PROJECT MEETING MINUTES

	Meeting/Project Name:
	

	Date of Meeting:
	
	Start time:
	

	Location:
	
	End time:
	

	Chair:
	
	Minute taker:
	

	1. Meeting Objective(s)

	Copy these across from the agenda before the meeting.

	2. Attendance

	Present
	
	
	Apologies

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	3. Agenda, Decisions, Issues

	Topic/ Discussion notes
	Discussion led by

	Add more rows as necessary – put in topics from agenda before the meeting.

	Perhaps put in time allocation as well as a reminder.

	
	

	
	

	4. Action Items

	Action
	Responsible
	Due Date

	These can be added as the meeting progresses or this section used as a
	
	

	summary when the meeting has finished.
	
	

	
	
	

	
	
	

	5. Next Meeting

	Date:
	
	Time:
	
	Location:
	

	Objective(s):
	

Meeting #: ____________
Date: __________________
Page ___ of ____

