Information Technologies
[image: image1.png]50

ES)

w>

UNIVERSITY OF

CALGARY

INFORMATION
TECHNOLOGIES

Lessons Learned Report
Client: Client Name

Project: Project Name

Date: dd-mmm-yyyy

[image: image2.png]o

UNIVERSITY OF
CALGARY

/5) INFORMATION

7 TECHNOLOGIES

<
P
&z .XOG

Project Name

Lessons Learned Report
Prepared by:
University of Calgary

Information Technologies

Issue date:

dd Month year
Version:

0.0
<The revision history log maintains a record of changes to this document, along with the associated revision number and date. The Communication of Change column is intended to document how the change was communicated to all stakeholders.>

Document History

	Revision Number
	Date
	Description of Changes
	Author / Editor
	Communication of Change

	
	dd-mm-yy
	Initial drafts
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Document Owner

	Name
	Title
	Organization
	E-mail
	Tel.

	
	
	
	
	

	Document Distribution

	Name
	Type of Copy
	Title
	Organization
	E-mail
	Tel.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Table of Contents
< To update, right-click inside the table and choose Update Field, Update Entire Table, OK. >

41.
Purpose of the Lessons Learned Report

52.
Project Overview/Description

63.
Executive Summary

63.1.
Success Factors

63.2.
Primary Challenges

63.3.
Top Recommendations

74.
Lessons Learned

1. Purpose of the Lessons Learned Report

Throughout each project life cycle, lessons are learned and opportunities for improvement are discovered. As part of a continuous improvement process, documenting lessons learned helps project teams discover the root causes of problems that occurred and avoid those problems in later project stages or future projects. Data for this report was gathered by surveying the project team and stakeholders.
The objective of this report is to gather all relevant information for better planning of later project stages and future projects, improving implementation of new projects, and preventing or minimizing risks for future projects.

Project lessons learned reports are saved in a location that can be easily referenced by project managers, project team members, sponsors, and stakeholders.
2. Project Overview/Description
< Provide an overview or description of the project. >
3. Executive Summary
< This area is a summary from the Lessons Learned. >
3.1. Success Factors

 < Summarize the key success factors the team identified for the project. >

3.2. Primary Challenges

 < Summarize the challenges the team identified for the project. >
3.3. Top Recommendations

 < Provide the top recommendations for this project from the Lessons Learned. >
4. Lessons Learned

< Input this section directly from the flipcharts or notes made during the Lessons Learned session within the groups listed. Apply recommendations. >
	Project Area / Overall Impact on Project
	Key Learnings
	Recommendations for Future Projects

	Project Management
	Strengths:

< start typing here using Normal style >
Areas to improve:

< start typing here using Normal style >
	

	
	
	

	Project Planning

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Change Control

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Requirements

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	People and Their Roles

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Project Communication

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Testing / QA

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Architecture / Technical Solution

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Vendor Management

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Training

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Deployment

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

	Transition to Operations

	Strengths:

< start typing here using Normal style >

Areas to improve:

< start typing here using Normal style >
	

Document ID: 04001010
Page 2 of 9

