[image: image1.emf]Lessons Learnt Management Process

L

L

M

e

e

t

i

n

g

F

a

c

i

l

i

t

a

t

o

r

E

x

t

e

n

d

e

d

P

r

o

j

e

c

t

T

e

a

m

(

i

n

c

.

C

l

i

e

n

t

,

S

p

o

n

s

o

r

,

e

t

c

.

)

P

M

O

P

r

o

j

e

c

t

M

a

n

a

g

e

r

Schedule LL

meeting, appoint

LL Meeting

Facilitator

Complete Parts

1-3 of LL Form

and make copies

Attend LL

Meeting and

provide input

into the LLs

Assist as

required

Finalize each LL

documents and

file in Project

Folder (EDMS)

Review, sort and

categorize each LL,

add EDMS

attributes

Ongoing

responsibility for the

maintenance of the

LL Repository

Facilitate LL

meeting

Review/Approve

LL documents

Provide

clarification as

required

As part of Planning

(PEP) Defines and

implements process

for capturing LLs

Assemble Risk,

issue, Change

Registers etc.

PMS – Process Description
Lessons Learnt
Definitions
A Lesson Learnt is:

Any learning that anyone involved in the project (the PM, the Sponsor, any Team Member, the Client, a Stakeholder, etc.) got out of being a part of that project and feels is worthwhile documenting for the ongoing benefit of all current and future Ministry’s PMS Users

A Lesson Learnt can:

· Be both good (“Worked Well”) or not so good (“Could be Improved”) experiences
· Be from any part of the Project Life Cycle from Origination/Initiation through Planning, Implementation and Close-Out

· And cover any aspect of the total project including:

· The technical aspects (e.g. the system development methodology, the construction techniques used, Consultant capability, etc.

· The project management and the PMS/PMIS processes and tools

· The tendering, contracting and financial management processes

· Or any other aspect not covered above.
Lessons Learnt are collected from all projects that are using PMS (at least at the beginning). This includes:

· all Construction, Service & Maintenance or Business Improvement projects;
· all Class A, B and C projects; and all TCO initiatives that are included in the PMS process.
· Both successful and unsuccessful projects, etc.

A Lesson Learnt is not:

· An opportunity to ‘point fingers’, ‘brag’ or ‘lecture’
The Lessons Learnt Repository is:

An electronic storage location within EDMS where all Lessons Learnt are stored and are available for viewing by all current and future Ministry’s PMS Users
The Repository will also include tools for sorting, filtering and selecting lessons relating to just those areas the viewer is interested in.
The Lessons Learnt process is:

The process defining how Lessons Learnt (LLs) are to be captured, grouped/sorted, qualified and stored for ease of retrieval.
Objectives
The objective of the Lessons Learnt Process is to ensure that:
· Each project captures all its Lessons Learnt (LLs) before the end of the project (or each year for longer projects).
· All LLs are properly documented (one Lesson Learnt per document) and filed by project.
· All LLS are reviewed, categorized and grouped as appropriate by the PMO.
· All LLs are available for general viewing throughout the Ministry.
Outline of Procedure

· Project Manager (PM) organizes a Lessons Learnt session and arranges for somebody to facilitate it (or does it by himself).

· The Lessons Learnt Facilitator ensures that each Lesson Learnt captured during the meeting is properly documented and filed in the appropriate Project Folder in EDMS.
· The PMO reviews each Lesson Learnt and make sure they are properly categorized.

[image: image2.png]gl—=uuZlg JLeaiiZl il jg
Ministry of Works & Housing

Scope

All Projects (i.e. BI, S&M and Construction; Class A, B, C or TCO; successful or not successful; etc.) must conduct a Lessons Learnt session before the project wraps up (or once a year for longer duration projects).
Detailed Process

During the Planning phase, the Project Manager (PM) agrees with his Team and Steering Committee on the process he/she is going to follow to identify the Lessons Learnt throughout the project life cycle. This must be clearly documented in the Project Execution Plan.
At the conclusion of their project (or at least once every year based on project duration), each Project Manager must run a Lessons Learnt session involving as many as possible and practical of their extended project team (e.g. the project team, the sponsor, the client and/or major stakeholders).

The PM will generally facilitate this session but could delegate to a Lessons Learnt Facilitator as appropriate.
Lessons Learnt will be documented by the PM (or the Lessons Learnt Facilitator) based on using a separate “Lessons Learnt Form” for each lesson. This will enable each lesson to be filed separately such that the Smart Folders features of EDMS will enable all future PMS Users quick and precise access to just the lessons they are interested in.

The PM (or Lessons Learnt Facilitator) will first complete the top 3 sections of the Lessons Learnt Form. This information will include basic project data plus flags for whether the project was completed on time, budget and scope. These will be Y or N answers based on the final schedule, budget etc. (i.e. including all Change Requests that were approved during the life of the project).

