	Office of Systems Integration
	Lessons Learned Instructions
December 31, 2008

[image: image1.emf]
Project Management Office
Lessons Learned Instructions

December 2008

	Health and Human Services Agency, Office of Systems Integration

Revision History

	Revision History

	Revision/WorkSite #
	Date of Release
	Owner
	Summary of Changes

	OSIAdmin #5278v1
	08/29/2008
	OSI - PMO
	Initial Release

	OSIAdmin #5278v3
	12/8/2008
	OSI - PMO
	General updates made to instructions and attached template.

	OSIAdmin #5278v4
	12/29/2008
	OSI - PMO
	Change made to Project Management Lifecycle phases. Project Closure and System Termination were separated into two different phases in the instructions and on the attached template.

	OSIAdmin #5278v5
	12/31/2008
	OSI - PMO
	Added information to complete all sections in the Lessons Learned template and that follow through to correct issues is required.

	OSIAdmin #5278v6
	2/4/09
	OSI – PMO
	Changed “close out” to one word, closeout.

Table of Contents

11.
Introduction

11.1
Purpose

11.2
Scope

11.3
References

11.4
Glossary and Acronyms

22.
Participants Roles and Responsibilities

22.1
OSI Project Team

23.
Lesson Learned Activities

23.1
Conducting Lessons Learned Sessions

33.2
Documenting Lessons Learned Activities

34.
Lessons Learned Report Instructions

34.1
Date

34.2
Project Name

34.3
Project Lifecycle Information Section

34.3.1
Project Lifecycle and Phases Section

44.4
Lesson Learned Information

44.4.1
Knowledge Area Section

44.4.2
Lesson Learned That Worked/Didn’t Work

44.4.3
Lesson Learned Recommendation

1Appendix A - Lessons Learned Report Template
A-

1. Introduction

1.1 Purpose

The purpose of this document is to provide instructions for completing the Lessons Learned Report template. Identifying and documenting the lessons learned during each phase of the project lifecycle is important to future projects and to the continuous improvement process.

The individual project lessons learned experiences should be documented and addressed when they occur. The major benefit of completing the lessons learned process is that the organization retains and documents both successful and unsuccessful project activities for future reference by project managers and staff. This allows new projects to repeat successful activities and to avoid those that were not successful.

The Lessons Learned Report template is intended to be used throughout the project lifecycle to collect information that has been obtained during any phase of a project, as well as the team's impressions of what worked well and what did not work well. Documenting lessons learned will provide for ongoing improvement of Best Practices and help deter the recurrence of significant adverse events/trends. It is therefore recommended that all sections in the template be completed. In addition, each project should follow through with identified changes to ensure steps are taken to improve their processes and procedures.
1.2 Scope

The Lessons Learned Report template is a tool used by project staff to document lessons learned throughout the project lifecycle. Additionally, the OSI Project Management Office (PMO) will be the central repository. OSI staff will be able to use the central repository to review previous projects’ lessons learned for general information, work planning, or for trend and analysis purposes.
1.3 References

Refer to the OSI Best Practices Website (BPWeb) Documents Listing:

 http://www.bestpractices.osi.ca.gov/sysacq/documents.aspx?index=l

1.4 Glossary and Acronyms

	BPWeb
	OSI Best Practices Website http://www.bestpractices.osi.ca.gov

	OSI
	Office of Systems Integration

	PMO
	Project Management Office

2. Participants Roles and Responsibilities

This section describes the roles and responsibilities of the OSI staff with regard to the Lessons Learned Report template. In some cases, one individual may perform multiple roles in the process.

2.1 OSI Project Team

At the end of each phase of the project lifecycle, the team will hold a review session and formally document each lesson learned. Project staff performing different functions on the project will have a different outlook on successes, failures, and possible solutions. It is essential that at least one representative from each major area of the project participate. The customer’s overall view of the project, and its final product, is also a major focus of the session.

3. Lesson Learned Activities

The lessons learned activity involves determining the causes of variances in performance, the reason behind corrective actions chosen, and project activities that worked well and those that did not. Lessons learned should be documented as part of the historical record for the current project and as a “best practice” reference for future projects. The lessons learned review should be conducted following completion of each major lifecycle phase. At a minimum, projects perform a lessons learned review at the end of each phase and at project completion.

3.1 Conducting Lessons Learned Sessions

A lesson learned session is a mechanism for group review that serves as a valuable phase closure. The session provides a forum for public praise and recognition for project team members, allows the team to acknowledge what worked well, and offers an opportunity to discuss ways to improve processes and procedures.

Participants of a lessons learned session are typically the Project Manager and project team. It may also include the customer and/or external stakeholders as appropriate.

Some typical questions to answer include the following:

· In this process or sub process, what did we do well? What could we have changed?
· Did the delivered product meet the specified requirements and goals of the project?

· Was the customer satisfied with the end product?
· Did the project stay within scope?
· Were cost budgets met?
· Was the schedule met?

· Were risks identified and mitigated?
· Were problems or issues resolved timely and adequately?
· Did all of the components of the project management methodology work? If not, which ones did not, and why?

