NHS Education for Scotland

Project Initiation Document

[Project Title]
Project ID: [Project ID]
	Version
	Initials
	Date
	Comments

	1.0
	PMWS
	[Current Date]
	Automatically generated PID

	
	
	
	

	
	
	
	

1 Introduction
This Project Initiation Document (PID) captures and records the basic information required to direct and manage the [Project Title] project. It builds on the project business case and addresses the following fundamental aspects of the project including:
· What the project is trying to achieve
· Why the project is needed
· The scope and parameters of the project

· How and when the project will be delivered
The PID is essential in clearly defining the final objectives and outcomes of the project, as well as identifying any assumptions and constraints that could impact upon its successful delivery. The document outlines all project management elements that will help ensure successful project delivery including objectives, milestones, outputs, resources, finances and risks.

This document will also serve as a reference throughout the duration of the project to monitor progress against the initial scope identified.
2 General Project Information

2.1 Background

[Background]
2.2 Links to NES Strategic Pillars

[NES Strategic Pillars]

2.3 Links to Ministerial Objectives

[Ministerial Objectives]

3 Project Definition

3.1 Purpose and Aim

[Purpose and Aim]

3.2 Objectives/Milestones

[Milestone Description]

[Expected on]

3.3 Deliverables and Quality Indicators

[Output Description]

[Expected on]

[QA Mechanism]

3.4 Outcomes, benefits, impact

What are the outcomes of the project? What impact will the project have on NHS groups or patients? What is the expected impact of the project?
3.5 Issues, Assumptions and Constraints

Are there any potential issues relating to the delivery of the project? Are any assumptions being made that need to be clarified so as not to impact on the delivery of the project? Are there any issues which could potentially constrain the project?
3.6 Scope and Scale

What is the scope and scale of the project? Define what the project is aiming to achieve as well as what it isn’t attended to achieve i.e. the aim of the project may be to develop and online learning tool only and is not concerned with the implementation of the tool within the NHS.
3.7 High-Level Project Plan

A high-level project plan has been developed and can be accessed on the PMWS using the following link: [link to high level project plan]
4 Equality & Diversity

4.1 NHS Groups

At which discipline(s) of the NHS is this project targeted?

[NHS Groups]

4.2 Population Groups

Which group(s) of the population will ultimately benefit from this project?

[Population Group]

4.3 Rapid Impact Assessment

A Rapid Impact Assessment has been carried out. This document can be accessed from the NES PMWS using the following link [link to RIA file]

4.4 Full Impact Assessment

[A Full Impact Assessment has / has not yet been carried out] . This document can be accessed from the NES PMWS using the following link: [link to FIA file]
5 Project Governance
5.1 Reporting Structures

What reporting structures will be put in place to oversee the project? For example, will a Steering Group be established consisting of key stakeholder representatives? Will a project team be established to manage the project on a day to day basis? How will these groups work with one another to achieve the objectives of the project?

Also, who is the project sponsor within NES that takes ultimate ownership and responsibility for the project?
5.2 Project Committees

Use this section to list the committees that will be established as part of the reporting structures.
5.2.1 Roles, Remits and Responsibilities
What is the role, remit and responsibility of each committee? (You can access template ‘Roles and Responsibilities’ documents via the project management section of the intranet site.)
6 Risk Management

6.1 Organisational Risks

[Description]

[Type]

[Impact]
[Likelihood]
[Control]
[Person Responsible]

6.2 Project Risks

[Description]

[Impact]
[Likelihood]
[Control]

[Person Responsible]

7 Stakeholder Engagement & Communication

7.1 Stakeholder Analysis

Highlight the key stakeholders that must be engaged with to ensure the successful delivery of the project.
7.2 Communication Strategy

Develop a communication strategy that will articulate how you will help ensure engagement with the stakeholders identified. (see the ‘Communications’ section of the intranet for guidance on developing communication strategies)
8 Financial Management

8.1 Funding Sources
[Funding Source]

[Amount]

8.2 Breakdown of Costs

[Financial Year(s)]

[Detailed Cost Categories]

[Amount]
