
APPL 644 
Organize the team) 
· Decide how the Team will be conducted (management style) 
· Define the problem. State the goal and objective in such a way that it will be clear when they are met. 
· Determine a strategy for arriving at a solution. Cooperative, competitive, anarchy 
· Decide how the decision will be made. 
· Assign Roles to each PTM 

[bookmark: Guidelines_for_PTL_Report_writing]Guidelines for writing Project Report* 
· Title 
· Executive summary - Maximum 300 words single spaced summary of the report. Be sure to include the recommendations. 
· Description of the opportunity / problem situation (brief) -no more than two pages, to provide the information essential for understanding the situational context and the facts of what is known. This should include only details directly relevant to the case. 
· Problem statement - this is a critical aspect since the problem definition will determine the course of how solutions will be generated.
Remember: a problem is defined as a consequence of what is/will happen if some action is not taken. 
· *Analysis - The analysis must incorporate the theories, relevant findings from the readings and other literature that bear on the problem. 
· Strategy used -solutions should follow from the analysis section, and thus reflect the ideas and findings from the analysis. 
· Findings - describe the decision, and why it was chosen over other alternatives. 
· Conclusions and recommendations to management 
[bookmark: _GoBack]* Use APA style for citing references


The Project Team Leader (PTL) will write a 1500 word maximum, single-spaced Project Report, to management It will be submitted to the instructor online (Sakai) as an addendum to the Project Team Leader Report. 
The report must include a one page executive summary (max 300 words) and a narrative which consists of the following sections: (described in more detail below) 
1. Title page (name of project) 
2. Executive summary 
3. Description of the situation that prompted the project (opportunity problem situation) 
4. Goal and objectives and timeline for the project 
5. Potential strategies considered 
6. Action plans to accomplish the objectives 
7. Results / findings of actions taken 
8. Conclusion and recommendations for follow up 
The following are to be attached as an addendum to the Project Report (for internal (APC) purposes only).
1. Project Team Leader Report Form and Project Team Member Reports (See above) 
2. Project Team Member roles (brief, but detailed description what each team member did on the project) 
3. Critique of team process (brief description of how the team performed together) 
4. Appendices: (1) Documents, (2) SPSS printouts where appropriate 

