[Program Name]
Program Lessons Learned

Department:

Document Owner:


Focus Area:

Program or Organization Role:


Product or Process:


	Version
	Date
	Author
	Change Description

	
	
	
	

	
	
	
	


Lessons learned purpose and objectives
Throughout each program life cycle, lessons are learned and opportunities for improvement are discovered. As part of a continuous improvement process, documenting lessons learned helps the program team discover the root causes of problems that occurred and avoid those problems in later program stages or future programs. Data for this report was gathered by using Program Lessons Learned Record sheets and is summarized in the table.
The objective of this report is gathering all relevant information for better planning of later program stages and future programs, improving implementation of new programs, and preventing or minimizing risks for future programs.

Lessons learned questions
· What worked well—or didn’t work well—either for this program or for the program team?

· What needs to be done over or differently?

· What surprises did the team have to deal with?

· What program circumstances were not anticipated?

· Were the program goals attained? If not, what changes need to be made to meet goals in the future?
[Program Name]
Program Highlights
Top 3 Significant Program Successes

	Program Success
	Factors That Supported Success

	
	

	
	

	
	


Other Notable Program Successes

	Program Success
	Factors That Supported Success

	
	

	
	

	
	


Program Shortcomings and Solutions
	Program Shortcoming
	Recommended Solutions

	
	

	
	

	
	

	
	

	
	

	
	


Recommendations:

------

Prepared by:
__________________________________


Program Manager

Approved by:
__________________________________
Programme Manager
__________________________________


Executive Sponsor

__________________________________
Rapresentative of the beneficiaries
Confidential

Document14
Last printed 8/16/2004 12:22:00 PM
Confidential
Page 3
12/1/2008

