
Project team terms of reference
1. Background
[Insert an overview of the project outcomes and partners etc].
2. Purpose
The purpose of the Project team is to own the project design and direct the work in conjunction with stakeholders and partner organisations. The aims of the project are:
[Taken from your project charter]
3. Specific Responsibilities:
[Insert here]
[Insert here]
[Insert here]
Context of Project Board Working:
[What will be the key drivers / evidence base for this programme? These could include NHS England licence criteria, CCG commissioning requirements or NICE recommendations.]
4. Project Management
[Who will manage the day to day project and to whom will they report. E.g. is there a Programme Board with terms of reference].
5. Project Team Membership
[The membership of the Project Team should include members who have an interest in the achievement of the outcomes along with authority to make decisions and commit resources].
	Name
	Role 
	Name

	
	Project Executive Sponsor
	

	
	Project Champion
	

	
	Operational/ Project Leader
	

	
	Technical expertise
	

	
	Public contributor 
	


6. Frequency and structure of meetings
[How often will the Project Team meet?]
7. Reporting Arrangements
[To whom does the Project Team report and how often]
8. Administration details
[Administrative support will be provided by …]
[Project Support will be provided by the WEAHSN Patient Safety Team]
[Agenda and papers will be circulated at least five working days before meetings.]
[All correspondence will be via e-mail where possible.]
9. Quorum
[The group shall be ‘quorate; when [XXXX] members are in attendance or linked via conference / video link. There shall be at least XXXX representative from each trust at each meeting. This representative should be empowered to make relevant decisions on behalf of their organisation. ]
10. Review
[These Terms of Reference should be reviewed [insert frequency (XXXX weeks, XXXX months).]
[bookmark: _GoBack]


	This document is part of the toolkit for Building capacity to support human factors in patient safety
http://www.weahsn.net/what-we-do/enhancing-patient-safety/patient-safety-priorities/human-factors/
Published: January 2016
	[image: ]


This document is part of the toolkit for Building capacity to support human factors in patient safety	http://www.weahsn.net/what-we-do/enhancing-patient-safety/patient-safety-priorities/human-factors/	Published: January 2016	


image1.png
Science Network

s 8 . West of England
‘a Academic Health


