	[image: image1.jpg]PMAF ¢


	
	[image: image2.jpg]IPMA”

international
project
management
association


Project Report Form
General instructions for the fulfillment of the project report form
The purpose of the project report is to obtain authentication of applicant's personal project management responsibilities and project management procedures that applicant has applied in his/her project.
It is not required or expected that applicant discloses sensitive information or trade secrets into the project report. All information will be treated confidentially, a separate non-disclosure commitments are not given.
The reported project must be finished before the reporting date.
For each task describe asked thing the way you want in the space provided. You can also copy here details from project plan or its attachments. Separate attachment files are not accepted.
NCB means National Competence Baseline 3.0 document (Projektin johdon pätevyys 3.0).
Applicant's name:

	


Applicant's role in this project:

	


Project's starting and closing dates:

	


1 Project's name and description (NCB 1.03)
Instruction: Describe the contents of the project chosen by you in one sentence.

	


2 Project management success (NCB competence element 1.01)
2.1 Content of project plan
INSTRUCTION: Copy here the project plan's table of content from the chosen project.

	


3 Interested parties of the project (NCB competence element 1.02)
3.1 Requirements for the project
INSTRUCTION: Describe the most important interested parties and list the requirements set by each party in the table below or copy the equivalent part of project plan here.

	Interested parties
	Requirements

	
	

	
	

	
	

	
	

	
	


4 Project requirements and objectives (NCB competence element 1.03)
4.1 Definition of objectives
INSTRUCTION: Describe the objectives of the project and their priorities in the table below.

	Objective
	Description
	Priority

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


5 Risk and opportunity (NCB competence element 1.04)
5.1 Risk analysis
INSTRUCTION: Describe or copy here an example of risk analysis from your project.

	


6 Project organization (NCB competence element 1.06)
6.1 Organization chart
INSTRUCTION: Copy here or present otherwise here the organization chart of your project.

	


7 Project structures (NCB competence element 1.09)
7.1 Work break structure of project
INSTRUCTION: Copy or describe otherwise here the work break structure of your project.

	


8 Time and project phases (NCB competence element 1.11)
8.1 Description of schedule and project phases
INSTRUCTION: Copy here your project's schedule from project plan or describe your project's phases in the table below.

	Phase
	Description
	Result/target

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


9 Resources (NCB competence element 1.12)
9.1 Resource plan
INSTRUCTION: Describe or copy here your project's resource plan (by resource types or by professional groups) from project plan.

	


10 Cost and finance (NCB competence element 1.13)
10.1 Cost estimation
INSTRUCTION: Make a description of principles of your project's cost estimation structure in the table below. You can replace column headings with those used in your project as cost calculation basis, e.g. object, sub object, cost type, resource type, amount etc. The structure of the cost estimation is more important than the costs itself, which can be exclude from the answer. Format the example table so that it fits to your project.

	Basis
	Amount
	á price
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


10.2 Budget
INSTRUCTION: Present the scheduled costs of the project per time unit or copy here the sum curve of the costs.

	


11 Changes (NCB competence element 1.15)
11.1 Change request
INSTRUCTION: Copy here an example of project's change request or, if there wasn't any change requests in your project, make a list of issues that should be included in a proper change request, in your opinion.

	


12 Communication (NCB competence element 1.18)
12.1 Communication
INSTRUCTION: Prepare a brief description of the project group’s internal communication in your project.
	


13 Choose one
13.1 NCB competence elements: 1.05 Quality, 1.08 Problem resolution, 1.14 Procurement and contract, 1.16 Control and reports and 1.19 Start-up
INSTRUCTION: Select one of the competence elements mentioned above and describe briefly how that element was applied in your project.
	


14 Leadership (NCB competence element 2.01)
14.1 Leadership style
INSTRUCTION: Describe briefly your leadership style in this project.
	


15 Engagement and motivation (NCB competence element 2.02)
15.1 Motivation
INSTRUCTION: Describe briefly how you ensured that your personnel were motivated to their work in this project.
	


16 Efficiency (NCB competence element 2.09)
16.1 Ensuring efficiency
INSTRUCTION: Describe briefly how you ensured that implementation of your project was efficient.

	


17 Negotiation (NCB competence element 2.11)
17.1 Preparing to negotiation
INSTRUCTION: List typical actions that you did before an important negotiation.
	


18 Conflict and crisis (NCB competence element 2.12)
18.1 Solving of the conflict
INSTRUCTION: Describe briefly via an example how you solved a conflict in this or in another project.
	


19 Project orientation (NCB competence element 3.01)
19.1 Project guide
INSTRUCTION: List the project guides (manuals, handbooks) in your company/organization or the most important content of those and what of those you implemented in this project.
	


20 Project, programme, portfolio implementation (NCB competence element 3.04)
20.1 Implementation of project
INSTRUCTION: Describe your best project management lessons of this project according to the future projects.
	


21 Business (NCB competence element 3.06)
21.1 Connections to strategy
INSTRUCTION: Describe briefly how the project was connected to strategy of your company/organization.
	


22 Systems, products and technology (NCB competence element 3.07)
22.1 Interfaces to line or project organizations
INSTRUCTION: List methods, processes or systems of your company/organization which were associated essentially with the management of your project.
	


	IPMA Level C, Projektiraportti
v1.2 10/2012 (NCRG 3.1)
	
	Sivu 7 (7)


[image: image1.jpg][image: image2.jpg]