Postmortem for � FORMTEXT ��Click Here and Enter Project Name�

Purpose

The purpose of a postmortem is to “learn from past experience.” Another purpose is to carefully analyze a project once it has ended and identify what went well and what went poorly so you can do better on subsequent projects. Another purpose of a postmortem is to give closure to a project. The closure issue is important for team members who are breaking away and moving to different projects, or to wrap up a particularly long or tough project cycle (sense of completion).

A postmortem should occur within 1-2 weeks of project completion. However, smaller postmortems can be conducted following completion of any major milestone during the project cycle. If you conduct the postmortem too soon, people may not be done wrapping up loose ends

Participants

The following people attended the postmortem:

� FORMCHECKBOX ��	Senior Test Lead	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Test Lead	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Tester(s)	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Program Manager	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Developer Lead	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Developer(s)	� FORMTEXT ��Click Here and Enter Name�

� FORMCHECKBOX ��	Technical Publications	� FORMTEXT ��Click Here and Enter Name�	

Agenda

Agenda: What are we going to discuss during the postmortem meeting.

Opening: Introduction to the postmortem. Purpose, participants, and intro.

Process: How we are going to conduct the postmortem.

Planning: How was the quality and extent of planning for this project?

Resources: Staffing, availability of equipment when needed, etc.

Scheduling: Organization, communication and timeline for project.

Testing: How was the quality and extent of testing for this project?

Communication: How effective was communication on this project (written and verbal)?

Team / Organization: Roles, responsibilities, clarity of shared objectives, etc.

Management (Program): Did your manager make things easier?

Quality: How good was the quality of the end product? Any process improvements helpful?

Tools and Practices: Were there any hindrances related to tools that were broken or tools you needed?

General: Other issues generated by the postmortem participants.

Recommendation Report: Summarize results and determine who will write-up Postmortem Recommendation Report to be shared with others.

�

Opening

Discuss why everyone is meeting.

This is not a chance to vent, place blame, argue, etc.

The purpose is to generate a recommendation report for other colleagues, and future projects.

The comments and concerns raised in this meeting will not be used against participants in Reviews, etc.

The facilitator should lay the ground rules for the discussion. People should not interrupt, should not attack other participants, etc.

The facilitator should set expectations that if anyone is out of line, they will be corrected.

The role of the recorder, and the Recommendation Report writer should be established. The Recommendation Report writer should be selected.

Process

Duration: The postmortem should be anywhere from 2 hours to one entire day.

Room: The room should contain a round or oval shaped table so that everybody is ‘equal’. Reserve the room at least one week in advance.

Preparation: Send out the agenda (this checklist/framework) at least one week prior to the date of the postmortem meeting to allow participants preparation time. Ask for ideas from all participants.

Deadline: Request that participants email in their issues (the good, bad, and ugly aspects of project) at least two days before the meeting. This ensures the agenda creator has ample time to write-up the agenda.

Focus: Stick to matters related to process. Stick to the issues and not attribute blame. If a topic goes on and on for over 7-10 minutes, then stop it and proceed onward.

Time Limits: Keep each topic limited to about five minutes.

Facilitator: There should be a neutral person facilitating the postmortem to ensure that participants stay on focused, do not argue, etc.

Recorder: Somebody should be selected as the note-taker for the postmortem meeting. The entire purpose behind the postmortem meeting is learn how to improve the processes. As such, the facilitator is often an excellent candidate for recording the group’s discussion. It is recommended that the recorder use a large flip-chart on which to take notes. This will focus discussion on a topic by topic basis, rather than individual vs. individual.

Writer: Somebody should be selected to compile the notes, and write up a Recommendation Report summarizing the key points derived from the postmortem meeting. Email out this report within one week following the meeting.

The Ugly: What went badly (discuss as walk through agenda items)?

The Bad: What should be done differently (discuss as walk through agenda items)?

The Good: What went well (discuss as walk through agenda items)?

Planning

Were the group goals clear?

Were the marketing, development, and testing goals clear?

How complete was the planning when the design started?

How could planning be improved? Any recommendations for the next release?

How complete was the functional spec when the design spec and test plan were started?

