

[image: ]

www.projectagency.co.uk


Blank Project Management Templates

Saving Time! Saving Money! Saving Stress!

Please feel free to copy any of the attached documents. You can alter any of them to suit the needs of your specific project or organisation.

If you want information about the services provided by Project Agency please call 0208 446 7766 or email events@projectagency.com	our web site is www.projectagency.com


Note: in supplying these templates, Project Agency cannot be held responsible for how they are completed!

Project management templates from Project Agency – please alter to suit your needs


Listed below are some forms you will find on the next pages.

Please complete the forms as appropriate. Please note, completing the forms is an aid to help you deliver your projects, not an end in itself.

Page No.
Defining Project Responsibilities	3
Stakeholder Analysis	4
Milestone Chart	5
Milestone Report	6
Variation Form	7
Risk Log	8
Business Case Form	9
Project Definition Form or PID	10
Project Reporting Form	12
Highlight Report	13
Change Control Form	14
Change Control Log	15
Actual V Planned	16
Project management check sheet	17

 (
These project management templates have been produced for open distribution to anyone. Please feel free to pass them onto friends or colleagues. The forms have been used by professional staff at all levels – staff who have to deliver projects. Some of these projects are small quick delivery (less than a month), others large long term projects which cost significant sums of money.
We would be delighted to hear how you used these forms and how useful they were in supporting the delivery of your project. Please email 
events’projectagency.com
. Do look at 
www.projectagency.com
 
where you can find a range of information, products and services.
Finally, good luck with all of your projects and we would be delighted to talk with you about any project management issues you may have. Call on +44 (0)20 846 7766 or email 
events@projectagency.com
)

Project Agency Tel: 020 8446 7766	2
www.projectagency.com


[bookmark: _TOC_250008]Defining Project Responsibilities

PERSONNEL
	

TASKS/ACTIVITIES
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


 (
Project management templates from Project Agency – please alter to suit your needs
)

 (
3
) (
Project Agency Tel: +44 (0) 20 8446 7766 
www.projectagency.com
)


[bookmark: _TOC_250007]Stakeholder Analysis

The purpose of stakeholder analysis is to inform the project manager and sponsor who should contribute to the project, where barriers might be, and the actions that need to be taken prior to detailed project planning.

	Stakeholder
	Their interest or requirement from the project
	What the project needs from them
	Perceived attitudes and/or risks
	Actions to take

	
	
	
	
	


[bookmark: _TOC_250006]Milestone Chart

Main milestones/phases shown on higher chart, and sub-milestones for each phase on charts below

	
	TIME [in suitable units -days, weeks, months, etc.]

	MILESTONES
	Responsibility
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


 (
Project management templates from Project Agency – please alter to suit your needs
)

 (
5
) (
Project Agency Tele: 020 8446 7766 
www.projectagency.co.uk
)

[bookmark: _TOC_250005]Milestone Report

Project:

Date of Milestone meeting/discussion:

	Deliverables due
	Due date
	R/A/G*
	Action to take to bring deliverable or task back on schedule

	
	
	
	


* R = Red flags [off plan - describe in detail: quality, cost, time]
A = Amber [is almost off schedule or will definitely be off schedule NOTE: you may need to agree the precise definition before use]
G = Green flags [to plan or better - show savings]

 (
6
) (
Project Agency Tel: +44 (0) 20 8446 7766 
www.projectagency.com
)


[bookmark: _TOC_250004]Variation Form


	Activity name /No.
	Description
	Date to be delivered
	Revised est.
Q/C/T
	Reason for delay. Q/C/T? Explain
	Effect on project

	
	
	
	
	
	


Signed:	Project Sponsor

Project Manager

Date


Risk Analysis

Score as follows, for Likelihood and Impact: High = 3, Medium = 2, Low = 1

	Nature of Risk or Uncertainty
	Likelihood High/ Medium/ Low
	Impact High/ Medium/ Low
	Likelihood x Impact [Score]
	Actions required and who will take responsibility to manage the risk

	
	
	
	
	


Project Agency Tele: 020 8446 7766	8
www.projectagency.co.uk
 (
Project management templates from Project Agency – please alter to suit your needs
)


[bookmark: _TOC_250003]Business Case Form
Please complete the form below and submit it to your project sponsor.


	Background to the project (PLEASE KEEP BRIEF)

	General aims(s)

	Initial Risks

	Expected Outcomes

	Benefits of running with this project

	Initial estimates of cost and time

£:

Time:

	Outcome of the business case

	Decision from (x	x)

	Date


 (
10
) (
Project Agency Tel: +44 (0) 20 8446 7766 
www.projectagency.com
)


	Project Definition Form [or PID]

	Project Title:
	Put here a very brief title
	Sponsor:
	Insert actual sponsor name

	State below the link with the corporate agenda – the actual wording please.

