

PPD – Project Product Description
PFD – Product Flow Diagram
IS Plan – Initiation Stage Plan

PDs – Product Descriptions
PBS – Product Breakdown Structure
PMT – Project Management Team

CIR – Configuration Item Records
Approach – Project Approach

The PRINCE2:2009 Management Product Map

Objective:

- Create a very simple overview of Management Products in a PRINCE2 Project
- Use as training aid for Foundation and Practitioner Exams

This PRINCE2 Management Product Map shows:

- When management products are created in a project (in which process)
- When management products are updated (Logs, Registers, BC, PP)
- Who creates these documents (most are created & updated by the PM)
- The Inputs & Outputs for each process

Theme Information

This diagram shows when the main Theme related documents are created & updated

- **Business Case:** Outline BC, Business Case updated in the SB process
- **Risk:** Risk Mgmt Strategy, Risk Register
- **Quality:** Quality Mgmt Strategy, Quality Register (update from the MP process)
- **Plans:** IS Plan, Project Plan, Stage Plan & Project Plan is updated
- etc...

Source:

- First created by Frank Turley
- Great input from [Bruce Levitan](#), [David Leslie](#)