[image: cityu_jpg_logo_RGB][image: logo]

Kickoff Meeting Agenda Guide
	Project Title
	[type the project title here]	

	Project Manager
	

	[bookmark: _GoBack]Meeting Venue
& Date
	
	

I	Agenda (sample)
	Topic
	Lead
	Duration
(around 1.5 hours)

	Introduce and welcome team members

	Project Manager
	10 Minutes

	Discuss project background
1. What we have today?
1. Why we need to change?
1. What are the key measures of success?
	Project Manager and
Project Sponsor
	10 Minutes

	Identify stakeholders
1. Who is impacted?
1. Who are the key stakeholders - Executive Sponsor, Sponsor and/or other decision makers who represent constituencies that will be impacted, and whose support is critical to the success of the project?
	Project Manager
	10 Minutes

	Review project objectives, scope,
1. Major Milestones and timing, deliverables,
1. Project Phases and timing (if any)
	Project Manager and Technical Lead
	30 Minutes

	Review team members, roles & responsibilities,
1. advisory groups (if needed),
1. Steering committee (if any).
	Project Manager
	10 Minutes

	Review other potential issues, risks,
questions and concerns.
· What might get in the way of success?
· How could we address those concerns?

	Project Manager
	10 Minutes

	Identify next steps and timing,
· Team communications,
· Project site (such as a SharePoint site),
· Frequency of team meetings
	Project Manager
	10 Minutes

II	Proposed Content of the Meeting
Welcome and Introduction
Introduce customer representatives and team members.
Project Introduction
Introduce customer and departmental representatives.
Provide opening statements regarding expectations for the project, and express commitment to working together to achieve a successful result.
Scope Review
Review the project scope to ensure everyone is aligned with the project objectives.
Highlight each of the project deliverables.
Acceptance Criteria
Review the acceptance criteria for each deliverable, and confirm the acceptance testing process.
Change Control
Discuss the importance of managing and controlling changes to avoid scope creep and to focus on the mutually agreed upon baseline. Review the change management process.
Organizational Structure
Review the project organizational structure. Discuss core participants and participant relationships. Confirm authority and reporting structures.
Project Schedule
Introduce and review project schedule. Highlight significant milestones.
Project Management
Review the project management structure for the project.
Briefly address any appropriate sections from the following:
Integrated project management plan
Scope management plan
Schedule management plan
Cost management plan
Quality management plan
Staffing management plan
Risk management plan
Risk response plan
Procurement management plan
Communications Management Plan
Review the communications plan, and establish the format, frequency, and content for all project performance communications including reports and meetings.
Introduce the issue management process.
Management and Support
Review the operational support plan and support agreements.
Payment Schedules
Discuss payment schedules and invoicing procedures.
Open Discussion / Meeting Summary
Provide time for open discussion, assignment of action items, and meeting closure.

OCIO/PMO/KOMG/v1.0		Page 1 of 2
Kickoff Meeting Agenda Guide – [type the project title here]	Page 2 of 2
image1.jpeg
R TIPN-
City University
of Hong Kong

image2.jpeg
uﬂlnglflfliec%9 I?lffgrl?nation Officer

