

APM Project **Fundamentals** Qualification (PFQ)

Syllabus: learning outcomes and assessment criteria aligned to the APM Body of Knowledge 7th edition

The syllabus provides a summary of the coverage of the qualification; the details are then found in the learning outcomes and assessment criteria. Both the syllabus and the learning outcomes and assessment criteria are aligned to the *APM Body of Knowledge 7th edition*, but the presentation of the content better reflects teaching approaches than the functional breakdown of the *APM Body of Knowledge 7th edition* structure.

Where the syllabus cites the term 'including', the information in brackets is topic coverage. All the cited terms within the brackets and after the term 'including' are expected to be known by candidates taking the examination.

The examination questions will not require calculations to be performed.

Command Verbs

Below candidates can find the definitions of the Command Verbs which are found throughout the syllabus, to help them understand the breadth and level of knowledge required of them throughout the syllabus.

Verb	Definition
Differentiate	Recognise or determine what makes something different.
Define	Give the nature, scope or meaning. This must come from the <i>APM Body of Knowledge 7th edition</i> .
Describe	Give an account, including all the relevant characteristics, qualities and events.
Explain	Give an account of the purpose(s) or reason(s).
Outline	Set out the main points/characteristics.
State	Express the details without elaboration.

Syllabus, learning outcomes and assessment criteria aligned to the APM Body of Knowledge 7th edition

Learning Outcome	Assessment Criteria	APM Body of Knowledge 7th edition Reference
 Understand project management and the operating 	1.1 define the term 'project'	Glossary 1.1.1 (Organisational Environment) 1.1.5 (Structural Choices)
	1.2 state the differences between a project and business as usual	
	1.3 define the term 'project management'	
environment	1.4 state the key purpose of project management	
	1.5 define the terms 'programme management' and 'portfolio management' and their relationship with project management	
	1.6 describe why PESTLE analysis might be used by a project manager	
2. Understand	2.1 state the phases of a typical linear project life cycle	Glossary
project life	2.2 state the phases of a typical iterative project life cycle	1.2.2
cycles	2.3 define the term 'hybrid life cycle'	(Linear Life Cycles)
	2.4 define the term 'extended project life cycle'	 1.2.3 (Iterative Life Cycles) 1.2.4 (Hybrid Life Cycles) 1.2.5 (Extended Life Cycles)
3. Understand the roles and responsibilities within projects	3.1 outline project management roles and responsibilities (including the project sponsor, project manager, project governance, project team members, end users, product owner and the project management office)	 1.3.5 (Sponsorship) 1.3.8 (Temporary Structures) 1.3.10 (Governance Boards) 2.2.1 (The PMO) 3.3.1 (Communication)

DAMENTALS		
4. Understand project management planning	4.1 define the term 'deployment baseline'	1.2.2 (Linear Life Cycles)
	4.2 state how deployment baselines differ between linear and iterative life cycles	
	4.3 outline the stakeholders of a project management plan	- 1.2.3 (Iterative Life Cycles)
	4.4 outline the purpose and typical content of a business case	1.3.5
	4.5 explain the role of a project sponsor and project manager in relation to developing a business case	(Sponsorship) 1.3.7
	 4.6 explain how a stakeholder analysis supports effective stakeholder engagement 	(Business Case)
	4.7 define the term 'benefits management'	2.3
	 4.8 state typical estimating methods (including analytical, analogous, parametric) 	(Transition into Use)
	4.9 outline the purpose of the estimating funnel	2.3.1 (Business Readiness)
	4.10 explain why establishing success criteria is important at the start, during, and at the handover of a project	2.3.2 (Transition of Project Outputs
	4.11 outline the purpose and benefits of project progress reporting	2.3.3
		(Adoption and Benefits Realisa
		3.1 (Engaging Stakeholders)
		3.1.1 (Stakeholders)
		3.1.2 (Social Context)
		4. (Planning and Managing Deployment)
		4.1.1 (Success and Benefits)
		4.2 (Integrated Planning)
		4.2.4 (Estimation)
		4.2.10 (Deployment Baseline)
		4.3 (Controlling Deployment)
		4.3.1 (Progress Monitoring and Reporting)

