PAGE
[image: image1.png]M Managers.org

The #1 Project Management Community

 LESSONS LEARNED

	Project Title:
	
	
	Date Prepared:
	

	Project Performance Analysis
What Worked Well
What Can Be Improved
Requirements definition and management

Scope definition and management

Schedule development and control
Cost estimating and control
Quality planning and control
Human resource availability, team development, and performance
Communication management
Stakeholder management

Reporting
Risk management
Procurement planning and management
Process improvement information
Product-specific information
Other
Risks and Issues
ID
Risk or Issue Description
Response

Comments
Quality Defects
Description
Resolution
Comments
Vendor Management
Vendor
Issue
Resolution

Comments
Other
Areas of Exceptional Performance

Areas for Improvement

