

Project Management Zimbabwe

The Centre for Project Management excellence!

EXAMINATION ENTRY FORM (CPM&DPM only)

IMPORTANT

1. Please ensure that page 1 and 2 of this form are completed in every respect.
2. Please attach certified copies of academic and identification certificates.
3. Examination registration fees are USD\$25 per module for CPM and USD\$30 for DPM, proof of payment must be attached to this form.
4. Examination registration is invalid without valid PMZ membership.

1. Surname: Mr/Mrs/Miss.....
2. Forenames: Date of Birth:
3. I.D number:
4. Address:
.....

Telephone: Home: Business: Mobile:
Email:

5. PMZ Student Membership No:
6. Examination Session:
7. Name of College where you received tuition:

College Date Stamp

NB: This PMZ examination entry form has 2 pages, all sections must be completed:

8. Please insert an X in the boxes opposite to the subjects being attempted at this examination.

Part 1 Certificate in Project Management (CPM)

Module Title

Introduction to Project Management
Project Planning
Project Implementation
Project Monitoring and Evaluation

Module code

IPM01	<input type="checkbox"/>
PP02	<input type="checkbox"/>
PIPML03	<input type="checkbox"/>
PM&E04	<input type="checkbox"/>

9. Number of **CPM** modules being attempted:

--	--

10. Part 2 Diploma in Project Management (DPM)

Module Title

Project Management Information Systems
Project Procurement & Contracts Management
Project Risk Management
Project Cost Management
Project Time Management

Module Code

PIMS05	<input type="checkbox"/>
PPCM06	<input type="checkbox"/>
PRM07	<input type="checkbox"/>
PCM08	<input type="checkbox"/>
PTM09	<input type="checkbox"/>

11. Number of **DPM** modules being attempted:

--	--

DECLARATION

I hereby declare that I have adequately prepared for the examination and will not hold the institute liable for any inability to sit for the examination caused by myself after registration, I submit that I have read and understood PMZ rules and regulations in the prospectus.

Signature..... Date.....

FOR OFFICIAL USE ONLY:

Amount received:.....

Cash/Cheque/RTGS

Receipt No:..... **Exam Session Booked for:**.....

Official Name:.....

Signature:.....