XBRL Project Details Template and Guidance Notes– XBRL in Action

	Country
	     
Name of country where project is implemented

	Name of Organisation
	     
Organisation for whom the project is being implemented / Used.

	Project Title

	Guidance: A short description of the project. No more than 15 words.

     

	Select one of the following:

SUPPLY CHAIN / SECTOR
	SUB-SECTOR

	 FORMCHECKBOX

Analysts / Brokers
	N/A

	 FORMCHECKBOX

Exchanges
	N/A

	 FORMCHECKBOX

Preparers
	N/A

	 FORMCHECKBOX

Regulators

	Banking Regulator

Statistics Bureau

Tax Agency

Other Regulator

	 FORMCHECKBOX

Other
	N/A

	Reporting Area – Select one
	

	 FORMCHECKBOX

Business Operations
	For XBRL at the General Ledger and transaction level, building the ability to report at all levels.

	 FORMCHECKBOX

Internal Financial Reporting
	For XBRL projects that focus on reporting to a Board or senior management.

	 FORMCHECKBOX

External Financial Reporting
	For XBRL Projects that focus on an organisation preparing its external annual financial statements.

	 FORMCHECKBOX

Investment, Lending, Regulatory Reporting
	For XBRL Projects that involve reporting to other organisations.

	Privacy: (select one)
	 FORMCHECKBOX

I – Internal (organisation only)

	
	 FORMCHECKBOX

C – XII (consortium members only)

	
	 FORMCHECKBOX

P – Public

	Project Status: (select one)
	 FORMCHECKBOX

D - in Development (project not yet live)

	
	 FORMCHECKBOX

P - Pilot (Live for select group)

	
	 FORMCHECKBOX

I – Implemented (Project completed and in operation)

	Specification used: (select one)
	 FORMCHECKBOX

XBRL 1.0

	
	 FORMCHECKBOX

XBRL 2.0

	
	 FORMCHECKBOX

XBRL 2.0a

	
	 FORMCHECKBOX

XBRL 2.1

	Implementation date:
     
Date that the project is expected, or has, reached the ‘implemented’ state.

	Taxonomy used:
	 FORMCHECKBOX

IFRS

	
	 FORMCHECKBOX

US-GAAP

	
	 FORMCHECKBOX

XBRL-GL

	
	 FORMCHECKBOX

Other (provide details)

	Number of organisations involved / Affected      

	If Status of D – Development
	Number of organisations expected to be using or involved in the use of XBRL

	If Status of P - Pilot
	Number of organisations involved in the pilot project

	If Status of I – Implemented
	Number of organisations involved in or using XBRL in this project.

	Demo available:
	Select FORMCHECKBOX
 Yes or FORMCHECKBOX
 No

	If Yes list the file details or web link. Attach demo files with the project information.

     

	Project Description

A succinct description of the project – between 25 and 50 words.

Example:

A pilot project that will ultimately enable all New Zealand listed companies to file XBRL instance documents for regular regulatory filings. One form was chosen – ‘Appendix 1’, which is required to be completed six-monthly by all listed companies.

     

	Project Objectives / Success factors

List the key objectives, or success measures for the project. Provide a list of no more than 5 items.
·      
·      
·      
·      
·      

	Parties Involved

Provide details of the parties involved in developing and implementing the XBRL project. Limit to 50 words or less.

     

	Tools Used in the Project
	Provide name of XBRL product and organisation who provided it.

	Taxonomy Development
	     

	Instance Document Creation
	     

	Rendering tools for Human Readability
	     

	Finance systems
	     

	Other (Detail)
	     

	External Resources:

	

	Did you use consultants or other external resources? Why or why not? What are the advantages and disadvantages? How many external man-hours were devoted to the project?

	

	     

	Project Overview.

Provide details of processes/ project key deliverables / Project milestones.

Limit to 300 words.

     

	Progress to Date

For projects in ‘Development’ or ‘Pilot’ Stage

Provide information of progress against the deliverables or project milestones.

For projects in the ‘Implemented’ stage

Provide information on whether further enhancements are required after project completion.

Limit to 100 words
     

	Unique Challenges and Issues Requiring Resolution

Provide details of any challenges or difficulties encountered during the project and how these were overcome.

Limit to 300 words

     

	Feedback

How do you assess the success or failure of the project? What would you change in the process to ensure greater success?

How great is the increase of analytical scope once the XBRL deployment has been completed?

Limit to 300 words

     

	Implementation Issues

	If you created a taxonomy, what kind of effort and resources were needed for the taxonomy development process?

	Who does the tagging?

	How was the tagging done?

	Was any automation used? If so, what?

	Did they use accounting software?

	What was the nature of the tagged material (income statement, balance
sheet, general ledger)?

	How did you limit costs of processing?

	How did you interrelate with legacy systems?

	How did you maintain quality assurance?

	How did you deal with privacy issues?

	How did you deal with security issues?

	

	     

	Supply Chain Issues

	

	For consumers of XBRL information:

	How did you get filers?

	Was XBRL filing mandatory?

	Did filers find they could submit readily?

	Were filers satisfied with the process? With the results?

	

	Partners:

	How did you choose your XBRL partners? (Describe your needs and how they met them.)

	

	For publishers of XBRL information:

	How did you publish the material?

	How did you get consumers?

	Did consumers find they had easy access to the information?

	Were consumers able to use the XBRL information successfully?

	Were consumers satisfied with the process? With the results?

	

	     

	Sample files/ Project Demonstration

Provide details of any organisational architectural plans, demonstration files, sample files of templates, sample instance documents, taxonomy files, or other relevant documentation.

     
Provide a file list, description of file, and attach the files. If files are hosted elsewhere – provide the website links.

     

	Material available

	Requirements document

	     

	Use Case
	     

	Case Study
	     

	Contacts and Links for Further Information

Provide lists of website links and contact details for anyone that can be contacted for further information about the project.

     

	Key Words for Key Word Search (Metadata)

Provide a list of key words that describe this project brief. These words will be used for metadata search using a search engine.

     

	Author Details:

Provide details of name and contact details for the person completing this template.

     