· What could be done to improve the process?

3.2 Documenting Lessons Learned Activities

Lessons Learned are captured and documented on the Lessons Learned Report template (Appendix A). At a minimum, projects should perform a lessons learned review at the end of each major lifecycle phase and at project completion. Finalized Lesson Learned Reports are then to be submitted to the OSI PMO.

Lessons learned are captured so they ultimately become part of a historical database for both the project and other OSI projects

4. Lessons Learned Report Instructions

Using the Lessons Learned template (Appendix A), enter the following information for each lesson learned under review.
4.1 Project Name

Enter the Project Name submitting the lessons learned. (e.g. CMIPS II, EBT, SAWS, UIMOD, etc.)

4.2 Date

Use the date format mm/dd/yy for the date of lesson learned session.

4.3 Project Lifecycle Information Section

4.3.1 Project Lifecycle and Phases Section

The table below shows the project lifecycles and phases. Enter the lifecycle and phase to which the lessons learned information applies.
	Project Lifecycle
	Phase

	Project Management
	Initiation

	
	Project Closeout

	
	System Termination

	Project Funding Approval
	State Funding

	
	State / Federal Funding

	Acquisition
	Acquisition Planning

	
	Contracting

	
	Product Acceptance

	System Development
	Requirements Analysis

	
	Design

	
	Development

	
	Test

	
	Implementation

4.4 Lesson Learned Information

Each lesson learned is captured and documented independently. Identify the knowledge area for the lesson learned, list the lesson learned under the corresponding column (what worked, what didn’t work) and then provide a recommendation to continue the process or how to prevent or correct the issue.
4.4.1 Knowledge Area Section

Each of the Knowledge Areas: Scope, Time, Cost, Quality, Human Resources, Communication, Risk Management, and Procurement are listed on the template. Correlate the lesson learned with the correct knowledge area.

4.4.2 Lessons Learned That Worked/Didn’t Work
Describe the lesson learned item so that even a novice would understand, (i.e., Requirements were not well-defined and caused rework). Include what worked well and what needs improvement.
4.4.3 Lesson Learned Recommendation
Suggest improvements for each documented lessons learned that did not work well to prevent and/or avoid this issue next time. Suggest repeating processes or actions that worked well so best practices can be used and developed in other phases and/or projects. Be specific & avoid jargon/acronyms. If using acronyms, document word/meaning.

Include any items, plans, practices, and materials which will add benefit to the process.

APPENDICES

Appendix A - Lessons Learned Report Template

Lessons Learned Report

Instructions for completing this report are provided in blue Times New Roman font.
	Project Name
	Enter the Project Name
	Date
	Enter the Date (mm/dd/yy) Lessons Learned were recorded

	Project Lifecycle Information

	Project Lifecycle
and Phases
(select one
Lifecycle and
Phase only)
	 FORMCHECKBOX
Project Management FORMCHECKBOX
Project Funding Approval FORMCHECKBOX
Acquisition FORMCHECKBOX
System Development

 FORMCHECKBOX
Initiation FORMCHECKBOX
State Funding FORMCHECKBOX
Acquisition Planning FORMCHECKBOX
Requirements Analysis

 FORMCHECKBOX
Project Closeout FORMCHECKBOX
State / Federal Funding FORMCHECKBOX
Contracting FORMCHECKBOX
Design
 FORMCHECKBOX
System Termination FORMCHECKBOX
Product Acceptance FORMCHECKBOX
Development
 FORMCHECKBOX
Test
 FORMCHECKBOX
Implementation

	

	Knowledge Area
	Lesson Learned That Worked
	What Worked Well Recommendation
	Lesson Learned That Didn’t Work
	What Didn’t Work Well Recommendation

	Scope
	1. Describe the lesson learned that worked so that a novice would understand. Add/Delete numbers as needed for each knowledge area.

2.
	1. Provide a recommendation for continued use for each lesson learned that worked well. Add/Delete numbers as needed for each knowledge area.
2.
	1. Describe the lesson learned that didn’t work so that a novice would understand. Add/Delete numbers as needed for each knowledge area.
2.
	1. Provide a recommendation for improvement for each lesson learned that didn’t work well. Include details such as: 1. Role/Position of who needs to make the change; 2. Include the details for required modification; 3. Describe the steps for follow through; 4. Provide a due date for the change. Add/Delete numbers as needed for each knowledge area.
2.

	Time
	1.
	1.
	1.
	1.

	Cost
	1.
	1.
	1.
	1.

	Quality
	1.
	1.
	1.
	1.

	Communication
	1.
	1.
	1.
	1.

	Risk Management
	1.
	1.
	1.
	1.

	Human Resources
	1.
	1.
	1.
	1.

	Procurement
	1.
	1.
	1.
	1.

�EMBED MSPhotoEd.3���

PAGE
OSIAdmin #5278
ii

[image: image2.png]o Y

‘ Integration
‘ "SERVING CALIFORNIA"

_1276928029.bin

