
Weekly Project Status Report and Meeting Agenda

The following items should be included as standard items for your weekly project status meeting. Additional items should be added as appropriate to ensure that all pertinent topics are discussed. This document is to be submitted as a plain text e-mail prior to the start of the weekly project meeting.
Project Status Report
· Provide a written summary of activities performed and work completed during the reporting period.

Meeting Agenda

· Report on individual activities and accomplishments during prior week

· Review team effort recorded in PRS

· Review and discuss status of the following:
· Task list items

· Risk items

· Issues

· Changes in requirements

· Status of code development and / or changes

· Testing activities and defect metrics

· Documentation status

· Status of action items previously assigned

· Review project schedule and current estimate of time to complete

· Review activities planned for next week (items that should appear on the task list)
· Discuss areas of current concern – risks and issues

· Other project questions & discussion

Rev E 1/12/2008

