

Project Status

[Project Name]

[Presenter Name]

Status Summary

- **Is project on track for delivery as expected?**
- **What is final date for delivery?**
- **What are final cost estimates?**
- **Status against any other high-level shipping goals**
 - **Manufacturing rate**
 - **Delivery**
 - **Partners, etc.**

Progress

- **List achievements and progress since last status update was given**
 - Address schedule implications
- **Highlight those things that made progress possible**

Attention Areas

- **List delays and problems since last status update was given**
 - List corrective actions being taken
 - Address schedule implications
- **Make sure you understand**
 - Issues that are causing delays or impeding progress
 - Why problem was not anticipated
 - If customer will want to discuss issue with upper management

Schedule

- **List top high-level dates**
- **Keep simple so audience does not get distracted with details**
- **Distribute more detailed schedule if appropriate**
 - **Make sure you are familiar with details of schedule so you can answer questions**

Deliveries

- **List main critical deliverables**
 - Yours to client
 - Yours to outside services
 - Outside services to you
 - Other departments to you
- **Understand your confidence rating to each deliverable**
 - Indicate confidence level on slides if appropriate

Costs

- **List new projections of costs**
 - **Include original estimates**
 - **Understand source of differences in these numbers -- be ready for questions**
- **If there are cost overruns**
 - **summarize why**
 - **list corrective or preventative action you've taken**
 - **set realistic expectations for future expenditures**

Technology

- **List technical problems that have been solved**
- **List outstanding technical issues that need to be solved**
 - Summarize their impact on the project
- **List any dubious technological dependencies for project**
 - Indicate source of doubt
 - Summarize action being taken or backup plan

Resources

- **Summarize project resources**
 - **Dedicated (full-time) resources**
 - **Part-time resources**
 - **If project is constrained by lack of resources, suggest alternatives**
- **Understand that customers may want to be assured that all possible resources are being used, but in such a way that costs will be properly managed**

Goals for Next Review

- **Date of next status update**
- **List goals for next review**
 - **Specific items that will be done**
 - **Issues that will be resolved**
- **Make sure anyone involved in project understands action plan**