

	
G[image:]NU Project Closeout and
Assessment Report

Version 4 ● 5-Oct-16

Approval of the Project Closeout and Assessment Report indicates an understanding and formal agreement that the project is ready to be closed. By signing this document, each individual agrees all administrative, financial, and logistical aspects of the project should be concluded, executed, and documented as described herein.
	Approver Name
	Title
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

Section 1.	General Information
	Project Name

	

	Project Start Date
	Project End Date

	

	Project Sponsor(s)
	Title
	Department
	Division

	
	
	
	

	Project Manager
	Title
	Department
	Division

	
	
	
	

Section 2.	Final Deliverable/Deployment Checklist
Respond to each question. For each “no” response, include an issue in Open Issues section.
	Item
	Question
	Response

	2.1
	Do you agree that the product and/or service is ready to be deployed?
	[bookmark: __Fieldmark__0_91919841][bookmark: __Fieldmark__0_91919841][bookmark: __Fieldmark__0_91919841][bookmark: __Fieldmark__1_91919841][bookmark: __Fieldmark__1_91919841][bookmark: __Fieldmark__1_91919841]Yes |_|	No |_|

	2.2
	Do you agree the product and/or service has sufficiently met the stated business goals and objectives?
	[bookmark: __Fieldmark__2_91919841][bookmark: __Fieldmark__2_91919841][bookmark: __Fieldmark__2_91919841][bookmark: __Fieldmark__3_91919841][bookmark: __Fieldmark__3_91919841][bookmark: __Fieldmark__3_91919841]Yes |_|	No |_|

	2.3
	Do you fully understand and agree to accept all operational requirements, operational risks, maintenance costs, and other limitations and/or constraints imposed as a result of ongoing operations of the product and/or service?
	[bookmark: __Fieldmark__4_91919841][bookmark: __Fieldmark__4_91919841][bookmark: __Fieldmark__4_91919841][bookmark: __Fieldmark__5_91919841][bookmark: __Fieldmark__5_91919841][bookmark: __Fieldmark__5_91919841]Yes |_|	No |_|

	2.4
	Do you agree the project should be closed? If no, please explain:
	[bookmark: __Fieldmark__6_91919841][bookmark: __Fieldmark__6_91919841][bookmark: __Fieldmark__6_91919841][bookmark: __Fieldmark__7_91919841][bookmark: __Fieldmark__7_91919841][bookmark: __Fieldmark__7_91919841]Yes |_|	No |_|

	
	
	

	
	Rate your level of satisfaction with regards to the project outcomes listed below
	

	2.5
	Project Quality
	[bookmark: __Fieldmark__8_91919841][bookmark: __Fieldmark__8_91919841][bookmark: __Fieldmark__8_91919841][bookmark: __Fieldmark__9_91919841][bookmark: __Fieldmark__9_91919841][bookmark: __Fieldmark__9_91919841]Yes |_|	No |_|

	2.6
	Product and/or Service Performance
	[bookmark: __Fieldmark__10_91919841][bookmark: __Fieldmark__10_91919841][bookmark: __Fieldmark__10_91919841][bookmark: __Fieldmark__11_91919841][bookmark: __Fieldmark__11_91919841][bookmark: __Fieldmark__11_91919841]Yes |_|	No |_|

	2.7
	Scope
	[bookmark: __Fieldmark__12_91919841][bookmark: __Fieldmark__12_91919841][bookmark: __Fieldmark__12_91919841][bookmark: __Fieldmark__13_91919841][bookmark: __Fieldmark__13_91919841][bookmark: __Fieldmark__13_91919841]Yes |_|	No |_|

	2.8
	Cost (Budget)
	[bookmark: __Fieldmark__14_91919841][bookmark: __Fieldmark__14_91919841][bookmark: __Fieldmark__14_91919841][bookmark: __Fieldmark__15_91919841][bookmark: __Fieldmark__15_91919841][bookmark: __Fieldmark__15_91919841]Yes |_|	No |_|

	2.9
	Schedule
	[bookmark: __Fieldmark__16_91919841][bookmark: __Fieldmark__16_91919841][bookmark: __Fieldmark__16_91919841][bookmark: __Fieldmark__17_91919841][bookmark: __Fieldmark__17_91919841][bookmark: __Fieldmark__17_91919841]Yes |_|	No |_|

Section 3.	Project Documentation Checklist
Respond to each question. For each “no” response, include an issue in Open Issues section.
	Item
	Question
	Response

	3.1
	Have project documentation and other items (e.g., Business Case, Project Plan, Charter, Budget Documents, Status Reports) been prepared, collected, filed, and/or disposed?
	[bookmark: __Fieldmark__18_91919841][bookmark: __Fieldmark__18_91919841][bookmark: __Fieldmark__18_91919841][bookmark: __Fieldmark__19_91919841][bookmark: __Fieldmark__19_91919841][bookmark: __Fieldmark__19_91919841]Yes |_|	No |_|

