


[image: ]Closure Document


	Project Name:
	

	UM Business Unit(s): 
	☐MU     ☐UMSL     ☐UMKC     ☐S&T   ☐MUHC     ☐UMSYS

	Governing Body: 
	

	Executive Sponsor: 
	

	Project Manager:
	

	Date:	
	

	Related Project#:
	(Future Use. Remove if not needed)


Purpose: The purpose of the Project Closure document is to formally close a project and authorize the handoff from project to operations. It would include final information about the project deliverables, scope, milestones and budget, as well as lessons learned. 


1. Project Description
(Insert the basic description of the project – often from the initial charter document.)


2. Scope Statement
(Insert the scope of the project here as a reference to what was accomplished.)


3. Project Accomplishments
(From the Charter, insert the intended goal and objectives.  If the project was on track, you can talk about these items now as what the project was able to accomplish.  If any of these items changed, you should address why and how.)

1. 
2. 
3. 
3.1. (Accomplishment 1)
3.1.1.   (Details)
3.1.2.   (Details) 

4. Project Milestones
	Milestone
	Target  Date
	Completed Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


5. Financial Summary
	Project Costs
	Project Budget
	Project Actuals

	Hardware 
	
	

	Software
	
	

	Installation Services
	
	

	Other
	
	

	Project Totals
	
	

	Notes:

	On-going (Annual) Costs
	Project Budget
	Project Actuals

	Salaries
	
	

	Benefits (FY14 & FY15 are 35.37%)
	
	

	Maintenance (Software & Hardware)
	
	

	Depreciation of Hardware
	
	

	External Vendor Services
	
	

	Other
	
	

	On-going Totals
	
	

	Notes:


6. Transfer to Operations
(Describe the handoff of ongoing tasks to operations, including identifying operational roles.)
1. 
2. 
3. 
4. 
5. 
6. 
6.1. (Task 1)
6.1.1.   (Detail)
6.1.2.   (Detail)
	Role
	Name
	Transition Date

	Functional Owner
	
	

	Service Owner
	
	

	Service Manager
	
	

	
	
	


7. Lessons Learned
[bookmark: _GoBack](Transfer a bulleted list of lessons learned from your team or give a narrative synopsis of the lessons in this section.)
7. 
7.1. (Lesson 1)
7.1.1.   (Detail)
7.1.2.   (Detail)

8. Project Manager Comments
(Record closing thoughts about the project here, but remember that this is retained as an official project document. Conclude this section by describing the way you celebrated the completion of the project with your team.)

9. Project Completion Acceptance
	Project Role
	Name
	Signature (Electronic is acceptable)
	Date

	Executive Sponsor
	
	
	

	Functional Owner
	
	
	

	Service Owner
	
	
	

	Project Manager
	
	
	

	SPMO Director
	
	
	


1

image2.png
COLUMBIA | KANSAS CITY | ROLLA | ST. LOUIS

Strategic Project Management Office


