[image: image1.png]

 Information Technology Services

[image: image1.png]

	CLOSE-OUT
QUESTIONNAIRE
	SUBJECT:
	Sample Project – Phase 1

	
	PSS:
	####

	
	COMPLETED BY:
	Jane Smith

	(When completing these questions, please reference a particular PSS # if possible, as noted above, to help direct the feedback to a particular implementation.)

1. Overall - what did we do well? Kept the project on track and effectively and consistently communicated.
2. Overall - what could we have done better? Early on in the project, I could have used a little more guidance in terms of what was expected of me and how much flexibility there was in the project schedule.
3. Did you feel that you always knew the: overall status of your project, where we were with activities, who was doing what, what was left to do and what was next. Yes.
4. How effectively do you think the team managed the risk and uncertainty associated with this project? Where the issues mitigated pro-actively or did it appear that the team was consistently "fighting fires”? Was the team "pro-active" or "re-active"? I think the team did well with being pro-active as well as helping me to fight a major fire.
5. On a scale of 1 - 5 how would you rate our team on the following? (1=Poor, 2=Needs Improvement, 3=Ok, 4=Good and 5=Exceptional)
a. Communication: 4
b. Management of the project: 5
c. Meeting your expectations: 5
d. Responsiveness: 5
e. Support from our team: 5
6. Other comments or feedback? I learned a lot about project management from LUC’s PMO and I feel more confident about starting the next phase of our project. Thank you!

	
	

Page 1 of 1

