

	[bookmark: _GoBack][image:]
	[image:]
Project Failure Meeting Agenda

1. Goals:
a. The primary goal of this meeting is to consider failing this project
b. Additional team or member goals

2. Common Language:
a. Failed project: A project that is cancelled before completion, or never implemented
b. Campus perspective: Project failure is driven by overall organizational goals. Consider costs, benefits, strategy, and risk at the org level, not the project team level

3. Meeting Guidelines:
a. Focus on whether the project meets the criteria for failure. Discussion of how to salvage a troubled project is a different meeting (project review).
b. Keep value judgments to a minimum: by definition, project failure is not a good or bad thing. It may come as a great shock or a great relief to stakeholders.
c. Consider the current state only (not how we got here). If the decision is to fail the project, we can schedule a post-mortem / lessons learned meeting.

4. Consider Project Failure Criteria:

	Project Failure Criteria
	Yes / No

	Is there an opportunity to salvage the project through change controls, project review, or other project modification?
	

	Are the agreed scope and approach of the project still viable, with a good chance of addressing the stated campus need?
	

	Is the proposed solution still considered valuable / relevant by the client?
	

	Is the proposed solution technically viable (possible to implement)?
	

	Is the proposed solution financially feasible (budget is or will be sufficient)?
	

	Is the project organizationally feasible? For example::
· Resources are (or can be made) available
· Key stakeholders support the project, and agree on scope / approach
· This work remains a high enough priority to proceed
	

	Are the anticipated benefits sufficient to justify the amount of effort required to complete the project?
	

5. Discuss Project Failure
a. A “no” answer in any line may be enough to justify project failure.
b. A “yes” answer in the top line (opportunity to salvage the project) may be enough to justify continuing the project

6. Assign action items

[image:]
 Last Update: October, 2012
image1.png
INFQ

CHNgQ
X TE Lo
S

Cp

ucs©

image2.png
Information Technology Services

image3.jpg
I NNTH GBI

