

PMBOK® GUIDE 5TH EDITION - 47 PROJECT MANAGEMENT PROCESSES

PMBOK[®] GUIDE 5[™] EDITION **47 PROJECT MANAGEMENT PROCESSES**

Based on the PMBOK[®] Guide 5th Edition (English Version) - 2013

Copyright: Project Management Institute, A Guide to the Project Management Body of Knowledge - Fifth Edition (PMBOK® Guide), Project Management Institute, Inc., (2013). Copyright and all rights reserved. The material from this publication has been reproduced with the permission of PMI.

Explanatory Note: The represented process flow is based on figures of the PMBOK[®] Guide. Only a few connections are depicted in the flow. To see the detailed

MONITORING & CONTROLLING

relationships, please recall the process data flow diagrams in the PMBOK[®] Guide. This flow *does not replace* the need for reading the PMBOK[®] Guide. The PMBOK[®] Guide contains a deep explanation of all processes including Inputs, Tools & Techniques and Outputs that are not listed in this flow.

Adaptation: Ricardo Viana Vargas, MSc, CSM, PRINCE2[®] Practitioner, PMI-RMP, PMI-SP, PMP. Download this processes flow at **www.ricardo-vargas.com**

Review: Wagner Maxsen, Kaplan-Norton BSC Certified Graduate, PMP, PRINCE2 Practitioner, PMI-RMP

Graphic Design: Sérgio Alves Lima Jardim, PMP

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

2. Quality metrics 3. Quality checklists 4. Work performance data 5. Approved change requests 6. Deliverables 7. Project documents 8. Organizational process assets **TOOLS & TECHNIQUES** 1. Seven basic quality tools 2. Statistical sampling 3. Inspection 4. Approved change requests review

1. Project management plan

INPUTS

OUTPUTS 1. Quality control measurements 2. Validated changes 3. Verified deliverables 4. Work performance information 5. Change requests 6. Project management plan updates 7. Project documents updates 8. Organizational process assets updates

2. Project communications 3. Issue log 4. Work performance data 5. Organizational process assets **TOOLS & TECHNIQUES** . Information management systems 2. Expert judgment 3. Meetings Ουτρυτς 1. Work performance information 2. Change requests 3. Project management plan updates 4. Project documents updates 5. Organizational process assets updates 2. Risk register 3. Work performance data 4. Work performance reports TOOLS & TECHNIQUES 1. Risk reassessment 2. Risk audits 3. Variance and trend analysis 4. Technical performance measurement 5. Reserve analysis 6. Meetings OUTPUTS 1. Work performance information 2. Change requests 3. Project management plan updates 4. Project documents updates 5. Organizational process assets updates

2. Procurement documents 3. Agreements 4. Approved change requests 5. Work performance reports 6. Work performance data **T**OOLS & **T**ECHNIQUES I. Contract change control system 2. Procurement performance reviews Inspections and audits 4. Performance reporting 5. Payment systems 6. Claims administration 7. Records management system Ουτρυτς I. Work performance information Change requests 3. Project management plan updates 4. Project documents updates 5. Organizational process assets updates

STAKEHOLDER Control Stakeholder 13.4 Engagement NPUTS 1. Project management plan 2. Issue log 3. Work performance data 4. Project documents **TOOLS & TECHNIQUES** 1. Information management systems 2. Expert judgment 3. Meetings Ουτρυτς 1. Work performance information 2. Change requests 3. Project management plan updates 4. Project documents updates 5. Organizational process assets updates