The PM (or Lessons Learnt Facilitator) will then take enough copies of this form to the Lessons Learnt session and use one form at a time to document the actual Lesson Learnt as each one is identified, discussed and agreed upon by the meeting participants.
The PM (or Lessons Learnt Facilitator) will also gather up and include all Risk, Issue and Change Logs and any other project documentation that might provide inspiration as to any Lessons Learnt.
The PM (or Lessons Learnt Facilitator) will ensure that the Team considers both ‘good’ and ‘not so good’ lessons and they review all aspects of the project (the various PMS/PMIS processes and tools, any technical aspects of the project, financial/contracting, etc.) and that:

· The Lesson Learnt Title is as descriptive and yet concise as possible. This will be the filename of the Lesson Learnt document.

· Each Lesson is properly marked “Worked Well” or “Could Be Improved”.
· The Type of Lesson (i.e. whether it relates to the Technical aspects of the project, the Financial/Contracting aspects, Project Management, or Other) is properly indicated.

· And that the generic project Phase that the Lesson Learnt relates to is also indicated (If it relates to all phases then indicate “Implementation”).
· These fields will be key to enable future Ministry’s PMS Users to better find the lessons that will help them at that time.

After the Lessons Learnt session has been completed, the PM (or Lessons Learnt Facilitator) will file the Lesson Learnt documents individually in their project folders (using the Lesson Learnt Title as the filename). The Facilitator will then notify the PMO.
It will then be the PMO’s responsibility to review each Lesson Learnt for completeness and clarity and add the other codes and EDMS attributes to each document to enable ease of sorting, filtering and retrieval.
All Lessons Learnt will be available for general PMS User viewing in the “Lessons Learnt Repository” within the “-PMO” folder within EDMS. The Repository is organized as follows:
TO BE UPDATED LATER WHEN OUR PROCESSES ARE FINALIZED

It will also be the PMO’s responsibility to review the Repository every 3 to 6 months to check for and remove duplications, lessons relating to old tools/processes and therefore no longer relevant, any non applicable lessons, etc.
Authorities

	Activity
	Authority

	To define and get agreement on the process to be followed to capture the Lessons Learnt during project life
	Project Manager (PM)

	To set up the Lessons Learnt meeting
	Project Manager

	To appoint a Lessons Learnt Facilitator to run the meeting and capture the LLs on paper
	Project Manager

	Set up the Lessons Learnt Documentation
	Lessons Learnt Facilitator

	Run/Facilitate the Lessons Learnt Meeting
	Lessons Learnt Facilitator

	Participate in the Lessons Learnt identification, capture and recommendation
	Any member of the extended Team invited to the meeting (Client, stakeholder, Steering committee member, PM, Team member, etc.)

	Completing and filing the Lessons Learnt documentation
	PM / Lessons Learnt Facilitator

	Reviewing each Lessons Learnt for clarity etc., properly categorizing each and updating the documentation accordingly
	PMO

	Making all previous Lessons Learnt available for query, view, etc.
	PMO

Forms

The “Lesson Learnt Form” is shown on the next page:
	
	Lesson Learnt Form
	LL#
	

	
	
	ProjID
	

	
	Project:
	

	General Information

	Project Description
	
	Proj Class
	

	Sponsor:
	
	Consultant:
	

	Proj. Mngr:
	
	Contractor:
	

	Prep. by:
	
	Date Prep:
	

	Project Completion Information

	Project Type (C,BI,SM)
	
	Actual Duration (mths)
	
	Final Budget (BD)
	

	Completed on Schedule? (Y/N)
	
	Completed on Budget? (Y/N)
	
	Completed on Scope? (Y/N)
	

	Lesson Learnt

	Lesson Learnt Title
	

	Lesson Details:
	 FORMCHECKBOX
 Worked Well FORMCHECKBOX
 Could be Improved
	Lesson Code(s) (see below):
	

	Lesson Learnt Description & Analysis
	

	Recommendation
	

	PMS Lesson codes
	Technical/Ministry Lessons Codes

	10 – Initiation/Charter
	30 - Quality Mgmt
	50 – Consultant Performance
	70 – FRD/Financial Processes

	12 – Planning (Scope Statement)
	32 – Communications mgmt
	52 – Contractor Performance
	72 – CED /Tender & Award Process

	14 – Planning (Execution Plan)
	34 – Risk Mgmt
	54 – Data Quality
	74 – ITD/System Processes

	16 – Team/Governance
	36 –Issue Mgmt
	56 – Design Quality
	76 – HRD/ HR processes

	18 – PM Tools/Templates
	38 – Change Mgmt
	58 – Build Quality
	78 – MED/Testing processes

	
	
	
	

	
	
	
	

	
	
	
	

Lessons Learnt Process
Page 1 of 5

_1273477929.vsd
�

<Process Name>�

<Function>�

�

LL Meeting Facilitator

Lessons Learnt Management Process�

PMO�

Extended Project Team (inc. Client, Sponsor, etc.)�

Project Manager�

Schedule LL meeting, appoint LL Meeting Facilitator

Complete Parts 1-3 of LL Form and make copies

Attend LL Meeting and provide input into the LLs

Provide clarification as required

Review/Approve LL documents

Assist as required

Finalize each LL documents and file in Project Folder (EDMS)

Review, sort and categorize each LL, add EDMS attributes

Ongoing responsibility for the maintenance of the LL Repository

Facilitate LL meeting

As part of Planning (PEP) Defines and implements process for capturing LLs

Assemble Risk, issue, Change Registers etc.

