Office of Information Technology

Project Closeout Report
Template
Version 3.0 ● April 25, 2017
Using this Template

To create a deliverable from this template:

1. Delete the template title page (previous page) and this page.

2. Replace [bracketed text] on the cover page (next page) with your project and the requesting office name.

3. Replace [bracketed text] in the tool header area at the top of page i (Contents page) with the same project and office name as on the cover page.

4. Do not remove or modify content in the footer area.

5. Each section contains abbreviated instructions, shown in blue italics, and a content area. The content area is marked with a placeholder symbol (() or with a table.

6. Each section contains the following categorization:

· Rule Chapter 74-1 Required – The section/field must be completed in compliance with Rule Chapter 74-1, Florida Administrative Code (F.A.C.).

· Rule Chapter 74-1 Recommended – The section/field is not required; however, under Rule Chapter 74-1, Florida Administrative Code (F.A.C.), it adds value and therefore should be considered as part of the project documentation.

· FDOT Required – The section/field must be completed in support of Innotas, the Department’s Portfolio Management Tool used for reporting and tracking projects.

· FDOT Recommended – The section/field is not required; however, the information provided adds value and provides consistent project documentation throughout Department projects.

7. Each section will display a version of this image containing 1 to 4 numbers. If the Risk and Complexity (R&C) Category for a project is included in the displayed image, then that section is required or recommended by Rule Chapter, 74-1, Florida Administrative Code (F.A.C.). Do not remove or resize the image.

8. The various sections and fields found in the template and tool must not be removed or rearranged. Where relevant, use N/A to indicate that the section/field is not applicable to this project.

Note: The italicized blue instructions within the template may be removed.
9. Update the table of contents by right-clicking and selecting “Update Field,” then “Update entire table.”
10. If this template does not fit the needs of the project, specifically document in the Project Management Plan (PMP) that deviation from this template is necessary. Any altered, added or removed sections to the template must be approved by the signatories listed on the PMP template. Note: Any modifications to the approved template must still meet the minimum requirements of Rule Chapter 74-1, Florida Administrative Code (F.A.C.).

11. The signatories listed on the signature page of this document must be obtained to meet the minimum FDOT requirements for approval. As appropriate for the project, additional stakeholder signatures may be requested to establish ownership and accountability.

Template Revision History

	Version
	Date
	Name
	Description

	3.0
	4/18/2017
	Melissa Elrod
	Original Creation

Project Delivery Methodology (PDM)
PROJECT CLOSEOUT REPORT
Integration Services
UPGRADE
	VERSION: [VERSION NUMBER]
	REVISION DATE: [DATE]

Approval of the Project Closeout Report indicates an understanding of the purpose and content described in this deliverable. By signing this deliverable, each individual agrees work should be initiated on this project and necessary resources should be committed as described herein.
	Project Sponsor

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	<Business> Functional Application Coordinator (FAC)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	OIT Manager

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	Project Manager

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	Contract Manager (external projects only)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

	OIT Section Manager (internal projects only)

	[Name]
	[Email]
	[Telephone]

	Signature
	Date

Contents

2Section 1
Purpose of Document

2Section 2
Project Accomplishments

22.1
Budget

22.2
Scope

22.3
Schedule

32.4
Performance Baselines

3Section 3
Lessons Learned

34.1
Lessons Learned

3Section 4
Project Closeout Report

34.2
Project Closeout Report

4Section 5
Document Revision History

4Section 6
Appendices

Section 1
Purpose of Document
The purpose of the project closure report is to provide a summary of the products delivered, comparison of baseline plans and actual performance, project metrics, lessons learned, and feedback from stakeholders. This document also includes a list of outstanding issues and defects, if any. This report serves as the official closure of the project and provides a permanent record for reference for future project teams.
Section 2
Project Accomplishments
2.1
Budget

Rule Chapter 74-1 Required for R&C Category

Document the project’s accomplishments against the project budget.

FDOT Recommendation: Provide:

· Final actual cost of the overall project;

· Breakdown of final cost by category (deliverables, resources, contractors, hardware, software, other), including total dollar cost per category and percent of overall budget;

· Budget variances, including difference between baseline budgeted cost and actual cost (dollars and percent);

· Budget performance rating (red, yellow, or green);

· Explanation of key variances.

(

2.2
Scope

Rule Chapter 74-1 Required for R&C Category
Document the project’s accomplishments against the project scope.

FDOT Recommendation:

· List and comment on objectives met during the project.

· List and comment on objectives not met during the project.
(

2.3
Schedule

Rule Chapter 74-1 Required for R&C Category

Document the project’s accomplishments against the project schedule.

FDOT Recommendation: Provide:

· Total duration of the project, including start and end dates;

· Schedule variances, including difference between baseline and actual end dates (days and percent of total);

· Schedule performance rating (red, yellow, or green);

· Explanation of key variances.

(
2.4
Performance Baselines

Rule Chapter 74-1 Required for R&C Category

Document the project’s accomplishments against the project performance baselines.

(
Section 3
Lessons Learned
This section documents the discussion of the lessons learned during the life of the project.
4.1
Lessons Learned

Rule Chapter 74-1 Required for R&C Category

Discuss the lessons learned compiled by the project team and stakeholders.
(
Section 4
Project Closeout Report

4.2
Project Closeout Report

Rule Chapter 74-1 Required for R&C Category

The Project Closeout Report must be completed as defined in the project schedule.

(
Section 5
Document Revision History
Identify document changes.

	Version
	Date
	Name
	Description

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 6
Appendices

Include any relevant appendices.
1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

3

4

1

2

3

4

3

4

