Meeting Minutes
	Project Name:
	<Provide project name>

	Date of Meeting:
	<Provide date of meeting>

	Minutes Prepared By:
	<Provide name of person who recorded the meeting minutes>

	1. Purpose of Meeting

	<State the purpose of the meetings. Examples are as follows:

· Weekly team status meeting
· Risk management meeting

· Meeting to get approval of a deliverable>

	2. Names of Attendees

	Present: <List everyone who attended the meeting. If any attendees are unfamiliar to the project, include their title and organization.>

	Absent: <List anyone who was invited but who did not attend.>

	3. Agenda

	<Provide the meeting agenda by (i) typing content here or (ii) attaching a copy of the agenda to the minutes and typing “see agenda attached”.>

	4. Meeting Notes

	<Record the highlights of the discussion here.>

	5. Decisions

	<Record all decisions made at the meeting here. Note if further approvals are needed for these decisions.>

	6. Action Items

	Action
	Assigned to
	Due Date
	Status

	<What will be done>
	<Who will do it>
	<Date it will be finished>
	<Started / Not Started/ Complete>

	
	
	
	

	7. Next Meeting

	Date:
	<Provide date of next meeting>
	Time:
	<Insert time of next meeting>
	Location:
	<Insert location of next meeting>

	Agenda:
	<List agenda items for next meeting if known.>

1

