[image: image1.jpg]millpond

ower your project

	Project Name:

	Prepared by:

	Date:

	Lesson Learned Number:

	Lesson Learned Proposed Name:

	Project Team Role:

	Process Group:*
	
	Initiating
	
	Planning
	
	Executing
	
	Controlling
	
	Closing

	Specific Project Management Process Being Used:

	Specific Practice, Tool or Technique Being Used:

	What was the action undertaken?

	What was the result?

	What might have been a more preferred result:

	What might have created the more preferred result?

	What is the specific Lesson Learned?

	How could one identify a similar situation in the future?

	What behavior is recommended for the future?

	Where and how can this knowledge be used later in this current project?

	Where and how can this knowledge be used in a future project?

	Who should be informed about this Lesson Learned: (check one)

	
	
	Executive(s)
	
	Project Manager(s)
	
	Project Team(s)
	
	All Staff

	
	
	Other:

	How should this Lesson Learned be disseminated? (check all that apply)

	
	
	e-mail
	
	Intranet/Web site
	
	Tip Sheet/FAQ
	
	Library

	
	
	Other:

	Have you attached reference(s), example(s) and/or additional material(s)?
	
	yes
	
	no

	Name(s) of attachment(s):

1.

2.

Lessons Learned Documentation Template

