Kick-Off Checklist

[Project Name]


[Project Name] Kick-Off Checklist
	Project Manager
	[name]


	Stakeholder Participation

	(
	The project sponsor has clearly communicated the project goal to the project team.

	(
	The project goal is understood and accepted by the project team.

	(
	The project team understands how the project fits into the overall goals of the organization.

	(
	Team members understand their specific assignments and how they fit into the overall project.

	(
	Part-time team members and support organizations within the firm understand their contribution to the project and have agreed to fulfill this role.

	(
	Functional managers who contribute personnel to the project understand the work required from their personnel and have committed to support these people in fulfilling their project duties.

	(
	The customer is represented and has agreed to a regular plan for communication.


	Project Process

	(
	The project plan has a baseline budget and schedule.

	(
	The project plan shows specific tasks and responsibilities and is easily accessible to all project team members.

	(
	There is an accepted process for team members to record progress against their task assignments.

	(
	There is a change management process in place.

	(
	An issue log has been established and it is easily accessible to all project team members.

	(
	A configuration management plan has established the location of all project documents, naming conventions, and version control.

	(
	Management has agreed to a format and frequency for reporting project status.

	(
	There is a schedule established for project team meetings.


	Project Team

	(
	The team has established ground rules for team behaviors.

	(
	All team members understand the contributions that other team members will be making.

	(
	All team members understand the experience and skills other team members bring to the project.

	(
	There are activities planned to build relationships within the team, including improving communication among team members.


Fast Foundation for Project Management – Kick-Off Checklist
Reference The Fast Forward MBA in Project Management, Chapters 10-11
Filename: Kick-Off Checklist.doc

1 of 2

