Project Meeting
May 1, 2010
Executive Conference Room
Attendees:
Project Manager
Team A Leader
Team B Leader
Team C Leader
Meeting Minutes
Agenda item: Team A Project Deadline
Discussion:
The deadline for the Team A project has changed. All scheduled work must be completed by Thursday. Team A members who cannot meet the new deadline have been asked to contact the Project Manager. Tasks that still need to be completed include:
Final review of product
Creation of training manual
Training of sales team
Conclusions:
Members of Teams B and C have offered to help complete the Team A project. People who may be available to help include:
John
Susan
Reggie
We may want to consider hiring extra people to help complete the Team B and C projects. We will review the situation as the deadlines for these projects grow closer.
Action Items
Review main project deadlines
Determine priority tasks
Determine final task assignments
