
Kick-off Meeting Agenda
How to Use the Tool:

The first project kick-off meeting is critical to the early functioning of the project team. It serves as an official project launch, setting the tone for the project and how the team will work together.
The project kick-off meeting should be conducted at the start of the project – specifically at the start of project execution or phase initiation. It should be used as a team building exercise for the project team with roles and responsibilities defined, work identified, and team rules and processes defined.

There are three main objectives of the kick-off meeting:

1. Provide an overview of the project.

2. Introduce the team members to each other (i.e. who are the other team members, stakeholders, etc).

3. Model how the team is going work together to complete the project.

Remember to refer to the Project Definition Statement for this meeting to communicate the project expectations to the team.
IMPORTANT NOTICE: Use the agenda template provided below as a guide. Remove or add sections as they are appropriate to your project. Be sure to replace or delete all grey help text provided throughout.
Helpful Hints & Tips:
Below are some general guidelines for running an effective kick-off meeting:

1. Distribute a meeting invitation for the project kick-off meeting at least 2-3 days before the meeting.
2. Consider pasting an abbreviated version of the kick-off meeting template into a PowerPoint Presentation to be used during the meeting.

3. Start the meeting on time regardless of whether everyone is present.

4. Summarize or provide a copy of the meeting agenda attached to the meeting request.

5. The following members are “required” to attend the kick-off meeting:

· Project Manager

· Project Sponsor

· Entire project team

· Key stakeholders
6. Solicit recommendations from the team.

7. Practice good record keeping and note taking.

8. Prioritize issues in the agenda so that adjustments can be made given time constraints.

9. Encourage active participation from all members by asking questions and providing the opportunity to gather feedback/input.

10. Prepare and distribute a meeting summary and send to the appropriate people after the meeting.

11. Encourage constructive and positive behavior.

12. Aim to keep the kick-off presentation material to approximately 50 minutes. This allows for some time at the very end for questions and allows the meeting to be completed within an hour.
[image: image1.png]THE OHIO STATE UNIVERSITY

	Project:
	

	Meeting Leader:
	

	Date:
	

	Time:
	

	Conference Bridge:
	

Meeting Attendees
Required:
	Name
	Department
	Role on Project

	
	
	

	
	
	

Optional:

	Name
	Department
	Role on Project

	
	
	

	
	
	

Meeting Agenda (Sample Layout)
Use the following agenda and suggested times as guidelines. The actual time you need to cover agenda topics will vary depending upon the needs of the project.

	Agenda Item
	Owner
	Discussion Points
	Recommended Time

	Introductions

	Project Manager
	· Project manager welcomes everyone and briefly states the objective of the meeting.
	1-2 minutes

	Meeting Goals
	Project Manager or Project Sponsor
	· Introduce members of the project and greater project effort.
· Communicate project goals and deliverables.
· Outline communication protocols and expectations.
· Define week 1 activities.
	5 minutes

	Project Background and Purpose
	Project Manager and Project Sponsor
	· Brief project overview – primary outcomes and success factors.
· Project timing and management and team commitment.
· Project Sponsor describes the project vision, demonstrates support and advocates for success and sets the project as a priority for all parties involved.
	5 minutes

	Project Goals and Objectives
	Project Manager or Project Sponsor
	· Discussion of project deliverables and major project milestones.
	5 minutes

	Ground Rules
	Project Manager
	· Discuss operational, organizational, and project ground rules and procedures.
	5 minutes

	Roles and Responsibilities
	Project Manager
	· Allow members to briefly introduce themselves and their roles on the project or how they may be able to contribute to project efforts (i.e. if not an actual project team member).
	5-10 minutes

	High-Level Plan
	Project Manager or Project Sponsor
	· Review and summarize high-level project plan.
	5-10 minutes

	Next Steps
	Project Manager
	· Plan, timeframe, and rough agenda for moving forward and starting phase execution.
· Review/assign open issues and follow-up actions.
	5 minutes

	Communications Plan Expectations
	Project Manager
	· Communication plan, expectations, frequency, and methods for each stakeholder group.
	5 minutes

	Issue Management and Resolution
	Project Manager
	· How issues and risks will be dealt with, and by whom.
· Summarize some of the upfront risks and issues of the project.
	5 minutes

	Questions
	Project Manager
	· Open forum for any questions that may have arisen during the meeting.
	(as needed)

	Close
	Project Sponsor and Project Manager
	· Thank everyone for their time.

· Close meeting.
	1-2 minutes

 TOTAL TIME: ~50 Minutes
Next Steps:

· Document project decisions made during the kick-off meeting. If follow-up is required, it should be completed immediately following the team meeting. All follow-up activities should also be assigned to a particular owner to ensure accountability and follow through.

· Document any new issues that may have been identified.
· Publish action items/key decisions and schedule the next team meeting to keep momentum going.
· Summarize the notes taken during the meeting, and if necessary, send out the meeting notes to the project team. Otherwise, keep them stored with all the other project documentation and/or files.

Info-Tech Research Group tools and template documents are provided for the free and unrestricted use of subscribers to Info-Tech Research Group services. Use this document either in whole or in part as a basis and guide for document creation. To customize this document with corporate marks and titles, simply replace the Info-Tech Information in the Header and Footer fields of this document.

Page 1 of 3
3 Kickoff Meeting Agenda
12/23/2014

