

PORTFOLIO MANAGEMENT PROCESSES

Based on The Standard for Portfolio Management - Third Edition **Copyright:** Project Management Institute, Inc., (2014). Copyright and all rights reserved. The material from this publication has been reproduced with the permission of PMI. **Adaptation:** Ricardo Viana Vargas, MSc, CSM, Microsoft MVP, PRINCE2® and PPM Registered Consultant, MSP Practitioner, PMI-RMP®, PMI-SP®, PMP® and Wagner Maxsen, Kaplan-Norton BSC® Certified Graduate, MSc, PRINCE2® and PPM Registered Consultant, MSP Practitioner, PMI-RMP®, PMP® **Graphic Design:** Sérgio Alves Lima Jardim, PMP®. Download this processes flow at www.ricardo-vargas.com

Become a member of PMI and download the PMBOK® Guide 5th Edition and all other PMI Standards at www.pmi.org