Were there issues as to who was responsible for the Functional Spec., let alone whether it was necessary?

How complete was the design spec when the development started?

Were there issues as to who was responsible for the Design Spec. , let alone whether it was necessary?

�

Resources

Was the project understaffed, or overstaffed? If yes, in which departments?

What could have been done to prevent resource overload?

Were resources effectively managed once the project started?

How can we improve our resource planning methods?

Was there sufficient training for resources?

Should there be any SOPs (Standard Operating Procedures)?

Scheduling

Was the schedule realistic?

Was the schedule detailed enough?

Looking over the schedule, which tasks could have been better estimated?

Did milestone checkpoints assist in managing the project?

What were the biggest obstacles to achieving the scheduled dates?

How was project progress measured? Was this method sufficient? In what ways could it be improved?

Was risk and mitigation planning adequate?

How were changes managed? Were they included on the schedules as COP’s? (Slippages, scope reduction/expansion, etc.)

Were scope reduction / time extensions trade-offs well-managed?

Was the project schedule maintained throughout the project life-cycle? Were updates and revisions routinely made on every day, or every 2-3 days?

Testing

Were test plans published on time? Were there omissions to the test plan? Were the test plans routinely updated throughout the project cycle?

Were there issues in the design of test cases?

Were there issues In test case coverage?

Were there sufficient testers?

Was the quality of the shipped product adequate?

Were there issues with the beta testing?

Was a beta test coordinator used? Non-testing coordinator?

Was there sufficient automation testing?

Was too much time spent on automation testing?

Did testing start early enough, or wait until the end?

Were the final bug counts / breakdown of deferred, opened, etc. acceptable?

Is testing the only entity closing bugs? If not, WHY?

Were triage meetings routinely conducted by test lead? Were they effective?

Communication

Were there any issues with communication inside your group (development team)?

Were there any issues with communication between your group and other groups (development team)?

Was program management effective in communicating information (their primary objective)?

Was program management effective in resolving issues?

Were there any issues with the status meetings? Were they effective?

Did the team use an intra-net web page to communicate?

Did the team establish a general email alias for all project related emails?

Did the team archive emails on an exchange server or use a similar technique?

Team / Organization

Did you understand who was on the team and what each member was responsible for?

Was the role of the different groups (dev., test, program mgmt, product mgmt, tech support, tech pub, etc.) clear?

Were there any issues with teamwork or morale?

Did the other groups fulfill their roles?

What problems existed in your group? In other groups?

Did you have all the information needed to do your job? If not, were you able to obtain the information easily?

Did the team work together well?

How was the tester / developer relationship?

How was the testing and development / program management relationship?

Management (Program)

Did the program manager help you do your job? Solve non-technical barriers / problems for you?

Were management decisions communicated to the team?

Did you understand how decisions were derived?

Were external dependencies effectively managed?

Did program management fulfill your expectations as to roles and responsibilities? If not, explain.

Did program management adequately setup deadlines and specs?

Did program management adequately update the schedule and specs throughout the project?

Were scope changes effectively communicated to development and testing?

Did program management use Onyx routinely to assign bug statuses, etc.?

Quality

Are you happy with the quality of the final product?

Could the final product be done better? How?

What could have prevented the slips in the quality of the product?

Tools and Practices

Could TCM be improved? Did it in any way hinder your ability to test?

Could Onyx be improved? Did it in any way hinder your ability to enter, resolve, and regression test bugs?

Could the build process be improved in any way?

What other tools do we need?

What other improvements do we need to existing tools?

General

List items that went well.

List items that need to be improved. Suggest how to improve.

Any other issues you can think of?

Recommendation Report

Recommendation report writer should use this template as a starting point. Suggestion is that you use shift-enter to insert blank lines between bullet points, and incorporate comments from the postmortem discussion.

This report is very important for future reference, and also as a summary of the meeting.

Also include the baseline vs. final release milestone schedules (indicates slippage across all tasks).

Do not just throw away this recommendation report; but rather, use it as a self-check throughout subsequent projects. Refer to this report at various planned checkpoints throughout subsequent project cycles.

Project Postmortem		� DATE �11/25/97� � TIME �8:25 AM�

	- � PAGE �1� -