Put here the actual words in the corporate agenda – showing the link with this project

	Project Background:
	The background to the project. Enough information to inform the reader.

	Project Benefits:
	An outline of what the benefits are to the organisation, individuals or stakeholders in delivering the project

	Project Objectives:
	The specific objectives for the project. NOTE: the objectives can be one line or more detailed text.

	Project Deliverables:
	What you will be delivering at the end of the project. NOTE: these are the what you will have at the end of the project, e.g. a report, a building, improved service levels etc.

	This project will include:
	This project will not include:

	This section defines the boundaries of the project.
	Planning details should not be included at this stage.

	Success Criteria:
	How you will measure the success of the project. NOTE: the success criteria must be measurable.

	Constraints:
	Examples here can be specific (a skill which the project team must have) resources, or a legal deadline – NOTE: only include time and money if you can quantify them.

	Key Assumptions:
	The assumptions you are making in putting this document together.

	Project Manager:
	Who fulfils this role and what they do.

	Project Sponsor:
	Who fulfils this role and what they do.


 (
Project management templates from Project Agency – please alter to suit your needs
)


	Project Board/Steering Group Members:
	Who fulfils these roles and what they do.
NOTE: may not be appropriate for
all projects
	Project Team Members:
	

	Budget

	Resource Costs:
	Other Costs:

	
	

	Total costs (attach a breakdown of the overall budget)

	· VAT*– Some projects may have important VAT issues. Have you spoken to accountancy to discuss these?

	Start Date:
	
	Completion Date:
	

	Signature of Project Manager:
	
	Date:
	

	Approval from Sponsor:
	
	Date:
	


 For your organisation, you will need to liaise with your Finance people in order to develop financial information that will inform project delivery. The data on this form in relation to finance needs to be fine tuned to your organisational and project management needs

[bookmark: _TOC_250002] (
Report No.
)Project Reporting Form

	Project Title:
	Number:

	Project Sponsor:
	Project Manager:


 (
Progress Report
) (
RAG
 
Status*:
RED / AMBER /
 
GREEN
)


 (
Headlines
)

	Tasks, Milestones, Outcomes delivered this period
	Completion dates

	Tasks, Milestones, Outcomes
	Comments
	Plan
	Actual

	
	
	
	

	
	
	
	

	
	
	
	


 (
Major Risks
 
and
 
Issues
Include an assessment of the impact and any actions
 
taken
)

 (
Recommendations and Requests for Decisions or Support
)

	Tasks, Milestones, Outcomes scheduled for next period
	Completion dates

	Tasks, Milestones, Outcomes
	Comments
	Plan
	Forecast

	
	
	
	

	
	
	
	

	
	
	
	

	* RED
	"Major concern - escalate to the next level" Slippage greater than 10% of remaining time or budget, or quality severely compromised. Corrective Action not in place, or not effective. Unlikely to deliver on time to budget or quality requirements

	AMBER
	"Minor concern – being actively managed” Slippage less than 10% of remaining time or budget, or quality impact is
minor. Remedial plan in place.

	GREEN
	"Normal level of attention" No material slippage. No additional attention needed


Project management templates from Project Agency – please alter to suit your needs


Highlight/Progress Report

Project Name:	PROJECT NAME

Reporting Period:	Project Manager:	Project Sponsor:
RAG Status	R	Project Phase:	0
Prepared by:	Date Prepared:

Project Description:	Project End Date:	dd/mm/yyyy

Key Deliverables Completed this period	Key Deliverables Outstanding this period	Key Deliverables for next reporting period


Delivery Date

Delivery Date


Risk Management	Issue Management	Change Management


Log No	Risk	Action/Status	Log No	Issue	Action/Status	Req No	Details	Approved


Financial Statement
Capital	Revenue	External
	Source
	Budget
	Actual
	Remaining
	Forecast
	Source
	Budget
	Actual
	Remaining
	Forecast
	Source
	Budget
	Actual
	Remaining
	Forecast

	
	
	
	0
	
	
	
	
	0
	
	
	
	
	0
	


Project Agency Tele: 020 8446 7766	13
www.projectagency.co.uk

Change Control Sheet
	Project Title
	Project Number

	Project Manager


	CHANGE REQUEST

	Originator Phone:
	Date of request
	Change request no.
allocated by Change Controller

	Items to be changed
	Reference(s)

	Description of change (reasons for change, benefits, date required)


Estimated cost, and time to implement (quotation attached? Yes	No )