Syllabus, learning outcomes and assessment criteria aligned to the APM Body of Knowledge 7th edition

5.	Understand	5.1 define the term 'scope management'	Glossary
	project scope management	5.2 differentiate between scope management within linear projects and scope management within iterative projects	1.2.2 (Linear Life Cycles)
		5.3 describe how product breakdown structures (PBS) and work breakdown structures (WBS) are used to illustrate the required scope of work	1.2.3 (Iterative Life Cycles)
		5.4 outline how a project manager would use cost breakdown structures (CBS), organisational breakdown structures (OBS) and the responsibility assignment matrix (RAM)	1.3.1 (Governance Principles)
		5.5 define the terms 'configuration management' and 'change control' in the context of scope management	4.1.4 (Scope Definition)
		5.6 explain the relationship between change control and configuration management	4.3.6 (Change Control)
		5.7 outline the stages in a typical change control process	4.3.7
		5.8 outline the activities in a typical configuration management process (including planning, identification, control, status accounting and verification audit)	(Configuration Management)
6. Understand resource, scheduling and optimisation in	6.1 state the purpose of scheduling	Glossary	
		6.2 state the purpose of critical path analysis	1.2.2
	optimisation in	6.3 state the purpose of milestones	(Linear Life Cycles)
	a project	6.4 define the term 'time boxing'	-
		6.5 outline options for resource optimisation (including resource levelling and resource smoothing)	2.1.4 (Procurement Strategy)
	-	6.6 define the term 'procurement strategy'	4.2.5 (Scheduling – Critical Path)
			4.2.6 (Scheduling – Critical Chain)
			4.2.7 (Resource Optimisation)
7.	Understand	7.1 define the term 'risk'	Glossary
project risk and issue	project risk	7.2 explain the purpose of risk management	4.2.2
	management in the context of a	7.3 outline the stages of a typical risk management process (including identification, analysis, response and closure)	(Risk Identification)
	-	7.4 describe the use of risk registers	4.2.3 (Disk Analysis)
		7.5 define the term 'issue'	(Risk Analysis)
		7.6 outline the purpose of 'issue management'	4.3.3
		7.7 differentiate between an issue and a risk	(Risk Management)
		7.8 state the stages of an issue resolution process	4.3.5 (Issue Management)

8. Understand	8.1 define the term 'quality'	Glossary
quality in the context of a project	8.2 outline the purpose of 'quality management'	 2.2.2 (Decision Gates) 2.2.4 (Audits and Assurance) 2.3.5 Administrative Closure of Products) 3.3.4 (Regulatory Environment) 4.1.5 (Quality Planning)
	8.3 define the term 'quality planning'	
	8.4 define the term 'quality control'	
	8.5 outline the purpose of 'quality assurance'	
	8.6 state the purpose of: decision gates, post project reviews, benefit reviews and project audits	
	0.1. define the term leavenumination!	4.3.8 (Quality Control)
9. Understand communication	9.1 define the term 'communication'	Glossary
in the context	9.2 outline the advantages of different communication methods (including face to face, physical and virtual)	3.3.1 (Communication)
of a project	9.3 outline the disadvantages of different communication methods (including face to face, physical and virtual)	
	9.4 outline the contents of a communication plan	
	9.5 explain the benefits, to a project manager, of a communication plan	
10. Understand	10.1 define the term 'leadership'	Glossary
leadership and teamwork within a project	10.2 explain how a project team leader can influence team performance	3.1.3 - (Stakeholders)
	10.3 outline the challenges to a project manager when developing and leading a project team	3.2.1
	10.4 outline how a project manager can use models to assist team development (including Belbin and Tuckman)	(Teams) 3.2.3 (Team Development)
		3.2.4 (Leadership)

7

Syllabus, learning outcomes and assessment criteria aligned to the APM Body of Knowledge 7th edition

Notes

Association for Project Management

Ibis House, Regent Park Summerleys Road Princes Risborough Buckinghamshire HP27 9LE
 Tel (UK)
 0845 458 1944

 Tel (Int)
 +44 1844 271 640

 Email
 info@apm.org.uk

 Web
 apm.org.uk