PROJECT STATUS REPORT

	PROJECT TITLE

	

	Moderator
	Date Prepared

	
	

	Project Overview

	What were the original goals and objectives of the project?

	

	What was the original criteria for project success?

	

	Was the project completed according to the original expectation?

	

	Additional Comments

	


Page 2 of 2


2

	PROJECT HIGHLIGHTS

	What were the major accomplishments?

	

	What methods worked well?

	

	What was found to be particularly useful to accomplish the project?

	

	Additional Comments

	


	PROJECT CHALLENGES

	What elements of the project went wrong?

	

	What specific processes need improvement?

	

	How can these processes be improved in the future?

	

	What were the key problems areas (i.e., budgeting, scheduling, etc.)?

	

	List Any Technical Challenges

	

	Additional Comments

	


	POST-PROJECT TASKS / FUTURE CONSIDERATIONS

	List any continuing development and maintenance objectives.

	

	What actions still need to be completed, and who is responsible for completing them?

	

	List any additional outstanding project items.

	

	Additional Comments

	


	PLANNING PHASE

	Lesson Learned
	Achieved?
	Comments

	Project Plans and Scheduling were well-documented, with adequate structure and detail.
	
	

	Project Schedule contained all elements of the project.
	
	

	Tasks were clearly defined.
	
	

	Stakeholders had adequate input in the planning process.
	
	

	Requirements were gathered and clearly documented.
	
	

	Criteria were clear for all phases of the project.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Additional Comments

	


	EXECUTION

	Lesson Learned
	Achieved?
	Comments

	Project reached its original goals.
	
	

	Unexpected changes that occurred were of manageable frequency and immensity.
	
	

	Project baselines (i.e., time, scope, cost) were thoughtfully managed.
	
	

	Fundamental project management processes (i.e., risk and issue management) were efficient.
	
	

	Project progress was tracked and reported in an accurate, organized manner.
	
	

	
	
	

	
	
	

	Additional Comments

	


	HUMAN FACTORS

	Lesson Learned
	Achieved?
	Comments

	Project Manager reported to the appropriate parties.
	
	

	Project Management was effective.
	
	

	Project Team was organized and adequately staffed.
	
	

	Project Manager and team received proper training.
	
	

	There was efficient communication among project team members.
	
	

	Functional areas collaborated effectively.
	
	

	Conflicting goals did not cause interdepartmental problems.
	
	

	
	
	

	Additional Comments

	


	OVERALL

	Lesson Learned
	Achieved?
	Comments

	Original cost and schedule projections were accurate.
	
	

	Deliverables were presented on time within amended schedule.
	
	

	Project was concluded within the amended budget.
	
	

	Change Control was constructive.
	
	

	External dependencies were known and handled effectively.
	
	

	Needs of the customer were met.
	
	

	Objectives of the project were met.
	
	

	Objectives of the business were met.
	
	

	Additional Comments

	


	PROJECT CLOSE ACCEPTANCE

	Project Manager Name
	Date
	Project Manager Signature

	
	
	

	Sponsor Name
	Date
	Sponsor Signature

	
	
	