	Priority / Constraints (impact on other deliverables, implications of not proceeding, risks)


	CHANGE EVALUATION

	What is affected
	Work required (resources, costs, dates)

	Related change requests
	

	Name of evaluator
	Date evaluated
	Signature

	CHANGE APPROVAL

	Accepted	Rejected	Deferred
	Name
	Signed
	Date

	Comments


	CHANGE IMPLEMENTATION

	Asset
	Implementer
	Date completed
	Signature


[bookmark: _TOC_250001]Change Control Log
	Project Title
	Project Number

	Project Manager
	


Project Agency Tele: 020 8446 7766	14
www.projectagency.co.uk
 (
Project management templates from Project Agency – please alter to suit your needs
)


	Change number
	Description of change
	Date received
	Date evaluated
	Date approved
	Date completed

	
	
	
	
	
	


 (
15
) (
Project Agency Tel: +44 (0) 20 8446 7766 
www.projectagency.com
)

[bookmark: _TOC_250000]Actual V Planned


	Activity
	Planned Time
	Actual Time
	Difference
	Planned Cost
	Actual Cost
	Difference

	
	
	
	
	
	
	


 (
Project management templates from Project Agency – please alter to suit your needs
)

Project management templates from Project Agency – please alter to suit your needs

Project Management - Check Sheet	Amend this Check Sheet to suit your project
	A: SET UP - INITIATION

1 Developed the business case?
2 Is a full options appraisal necessary?
3 Is the project in line with the strategic plan?
4 Has the project received sign off by sponsor or project board?

B: SET UP - DEFINITION
1 Has a PID or project definition form been completed?
2 Are roles explicit and documented?
3 Are levels of authority clear?
4 Have you carried out a stakeholder analysis and planned accordingly?
5 Have you assessed risks and put a plan into action to monitor them?
6 Are you clear what is driving the project Quality, Cost or Time (1 only)
7 Have clear project review procedures been established?
8 Has planning started for a start up workshop (or series of workshops)?
9 Team selection - have you got the correct mix of skills and professional experience?

C: DELIVERY PLANNING
1 Have you broken the project down into its component parts – work breakdown
2 How accurate are your estimates? If a low percentage then recalculate.
3 Have you developed a milestone chart or produced a Gantt chart?
4 Have you developed an overall project budget? Have you sought advice from financial experts
	Y
	N
	COMMENTS
	5 Have you identified the critical path for the project?
6 Have you developed a communications plan and included its component parts into the Gantt charts?
7 Are you continuing to carry out risk analysis throughout the project?
8 Are quality standards high? How do you know?

D: DELIVERY
1 Have you identified the appropriate type of control – loose versus tight?
2 Project reporting – are you clear who reports what and to whom and how?
3 Do you have a clear procedure for managing change?
4 Have you developed a planned versus actual schedule? How up to date is it?
5 Tolerance – have you an agreed tolerance figure?
6 Variations – are these quickly flagged?

E: CLOSEDOWN AND REVIEW
1 Post project review has been planned?
2 Learning identified?
3 Is the project still delivering the benefits intended?
4 Is there a case for abandoning the project – off schedule or delivered a significant part of it?
5 End of project review reports are produced and circulated?
	Y
	N
	COMMENTS


 (
17
) (
Project Agency Tele: 020 8446 7766 
www.projectagency.co.uk
)
Project management templates from Project Agency – please alter to suit your needs


[image: ]

Services provided by Project Agency

Project Agency provides a wide range of services. Some of these are listed below:

· Delivering practical project management training:

· designed to ensure project managers and project team members understand the processes and skills to deliver effectively
· customised to meet specific needs – really targeting organisational needs
· working with project teams focusing on delivering a specific project – alongside developing their team skills
· running PRINCE2 qualification programmes or PRINCE2 training workshops
· Developing	in-house	project	management	systems	i.e.	a	customised	project management system ensuring consistency of approach - complete with templates

· Running briefing sessions for project sponsors so they can understand their important role in projects

· Carrying out audits of projects – after project completion, end of stage or an audit of internal project management approaches.

· Organising and running start up workshops for groups pre project – ensuring projects get off to a really effective start

· Developing effective business cases.

· Effective project leadership.

· Working with senior managers identifying the key projects for the organisation and their priority

· Individual coaching support to project managers and project sponsors

· Developing programme management strategies and establishing project [programme] support offices

Please do visit our web site www.projectagency.com for further company information or call 020 8446 7766 for further information


Project Agency Tele: 020 8446 7766	18
www.projectagency.co.uk

image2.png


image3.png


image4.jpeg


image1.jpeg


