[image:] Project Status Report	 PM² Template v3.0.1
[image:]<Project Name>

	Reporting period: <xx/xx/xx> to <xx/xx/xx>

OVERALL STATUS: Green/Amber/Red
PHASE: <Initiating/Planning/Executing/Closing>

MILESTONES

<xx/xx/xx>: <describe project milestone 1>
<xx/xx/xx>: <describe project milestone 2>
<xx/xx/xx>: <describe project milestone 3>
<xx/xx/xx>: <describe project milestone 4>
<xx/xx/xx>: <describe project milestone 5>

Project Owner (PO): <Name>
Business Manager (BM): <Name>
Solution Provider (SP): <Name>
Project Manager (PM): <Name>

PROJECT STATUS SUMMARY
<Short description of current status>

PROJECT CHANGES (INPUT FROM CHANGE LOG)

Status: Green/Amber/Red
· Severe: <x>
· <id xx>, category <xx>, status <xx>
· <id xx>, category <xx>, status <xx>
· <id xx>, category <xx>, status <xx>

RISKS (INPUT FROM RISK LOG)

Status: Green/Amber/Red
· Active: <x>
· <id xx>, level <xx>, action <xx>
· <id xx>, level <xx>, action <xx>
· <id xx>, level <xx>, action <xx>

ISSUES (INPUT FROM ISSUE LOG)

Status: Green/Amber/Red
· Urgent: <x>
· <id xx>, size <xx>, severity <xx>
· <id xx>, size <xx>, severity <xx>
· <id xx>, size <xx>, severity <xx>

PROJECT INDICATORS

Schedule: Green/Amber/Red
· Baselined delivery date: <xx/xx/xx>
· Forecasted delivery date: <xx/xx/xx>
· Variance: <+ xx months>

Cost: Green/Amber/Red
· Current Year:
· Allocated: <xx> workdays, <x.xxx,xx> €
· Spent: <xx> workdays, <x.xxx,xx> €
· Forecasted: <xx> workdays, <x.xxx,xx> €
· Overall project:
· Allocated: <xx> workdays, <x.xxx,xx> €
· Spent: <xx> workdays, <x.xxx,xx> €
· Forecasted: <xx> workdays, <x.xxx,xx> €

DECISIONS (INPUT FROM DECISION LOG)

<xx/xx/xx>, <id xx>: <describe decision 1>
<xx/xx/xx>, <id xx>: <describe decision 2>
<xx/xx/xx>, <id xx>: <describe decision 3>
<xx/xx/xx>, <id xx>: <describe decision 4>
<xx/xx/xx>, <id xx>: <describe decision 5>

	ACTIVITIES PERFORMED AND PLANNED

Performed:
· <Short description of ongoing project action 1>, status <ongoing / complete / pending>
· <Short description of ongoing project action 2>, status <ongoing / complete / pending>
· <Short description of ongoing project action 3>, status <ongoing / complete / pending>

Planned:
· <Short description of next planned key project action 1>
· <Short description of next planned key project action 2>
· <Short description of next planned key project action 3>

Date: <Date> 1 / 1 Version: <Version>

image1.emf

image2.emf

