[image: image1.jpg]

Project Post Mortem Template
Introduction:

The purpose of the Project Post Mortem Report Template is to record, in detail, the specific project activities that were most effective and those that require adjustments for future projects. The objective of this report is to inform future project teams of important lessons learned during the project (i.e. obstacles, challenges, successes, what could be done differently next time, etc.).
How to Use This Tool:

Fill in the report template provided below. Use the sample instructions provided in grey text as a guide. Be sure to delete grey text once finished. In filling out the spaces provided be sure to think about the project as a whole.

Consider the following areas in your comments and analysis:
· Planning

· Resources

· Scope

· Scheduling

· Project management

· Development

· Communication

· Quality assurance

· Testing

· Budget

· Team

· Tools and practice

· Product/deliverable(s)/outcome(s)
For each of the aforementioned areas be sure to think about:

· What worked well?
· What did not work well and caused the project to struggle?
· What would you do differently next time?
[Project Name]

Project Post Mortem Report
[Version 1.0]

[Date]

Report Owners and Contact Information

	Name
	E-mail
	Phone
	Role

	John Doe
	johndoe@sample.com
	416-555-2651
	Project Manager

	
	
	
	

	
	
	
	

[Insert more rows as needed]
Report Revision History

	Date
	Reason for Change(s)
	Author(s)

	12/28/2008
	First draft
	John Doe

	
	
	

	
	
	

[Insert more rows as needed]
1. Introduction to Report

The Project Post Mortem Report is one of the final documents for the project and is used by the project manager and senior level management to assess the success of the project, identify best project practices, problem areas, and provide detailed suggestions for improvement on future projects.
[Edit above as necessary]
2. Report Goals

The Project Post Mortem Report aims to:
· Review and validate the deliverables and success of the project.

· Identify project highlights and accomplishments for future projects.

· Identify problem areas and how problems were mitigated/dealt with.

· Outline key lessons learned/key takeaways from the project to apply to future projects.

[Edit above as necessary]

3. Project Parameters

	Project Name:
	

	Department:
	

	Project Sponsor:
	

	Project Manager:
	

	Post Mortem Facilitator:
	

	Target Completion Date:
	

	Actual Completion Date:
	

Project Overview
[Provide a summary/describe the project in detail in the box provided below.]
	For Example:
· Discuss the original project goals and objectives

· What was the original project success criterion?

4. Project Performance
Key Accomplishments

[List and describe key project accomplishments in the space provided below. Explain elements that worked well and why. Consider listing them in order of importance. Be specific.]
	For Example:

· What went right?
· What worked well?

· What was found to be particularly useful?

· Project highlights

Key Problem Areas

[List problem areas experienced throughout the project. Be specific.]
	For Example:

· What went wrong?

· What project processes didn’t work well?

· What specific processes caused problems?

· What were the effects of key problems areas (i.e. on budget, schedule, etc.)?
· Technical challenges

Risk Management

[List project risks that have been mitigated and those that are still outstanding and need to be managed.]

Project risks that have been mitigated:

	

Outstanding project risks that need to be managed:

	

Overall Project Assessment
[Score/rank the overall project assessment according to the measures provided. A 10 indicates excellent, whereas a 1 indicates very poor.]
	Criteria
	Score

	Performance against project goals/objectives
	1 2 3 4 5 6 7 8 9 10

	Performance against planned schedule
	1 2 3 4 5 6 7 8 9 10

	Performance against quality goals
	1 2 3 4 5 6 7 8 9 10

	Performance against planned budget
	1 2 3 4 5 6 7 8 9 10

	Adherence to scope
	1 2 3 4 5 6 7 8 9 10

	Project planning
	1 2 3 4 5 6 7 8 9 10

	Resource management
	1 2 3 4 5 6 7 8 9 10

	Project management
	1 2 3 4 5 6 7 8 9 10

	Development
	1 2 3 4 5 6 7 8 9 10

	Communication
	1 2 3 4 5 6 7 8 9 10

	Team cooperation
	1 2 3 4 5 6 7 8 9 10

	Project deliverable(s)
	1 2 3 4 5 6 7 8 9 10

Additional Comments:
	Other general comments about the project, project progress, etc.

5. Key Lessons Learned
Lessons Learned

[Summarize and describe the key lessons and takeaways from the project. Be sure to include new processes or best practices that may have been developed as a result of this project and to discuss areas that could have been improved, as well as how (i.e. describe the problem and suggested solution for improvement).]
	For Example:
1. Problem: The limited availability of key project resources resulted in the potential to significantly delay the project.

 Solution: The impact of limited resource availability was identified early in the project and
 as a result steps were taken to mitigate the potentially negative impact of schedule and

 timeline.

Post Project Tasks/Future Considerations
[List and describe, in detail, all future considerations and work that needs to be done with respect to the project.]
	For Example:

· Ongoing development and maintenance considerations
· What actions have yet to be completed and who is responsible for them?
· Is there anything still outstanding or that will take time to realize? (i.e. in some instances the full project deliverables will not be realized immediately)

6. Approval

__________________________ __________________________ _________________
Project Sponsor (PRINT NAME)
 Project Sponsor (SIGNATURE)
 Date
__________________________ __________________________ _________________

Project Manager (PRINT NAME) Project Manager (SIGNATURE)
 Date

--

Info-Tech Research Group tools and template documents are provided for the free and unrestricted use of subscribers to Info-Tech Research Group services. These documents are intended to supply general information only, not specific professional or personal advice, and are not intended to be used as a substitute for any kind of professional advice. Use this document either in whole or in part as a basis and guide for document creation. To customize this document with corporate marks and titles, simply replace the Info-Tech Information in the Header and Footer fields of this document.

Page 1
Info-Tech Research Group

