	[image: UIHC logo1]
	UI Health Care
Project Management Office
“Achieving business results through Project Management”

New Project Initiation Request Document (PID)
Please complete this document, save it as the “Project Name”, and email it to hcis-pmo@uiowa.edu
[bookmark: _GoBack]
Project Information
	Project Name
	

	Submitted By
	

	Phone
	

	Email
	

	Estimated Project Start Sate
	

	Estimated Project Completion Date
	

	If this is a Capital Budget Project, list Budget ID
	

	If this project budget is approved, list MFK #
	Capital MFK:
	

	
	Operating MFK:
	

	Expiration date of MFK #
	

	Are you requesting a PMO Project Manager?
	

Business Need

Provide a brief overview and background information about the project. Explain at a high level what the project is to accomplish and expected benefits.

Product Description, Vendor Information, and/or Deliverables

Describe the product or service that the project is to deliver.

Include vendor contact information and URL of vendor / product website

Project Customer, Project Sponsor/s

Identify the customer who will realize the benefits of this project. Identify the sponsor who will champion the project.
	
	Name
	Department

	Project Customer
	
	

	Project Sponsor
	
	

	Co-Project Sponsor
	
	

Project Boundaries

The scope sets the boundaries of the project. Enter those items that are considered to be in and out of scope. This is a high level description of what is in and what is out of the boundaries of the project.

	In Scope

	

	

	

	

	Out of Scope

	

	

	

	

Critical Success Factors

Identify the critical success factors for the project. Critical success factors are outcomes that must be achieved in order for the project to be considered a success. A critical success factor that is not realized becomes a project risk.

Example critical success factors:

· Management critical success factors such a committed sponsorship, timely decision-making by the steering committee, periodic reviews of the project etc.

· Technical success factors such as a controlled and stable technical infrastructure.

· Resource success factor such as dependency on hardware availability or the availability of appropriately skilled project staff.

Project Assumptions

List any assumptions made in defining the project. Assumptions can affect any area of the project including scope, stakeholders, business objectives and functional requirements.

Project Constraints

Summarize the key constraints that will serve as limitations and boundaries for the project team in their decision making.

Estimated Costs

	Cost Item
	Estimated Cost

	New Software / Upgrade
	

	Additional Hardware / Servers
	

	Additional Software Licenses
	

	Networking Equipment
	

	
	

	
	

Project Initiation Document v1.0 Page 2 of 2
image1.jpeg
UNIVERSITY oF IOWA
HOSPITALS&CLINICS

Usitiversity of Jowa Health Caie

