[image: image1.jpg]VNN

AL _\HmW

L\ V1 74
W


PRJ – Template – Project Monitoring Template

IBPL Sample Template
Project Monitoring Template
Project Monitoring Checklist

	Intended use of this checklist
	For a project team and/or a Project Manager to evaluate the effectiveness of the project monitoring process. The checklist contains items to consider when checking the work of a project manager and project team in monitoring the project to its plan.


	ID
	
	Items to be Considered

	1. 
	
	Has the project plan been approved and the work started as planned?

	2. 
	
	Has the project been staffed to the level projected? 

	3. 
	
	Are the key elements being monitored (at least weekly) to ensure that their progress is in accordance with their plan? Items that may be included: 

· Tasks starting and ending as planned

· Deliverables with content and quality level required

· Level of effort as planned

· Milestones being met when planned

· Critical computer resources as planned

· Risk management progress

· Issues and action item resolution 

· Measures to handle key project issues

	4. 
	
	Is a change management activity being used to process changes?

	5. 
	
	Are action items being followed and tracked to closure?

	6. 
	
	Have weekly progress reports been sent to the team and Project Manager?

	7. 
	
	Has the project been monitoring for and reporting potential risks?

	8. 
	
	Has Quality Assurance been reviewing project work products and activities, identifying any exceptions to the project plan and/or organization processes?

	9. 
	
	Have the deviations (as identified by quality assurance) been reviewed, discussed and resolved with the project team and project manager?

	10. 
	
	Have the items that were not resolved been raised to management?

	11. 
	
	Have the items to be placed under configuration management been reviewed by the appropriate organizations?

	12. 
	
	Have all the items that were planned to be under configuration control been placed under configuration control?

	13. 
	
	Have the states of the various baselines been communicated to the appropriate people?

	14. 
	
	Other?


Page 1 of 2
Copyright IAITAM © 2008

Version 2.0

