	[image: image2.png]

Ohio Board of Regents
	EXECUTIVE STATUS REPORT

Purpose: To provide a monthly review for stakeholders and sponsors on how the project is progressing. The project manager is responsible for determining what standard reports are produced. There are two classes of standard reports. The report used by the project team performing the work, and the report used by senior management to oversee the project. If you are going to complete a status report, use this one.

	Period Covered by the Report:

	Period beginning date:
	< Example: July 1, 2003>

	Period ending date:
	< Example: July 31, 2003>

	
	

	Prepared by:
	<Insert name of person preparing report>

	
	

	Recipients:
	<List the names this report is being distributed to. >

	Project Identification - Project Specifics

	Project Name
	Project Number

	
	

	Project Sponsor
	Project Owner

	
	

	Program Manager
	Project Manager

	
	

	Completed by

	

	Key Accomplishments

	Current Period

	< List in bullet form the top 3 -5 items of progress of this reporting period. >

·

	Planned for Next Period

	< List in bullet form the top 3 -5 key items to be completed before the next reporting report. This should list what is to be expected in the next 30 - 60 days. >

Overall Schedule:

< Cut and paste this information from the Project Notebook Timeline and replace the PowerPoint template below. Be sure to revise the end date, if applicable. >

[image: image1.emf]ID Task Name Start End Duration

Q1 01 Q2 01 Q3 01 Q4 01

JanFebMarAprMayJunJulAugSepOctNovDec

1

34d 2/15/2001 01/01/2001 Concept

2

42d 3/30/2001 2/1/2001 Requirements

3

42d 3/30/2001 2/1/2001 Design

4

66d 6/29/2001 3/30/2001 Development

5

36d 7/30/2001 6/11/2001 Testing

6

110d 8/30/2001 3/30/2001 Documentation & Training

7

44d 10/30/2001 8/30/2001 Deployment

8

2d 11/2/2001 11/1/2001 Post Deployment

Status

Red

Green

Yellow

	Comments

	<List the reason the end date has changed, if applicable. >

	Financial Overview - (Take this information from the project budget. List the budgeted costs of the project, the estimate at completion (EAC = actual costs plus estimate to completion (ETC)), and the Actual Costs to date.)

	
	Expense
	Capital
	Overall Total

	Budget Costs
	$
	$
	$

	Estimate at Completion (EAC)
	$
	$
	$

	Actual Costs to Date
	$
	$
	$

	Key Risks

	Risk
	Response
	Date Identified
	Status
	Owner

	<List the top 5 risks that pose a threat to the success of the project. Cut and paste this information from the Risk Log. >

	<Document one of the responses below and the action plan to the risk. Acceptance: Accept the consequences will not hurt the overall project success, but may delay a milestone. Avoidance: Eliminate the cause of the risk - change the project direction to protect the project objectives from this impact. Mitigation: Take action to reduce probability that the risk will occur to an acceptable threshold. Transference: Transfer the responsibility of managing the risk, including ownership, and acceptance of consequences. Transference does not eliminate the risk. >
	< Use the format mm/dd/yy, to document the risk identification date. >
	<List the status of the risk:>

New

Under Review

In Progress Completed
	<List the name of the person that has ownership of this risk. >

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Key Issues

	Description
	Action

	<List the 3-5 key issues of the project. >
	<List the plan of action to solve this issue. >

	
	

	
	

	
	

	
	

	Business need

	<This information may be cut and pasted from the Project Initiation Document. This area describes the “Justification” of the project. Included should be the vision and purpose. Vision is a shared mental picture that gives form to the future. The purpose is a statement of “Why” the project exists. It describes the unique value the project will bring to the clients and customers, i.e., to define, recommend, deploy, develop, manage, modify, enhance, purpose of staying in business. >

	High Level Requirements

	<This information may be cut and pasted form the Project Initiation Document. List the high level requirements of the project. >

· Requirement 1

· Requirement 2

· Requirement 3

[image: image2.png]Temp_ExecutiveStatusReport_V1.0b

Page 1 of 3

_1061507351.vsd

