Questions to ask in a project retrospective survey

Describe the project
State its expected deliverables/goals
Name the project manager
Name the project sponsor
Questions:
· Were the project objective and goals clear and well understood?
· Yes
· No
· If No: What could we have done to make the objectives or goals more clear?

· How well did the delivered solution meet the stated goals?

· In what way was the project organizational structure effective? In other words, how well did the actions of these groups contribute to the success of the project: stakeholder and steering committees, sponsor, project managers and project team?
· Highly Effective
· Moderately Effective
· Not Effective
· Unknown

· Were the right people involved and actively participating in the project at the right time? If not, please explain.

· Were expectations of workload and involvement adequately established for project participants?
· Yes
· No—this took much more time and effort than I expected
· No—this took much less time and effort than I expected
· My expectations were not set

· Were appropriate people and teams involved in requirement gathering and user focus sessions to evenly represent the needs of OSU?
· Yes
· No
· If No: Who else should have been included

· Were there any extraordinary efforts from participants that should be acknowledged?

· Was communication about project status and tasks effective?
· Yes
· No
· If No: How could we have communicated better?

· (Describe deployment approach) Please comment on the success of the implementation strategy.

· Have we appropriately prepared and transitioned responsibilities for long term support, service ownership and prioritization of change and enhancement requests?
· Yes
· Mostly—some lingering concerns
· No

· Where changes were required, we made the adjustments to the following components (describe any changes made to scope/schedule/resources and show flexibility matrix). Were these changes and trade-offs made appropriately?
· Yes—the biggest changes were made where the project was most flexible
· No—we should have deal with issues in a different way
· If No: Please explain how changes and trade-offs could have been made more appropriately.
[bookmark: _GoBack]
· What project tools/techniques worked especially well that we should carry forward in future projects?

· In what way could we improve the project tools or techniques used in future projects?

· What was the most gratifying/successful part of the project?

· What discoveries about working with the vendor (or with future vendors) should we carry forward?

· Are there any additional comments you’d like to make about the project?

· What was your role on the project?
· Project Sponsor, Stakeholder Committee, Steering Committee
· Project Implementation Team
· Testing Team or Training Team
· Other

· Your name (optional)
