


PRINCE2® 2009 PROCESS FLOW

expanded extract of graph on page 115 of the "Managing Successful Projects with PRINCE2" 2009 Manual


LEGEND:

- DOCUMENT (Grey box)
- PROCESS (Blue box)
- EVENT (White oval)

P0141EN V1.0

PRINCE2® is a Registered Trade Mark of the Office of Government Commerce in the United Kingdom and other