

PMBOK® GUIDE 5TH EDITION - 47 PROJECT MANAGEMENT PROCESSES

PMBOK® GUIDE 5TH EDITION - 47 PROJECT MANAGEMENT PROCESSES

Based on the PMBOK® Guide 5th Edition (English Version)

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 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.

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

Graphic Design: Sérgio Jardim, PMP