

PRINCE2® Process model version 1.03

(Based upon the manual *Managing Successful Projects with PRINCE2*, 2009 edition)

KnowledgeTrain
aim · achieve · advance

PRINCE2 training specialists

For more copies of this wall chart, or for information about PRINCE2 training, contact Knowledge Train at:
2nd Floor
14 Charterhouse Square
London EC1M 6AX
United Kingdom
+44(0)20-7148-5985 | info@knowledgetrain.co.uk
www.knowledgetrain.co.uk

KEY

PP PRINCE2 Process

This is a PRINCE2 process. Products which are not PRINCE2 management products are denoted by an asterisk. The products used in the process are specified as follows:

- (A) - Approved
- (C) - Created
- (R) - Reviewed
- (U) - Updated

Activity

This is an activity. Each process comprises a number of activities.

Trigger

This is an event or decision that triggers another process or is used to notify corporate or programme management.

The arrow shows which process is triggered by the event.

These show the products output from one process to another.

MP Managing Product Delivery

Activities:

- Accept a Work Package
- Execute a Work Package
- Deliver a Work Package

Products:

1. Team Plan (CU)
2. Quality Register (U)
3. Work Package (AU)
4. Risk* (raise)
5. Issue* (raise)
6. Specialist products* (C)
7. Configuration Item Records (U)
8. Checkpoint Report (C)
9. Approval records* (obtain)

PRINCE2®

Accredited by **APM GROUP**

PRINCE2® is a Registered Trade Mark of the Office of Government Commerce in the United Kingdom and other countries. Based upon OGC (PRINCE2®) material. Reproduced under licence from OGC