Project Pilot Report Template

<Organization Name>

Project Pilot Report
Date (YYYY-MM-DD)

[Author]

[Version #.#]

Reviewed and Approved by:

Pilot Project Coordinator
Date (YYYY-MM-DD)

Management of VSE
Date (YYYY-MM-DD)

Revision Log

	Revision
	Date
(yyyy-mm-dd)
	Description of Changes

	00
	
	First issue

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Table of Contents

41.
Purpose

2.
Acronyms
4
3.
Reference Documents
4
4.
Overview
4
5.
Description of tasks, effort and schedule Deviation
4
6. Resources
5
7. Interfaces/Dependencies
5
8. Risks
5
9. Lessons Learned Report
5
Things That Went Well
5
Things That Could Have Gone Better
5
Things That Surprised Us
6
Lessons Learned
6
Summary Questions
7

1. Purpose

This report documents the results of a Pilot Project. The report discusses the following topics: resource requirements (planned versus actual); interfaces and dependencies with other groups; risks, and risk mitigation, achievement of pilot project objectives, satisfaction of VSE’s management and end-users.
This report also documents and analyses the measures that we collected. Finally, lessons learned regarding the conduct of the pilot project are documented to improve future pilot projects.
2. Acronyms

[Define acronyms used in this document
]

DP
Deployment Package

VSE
Very Small Entities

3. Reference Documents

[List reference documents, e.g. organization business plan, engineering standard.]

· Pilot Project Plan, date (yyyy-mm-dd)

4. Overview

[Provide an overview of what must be accomplished, Name of the VSE and high level objectives of the Pilot Project]
5. Description of tasks, effort and schedule Deviation
[List the planned versus actual tasks, steps, effort, schedule and artifacts produced and the reasons for major differences (e.g. number of persons actually trained versus planned.]

	Task
	Step
	Planned Effort

(Person-hour)
	Actual Effort
(Person-hour)
	Reason for deviation

	
	
	
	
	

	
	
	
	
	

· Schedule

· Estimate versus actual

· Training

· Actual versus planned number of persons
6. Resources
[Describe resources consumed for this Pilot Project, including, money, computer resources, etc.]
· Estimate versus actual
7. Interfaces/Dependencies
[Describe, if applicable, the interfaces or dependencies with other groups.]

8. Risks

[Describe the risks and mitigation activities that were planned and the results of the risk activities (such as underestimation of the probability, unplanned risks.]
9. Lessons Learned Report

Things That Went Well

	
	

	Business Issues
	1.

	
	

	
	

	Requirements
	1.

	
	

	
	

	Process
	1.

	
	

	
	

	Project Management
	1.

	
	

	
	

	Technology
	1.

	
	

	
	

	<other category>
	1.

	
	

	
	

	<other category>
	1.

	
	

	

Things That Could Have Gone Better

	
	

	Business Issues
	1.

	
	

	
	

	Requirements
	1.

	
	

	
	

	Process
	1.

	
	

	
	

	Project Management
	1.

	
	

	
	

	Technology
	1.

	
	

	
	

	<other category>
	1.

	
	

	
	

	<other category>
	1.

	
	

	

Things That Surprised Us

What happened on the project that surprised you?

	
	

	Business Issues
	1.

	
	

	
	

	Requirements
	2.

	
	

	
	

	Process
	1.

	
	

	
	

	Project Management
	1.

	
	

	
	

	Technology
	1.

	
	

	
	

	<other category>
	1.

	
	

	
	

	<other category>
	1.

	
	

	

Lessons Learned

	
	

	Business Issues
	1.

	
	

	
	

	Requirements
	1.

	
	

	
	

	Process
	1.

	
	

	
	

	Project Management
	1.

	
	

	
	

	Technology
	1.

	
	

	
	

	<other category>
	1.

	
	

	
	

	<other category>
	1.

	
	

Summary Questions

· Name one aspect of this project you would change if you could?

· Name one aspect of this project you would keep unchanged?

� Delete the text in brackets (i.e. [X]) when the section is completed

� Adapted from Wiegers, K., Project Retrospective Procedure, � HYPERLINK "http://www.processimpact.com" ��www.processimpact.com�

