Project Plan Template
Adapted from: National Organ Donation Collaborative, National Institute for Clinical Studies (NICS)
	 PROJECT BACKGROUND
This page to be completed by the Project management team on behalf of the teams

	Project Title:
Provide a succinct title for the project
	

	Project Aim:
Overall aim of the project
	Key message – to improve clinical handover practices by implementing a standardised process for handover.

	Project Background:
Brief outline of the project, consider including the problem or practice gap
	

	Project Benefits:
Outline the benefits of standardised clinical handover to the organisation in terms of time, money, resources
	This Project will result in the following outcomes:
·
·
·

	Project Objectives:
NOTE: use SMART objectives
· Specific
· Measurable
· Achievable
· Releveant
· Timely
	The overarching project objectives are:
·
·
·
·
·

	SCOPE OF THE PROJECT IN YOUR HEALTH SERVICE
Insert organisation name here
The following section of the project planning document is specific to each team.

	Organisational Context
Why is the project important for your organisation or health service? The objective may mirror the overall aim of the project from page 1- the intention is to localise the objective to be relevant for participants and project team.
	Short brief statements with outcomes that creates the common goal

	This project will include:
	This project will not include:

	e.g. which wards, clinical units or departments ill be included in implementation or will it be an all of organisation approach? Think about piloting the improved handover process in one ward or unit before spreading to other areas
	What is out of scope – consider activities that may be peripheral to the project, possibly nice to do but not core to the project aims

	Project Deliverables:
What you will deliver at the end of the project.

	NOTE: these are the products you will have at the end of the project, e.g. a policy, education program, risk assessment & management pathway, improved awareness levels etc.

	Success Criteria:
How you will measure the success of the project?

	NOTE: the success criteria must be specific and measurable. e.g. audit data, education session attendance, policy uptake.

	Resources:
What are the resources required to undertake the project?

	NOTE: important to be fair and reasonable.
Consider: people, space to meet and access to a computer & internet, etc.

	Linkages:
Are there opportunities for this project to gain leverage from or provide support to other safety and quality project already underway in your organisation?
	NOTE: What the potential opportunities for this project to link with existing organisational activity? e.g. QI, KPIs, accreditation, education, research.

	RISK PLAN
Consider the risks early?

	Assumptions
	Constraints

	Project assumptions are circumstances and events that need to occur for the project to be successful but are outside the total control of the project team. They are listed as assumptions if there is a HIGH probability that they will in fact happen.

What are the actions required to mitigate the risk based on assumptions
	Project Constraints are aspects about the project that cannot be changed and are limiting in nature. Constraints generally surround four major areas:
Scope: Change legislation relevant to the project
Cost: Project time dependent on limited resources
Schedule: Evaluation beyond 2 year commitment
Quality: Dependent on availability of resources and skills

What are the actions required to mitigate the risk based on assumptions?

	Work Breakdown:
The work breakdown will be developed from the implementation action plan

	

	Time Frame & Milestones:
Insert key dates and milestones from action plan.
	You should allow at least 12 months to implement a handover improvement project.

	COMMUNICATION PLAN
Who is important to make this project successful?

	Stakeholders

	Who

	What are their information needs

	How & when will we provide them information about the pain management initiative

	e.g. Clinical staff, Organisational management, funders, consumers, etc
	e.g. Dr’s, nurses, allied health
	e.g. data related to current practice, the best available evidence, resources
	e.g. newsletter, staff meeting, executive briefings

	PROJECT TEAM ROLES
Are the team members clear about their roles?

	Executive Sponsor:

	· Nominate the Executive Sponsor
· Role of the Executive Sponsor

	Clinical Leaders:
List the Opinion Leaders/Champions & summarise role of each
	· Nominate the Clinical Leader(s)
· Role of the Clinical Leader

	Project Team Coordinator:
	· Nominate the Project Team Coordinator
· Role of the Project Team Coordinator

	Project Team Members:
Use the roles and responsibilities information sheet in the planning phase as a guide.
	· Nominate the Project Team Members
· Role of Project Team Members

	Project Key Contacts:
List the contact details for key people working on or involved with this project
	Site Project Lead.
Name
Email
Phone

	Review Process:
Insert details of meeting schedules and review processes
	

	Start Date:
	
	Completion Date:
	

	Executive Sponsor
I have read and reviewed this project plan and agree to support the implementation project.
	Name:

	Signature & Date:

Project Planning Template – NHMRC, National Institute of Clinical Studies, 2007.
