
Workshop Guide (How to undertake PPR meeting)

Required Tools:

 Flip Chart

 Questionnaire Results

 Workshop Agenda

 Coloured stickers or pens

 Short Introduction

Required Preparation:

 Issue PPR preparation guide to all parties

 Issue PPR Questionnaire

 Evaluate PPR Questionnaire responses

Workshop Agenda:

 Introduction

 Procurement and Construction

 Handover, Operation & User Perspective

 Key Lessons Learnt

 Wrap-up

 Project start-up and Design phase

Prepare and issue PPR 

Outcome Report

• Applies to all sections

• Encourage group discussion from which significant areas are captured

• Start to ask for ‘Positives’

• Assist with results from questionnaire if required

• Move on to ‘Do Different’

• Direct conversation onto topics of survey results

• Aim for balance of number of items under each heading

• Capture/record outcomes on flip chart

• To conclude each section – attendees are to independently vote for

those areas/items they consider the most important/significant – by

applying coloured stickers to their ‘top three’ or ‘top two’ – depending on

project

• Repeat process for each of the three sections

 Applies to each section

 Aim to establish key lessons learnt - Project Successes &

Areas for Improvement

 To be shared with others

 The ‘top’ issues from each section to be examined in greater

detail considering the

 Key Issue & Impact

 Lesson Learnt

 Possible Action to be taken

Summarise outcomes from workshop and 

provide initial appraisal of project 

success/impression 

Excel spread sheet 

Reference Revision Date – 13/04/2016
PP.04 Post Project Review Workshop Guide

Estates Development & Projects
Imperial College London South 

Kensington Campus London, 

SW7 2AZ

L


