a water pump that complies with design and manufacturing standards of reliability)
· The quality expectations have considered:
· The characteristics of the key quality requirements (e.g. fast/slow, large/small, national/global)
· The elements of the customer’s quality management system that should be used
· Any other standards that should be used
· The level of customer/staff satisfaction that should be achieved if surveyed
[bookmark: _Toc259473094]Tailoring
It is a principle that a PRINCE2 project tailors the method to suit its needs. Tailoring refers to the appropriate use of PRINCE2 on any given project, ensuring that there is the correct amount of planning, control, governance and use of the management products.
You may find it necessary to tailor this template up or down to meet the needs of your project. For everyone involved in the project, it should remain clear as to what the purpose of this management product is, what it should comprise and what the quality criteria are. 
This template could quite easily be reduced to a 2 or 3 page document if required.


	Title
	Name by which the product is known

	Purpose
	This defines the purpose that the product will fulfil and who will use it. Is it a means to an end or an end in itself? It is helpful in understanding the product’s functions, size, quality, complexity, robustness etc

	Composition
	A description of the major products to be delivered by the project

	Derivation
	What are the source products from which this product is derived? Examples are:
· A design is derived from a specification
· A product is bought in from a supplier
· A statement of the expected benefits are obtained from the user
· A product is obtained from another department or team

	Development skills required
	An indication of the skills required to develop the product or a pointer to which area(s) should supply the development resources. Identification of the actual people may be left until planning the stage in which the product is to be created

	Customer’s quality expectations
	A description of the quality expected of the project’s product and the standards and processes that will need to be applied to achieve that quality. They will impact on every part of the product development, and thus on time and cost. The quality expectations are captured in discussions with the customer. Where possible, expectations should be prioritized

	Acceptance criteria
	A prioritized list of criteria that the project’s product must meet before the customer will accept it

	Project level quality tolerance
	Specifying any tolerances that may apply for the acceptance criteria

	Acceptance method
	Stating the means by which acceptance will be confirmed. This may simply be a case of confirming that all the project’s products have been approved or may involve describing complex handover arrangements for the project’s product, including any phased handover of the project’s products

	Quality Responsibilities
	Defining the producer, reviewer(s) and approver(s) for the product


[bookmark: _Toc259473095]Supporting Information
[Add here any supporting information, such as comments, charts, tables, documents or diagrams that will assist].
[bookmark: _Toc259473096]
Project Product Description Sections Omitted
· [Omitted section]
· [Omitted section]
[bookmark: _Toc259473097]Document Distribution
	Name
	Organization
	Role

	
	
	

	
	
	

	
	
	


[bookmark: _Toc259473098]Approvals
Prepared By	__________________________________
([Job Title])

This document requires the following approvals
Approved By	__________________________________
([Job Title])
__________________________________
([Job Title])
Approval Date	__________________________________

	© Your Company UK Limited, 2010
	Issue Date: xxxx
	 (
2
)

	Author: xxxx
	Document Status: xxxx
	