	3.3
	Were audits (e.g., project closeout audit) completed and results documented for future reference?
	[bookmark: __Fieldmark__20_91919841][bookmark: __Fieldmark__20_91919841][bookmark: __Fieldmark__20_91919841][bookmark: __Fieldmark__21_91919841][bookmark: __Fieldmark__21_91919841][bookmark: __Fieldmark__21_91919841]Yes |_|	No |_|

	3.4
	Identify the storage location for the following project documents items:

	Item
	Document
	Location (e.g., Google Docs, Webspace)
	Format

	3.4a
	Business Case
	
	[bookmark: __Fieldmark__22_91919841][bookmark: __Fieldmark__22_91919841][bookmark: __Fieldmark__22_91919841]|_| Electronic
[bookmark: __Fieldmark__23_91919841][bookmark: __Fieldmark__23_91919841][bookmark: __Fieldmark__23_91919841]|_| Manual

	3.4b
	Project Charter
	
	[bookmark: __Fieldmark__24_91919841][bookmark: __Fieldmark__24_91919841][bookmark: __Fieldmark__24_91919841]|_| Electronic
[bookmark: __Fieldmark__25_91919841][bookmark: __Fieldmark__25_91919841][bookmark: __Fieldmark__25_91919841]|_| Manual

	3.4c
	Project Plan
	
	[bookmark: __Fieldmark__26_91919841][bookmark: __Fieldmark__26_91919841][bookmark: __Fieldmark__26_91919841]|_| Electronic
[bookmark: __Fieldmark__27_91919841][bookmark: __Fieldmark__27_91919841][bookmark: __Fieldmark__27_91919841]|_| Manual

	3.4d
	Budget Documentation and Invoices
	
	[bookmark: __Fieldmark__28_91919841][bookmark: __Fieldmark__28_91919841][bookmark: __Fieldmark__28_91919841]|_| Electronic
[bookmark: __Fieldmark__29_91919841][bookmark: __Fieldmark__29_91919841][bookmark: __Fieldmark__29_91919841]|_| Manual

	3.4e
	Status Reports
	
	[bookmark: __Fieldmark__30_91919841][bookmark: __Fieldmark__30_91919841][bookmark: __Fieldmark__30_91919841]|_| Electronic
[bookmark: __Fieldmark__31_91919841][bookmark: __Fieldmark__31_91919841][bookmark: __Fieldmark__31_91919841]|_| Manual

	3.4f
	Risks and Issues Log
	
	[bookmark: __Fieldmark__32_91919841][bookmark: __Fieldmark__32_91919841][bookmark: __Fieldmark__32_91919841]|_| Electronic
[bookmark: __Fieldmark__33_91919841][bookmark: __Fieldmark__33_91919841][bookmark: __Fieldmark__33_91919841]|_| Manual

	3.4g
	Final deliverable
	
	[bookmark: __Fieldmark__34_91919841][bookmark: __Fieldmark__34_91919841][bookmark: __Fieldmark__34_91919841]|_| Electronic
[bookmark: __Fieldmark__35_91919841][bookmark: __Fieldmark__35_91919841][bookmark: __Fieldmark__35_91919841]|_| Manual

	3.4h
	If applicable, verify that final project deliverable for the project is attached or storage location is identified in 3.4.

Section 4.	Project Team
List resources specified in the Project Plan and used by the project.
	Name
	Role
	Type
(e.g., Contractor, Employee)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Section 5.	Project Lessons Learned
Identify lessons learned specifically for the project. State the lessons learned in terms of a problem (issue). Describe the problem and include any project documentation references (e.g., Project Plan, Issues Log) that provide additional details. Identify recommended improvements to correct a similar problem in the future.
	Problem Statement
	Problem Description
	References
	Recommendation

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 6.	Post-Implementation Support Plans
Identify plans for post-implementation activities after project closeout. Refer to the Benefits Realization review gate for information about the Post-Implementation Review of Business Outcomes deliverable.
	Action
	Planned Date
	Assigned To
	Frequency

	Post-Implementation Review of Business Outcomes (actual review)
	
	
	

	Post-Implementation Review of Business Outcomes (approval)
	
	
	

Section 7.	Open Issues
Describe any open issues and plans for resolution within the context of project closeout. Include an open issue for any “no” responses in the Final Product and/or Service Acceptance Checklist and the Project Artifacts Checklist sections.
	Issue
	Planned Resolution

	
	

	
	

	
	

	
	

<Insert Project Name>		Page 6 of 8
GNU Project Closeout and Assessment
image1.jpeg
(?’ NEW YORK UNIVERSITY

