	Periodic Summary Progress Report

	Execution Phase

Project Tracking and Management

	
	

Periodic Progress Summary Report

What: A template for a 1 – 2 page report summarizing progress on a project. The format is “what we did last period”, “what we’re doing next period” and “issues we’re working on now”. The report is formatted to allow stakeholders and team members to quickly assess a project’s status and progress.

Why: Frequent communication of project status and issues is a vital part of effective project risk management. The “what we did” and “what we are going to do” sections help establish a rhythm for the team as well as keep management apprised of progress and alerted to early indications of slip. The “Issues” section helps expose project risk areas early, focus attention on tasks to mitigate them, and communicate a possible need for help from outside the immediate project team.

How: In the communication planning with your team and stakeholders during the project front-end, decide on the initial period for this status report – weekly, bi-weekly, or monthly, who should receive it, and what if any changes should be made to the information or the format in this report template. Decide on appropriate definitions of the Red, Yellow, and Green summary status indicator. For example, “Green” can mean project is on track for hitting schedule, cost, and requirements goals; and there are no major issues. “Yellow” can mean early warning of a potential risk to either schedule, cost or requirements goals – see the Issues section for details. And “Red” can mean that one or more serious issues have put project success in jeopardy. Adjust these definitions to fit your project’s critical success factors and goals.

The project manager then creates and sends this report at the agreed-upon frequency to the recipients. Note that you don’t have to wait until the Execution Phase of the project to start sending status reports – updating the team and stakeholders during the earlier project phases is a good way to increase project knowledge and decrease risk. It is essential to be periodically updating the team and stakeholders by the Execution Phase at the latest. Also, you can change the frequency of the reports as necessary -- a bi-weekly report can become weekly during a time of intense project activity.

When a project is running smoothly, there should a visible correlation between one report’s “Upcoming tasks for this period” and the next report’s “Key accomplishments last period”. Most of the task descriptions should just change their action verbs to past tense. If there is little correlation between what you intend to do each week and what you ended up accomplishing, the project is probably experiencing problems such as inadequate resources, unclear requirements, or convergence on solutions that meets requirements.

.

To:

{distribution list}

From:

{project manager}

Subject:
Summary Progress Report, xxx Project

Date:

mm/dd/yy

Summary Progress Report

	Project Name:
	
	Report Period:
	

	Project Manager:
	
	Phone & E-mail:
	

	Project Description:
	
	Project Priority:
	

Project Status Summary: ____Green ____Yellow
 ____Red

Key accomplishments last period:
· List brief 1- or 2- sentence descriptions of what was accomplished in this last period.

· Include important schedule milestones if any occurred in this last period.

· Include any events that significantly reduced risk in the project.

· Include key tasks that closed an issue that was marked “open” on the previous report.

Upcoming tasks for this period:

· List brief 1- or 2-sentence descriptions of what you plan to accomplished this next period.

· Include important schedule milestones if any that will occur in this period.

· Include any events that will significantly reduced risk in the project.

· Include key tasks that will move an open issue toward closure.

Issues:

· List principal open issues – try to identify an owner of the issue and try to include a task in the “Upcoming tasks for this period” that will move this issue toward closure.

· Don’t try to track all project issues in this report. Just list the principal ones along with any progress toward closing them.

