

[Insert Department/Project Logo]		[Insert Department Name]
[Insert Project Name]
[bookmark: _GoBack]Introduction to the Closing Process Phase Checklist Template
Once the activities within the Closing Process Phase are complete, the phase checklist should be reviewed and completed. The checklist assists the project team in quickly and confidently identifying areas of concern early on.
The following sections are constructed to match the suggested structure for the Executing Phase Completion Checklist. Instructions and descriptions are provided to help the reader understand each section’s purpose and how to complete it.
Template style conventions are as follows:
	Style
	Convention

	Normal text
	Indicates placeholder text that can be used for any project.

	[Instructional text in brackets]
	Indicates text that is be replaced/edited/deleted by the user]

	Example text in italics
	Indicates text that might be replaced/edited/deleted by the user


As you complete the template, please remember to delete all instructional text (including this section) and update the following items, as applicable:
· title page
· version history
· table of contents
· headers
· footers
Update the document to a minor version (e.g., 1.1, 1.2) when minimal changes are made and a major version (e.g., 2.0, 3.0) when significant change are made.
Project Sample Library:
The CA-PMF has a Project Sample Library that contains real-world project artifacts from approved projects that you can reference to help you complete CA-PMF templates. Visit the CA-PMF website to access the Project Sample Library.


Closing Process Phase Checklist
[Once the activities within the Closing Process Phase are complete, the phase checklist should be reviewed and completed. Completion of tasks and deliverables may include: verifying acceptance of final project deliverables, resolving or transferring ownership of open project issues, and performing administrative closeout.
In the table below, enter each document /activity that should be completed during this Process Phase. Identify the task owner, their role for each document /activity, and provide its completion date.]
	Document/Activity Completed
	Task Owner Name, Role
	Date

	Completed Issue Log
	[identify the person who confirmed completion]
	[completion date]

	Completed Risk Register
	[identify the person who confirmed completion]
	[completion date]

	Completed Change Request Log
	[identify the person who confirmed completion]
	[completion date]

	Completed Lessons Learned documentation
	[identify the person who confirmed completion]
	[completion date]

	Completed Final Status Report(s) (Oversight)
	[identify the person who confirmed completion]
	[completion date]

	Completed Post Implementation Evaluation Report (PIER) (Oversight)
	[identify the person who confirmed completion]
	[completion date]

	[Enter other project specific documents and/or activities identified by the Project Manager or Sponsor(s)]
	[identify the person who confirmed completion]
	[completion date]

	Completed Closing Process Phase Checklist
	[identify the person who confirmed completion]
	[completion date]


[Insert Department/Project Logo]

Closing Process Phase Checklist [Insert Version Number] | Page 1
