Introduction

This comparison takes each part of the PMBOK and gives an opinion on what match there is with elements of the PRINCE2 method. It can be used in any discussion of the respective merits of the two approaches, or can be used to identify where additional material is required to be added or changed to training in one or the other in order to cover both approaches.

The PMBOK is divided into 4 sections; the Project Management framework, the Project Management knowledge areas, Appendices and a glossary and index. The first two sections are sub-divided into chapters. Section III has 7 appendices and section IV is broken into glossary and index.

Section I The Project Management Framework

Chapter 1 Introduction

Chapter 2 The Project Management Context

Chapter 3 Project Management Processes

Section II The Project Management Knowledge Areas

Chapter 4 Project Integration Management

Chapter 5 Project Scope Management

Chapter 6 Project Time Management

Chapter 7 Project Cost Management

Chapter 8 Project Quality Management

Chapter 9 Project Human Resource Management

Chapter 10 Project Communications Management

Chapter 11 Project Risk Management

Chapter 12 Project Procurement Management

Section III Appendices

Appendix A The Project Management Institute Standards-Setting Process

Appendix B Evolution of PMI's 'A guide to the Project Management Body of Knowledge

Appendix C Contributors and Reviewers of PMBOK

Appendix D Notes

Appendix E Application Area Extensions

Appendix F Additional Sources of Information on Project Management

Appendix G Summary of Project Management Knowledge Areas.

Each of these will be summarised and assessed against PRINCE2.

Summary

PRINCE2 Advantages

There is no equivalent PMBOK pre-project process to PRINCE2's 'Starting up a Project' (SU), so there is no discussion of what or who should be in place at the beginning of a project, nor of how to go about getting it if it is lacking.

PRINCE2 offers a complete change control approach, whereas PMBOK just talks of the need for it.

PMBOK says little about configuration management, and certainly offers no link between it, the Configuration Librarian role and change control.

The PMBOK only talks about a Project Plan, whereas PRINCE2 offers Stage and Team Plans and discusses the advantages of breaking the Project Plan down, e.g. for easier planning and better control.

PRINCE2 offers standard roles for its project management team.

The PMBOK only covers the creation of a WBS, and does not compare to the PRINCE2 Product-based Planning technique in terms of the latter's Product Descriptions and Product Flow Diagram. Nor is there any real detail in the PMBOK Planning process to take a plan through to a network plan and a Gantt or bar chart.

The Product Description is far more positive about what information should be provided to the producer of a product. The PMBOK offers only vague advice.

PMBOK Advantages

The PMBOK covers procurement.

The PMBOK covers the actual procurement, pre-assignment or negotiation for team members for a project in some detail. PRINCE2 does not cover this.

The PMBOK identifies needs to be covered in human resource management.

Section I The Project Management Framework

	Summary	PRINCE2	Comments
Ch1 Introduction		No clash with PRINCE2	PMBOK goes into more detail about its overlap with other management areas, whereas PRINCE2 simply says 'we don't try to re-invent the wheel'
Purpose of the Guide	This says that the purpose is to identify and describe that <i>subset</i> of the PMBOK that is generally accepted, i.e. has widespread consensus about their value and usefulness. There is no indication of what else is in PMBOK outside the subset. It also aims to provide a common lexicon of project management terms.	No contention with PRINCE2.	

Wilestin a musication	A sourced and forcilian description	No contention with PRINCE2.	
What is a project?	A general and familiar description	No contention with PRINCE2.	
	of a project's characteristics		
What is Project Management?	After a general description there is	No contention with PRINCE2.	
	a reference to the 12 chapters of	The 12 chapters are discussed in	
	the guide in sections I and II.	greater detail later in the	
		comparison	
Relationship to other Management	This touches very briefly on areas	PRINCE2 specifically avoids	
Disciplines	where there is overlap between	most of these overlaps.	
1	PMBOK and General	1	
	Management (e.g. planning,		
	staffing law, logistics) and		
	Application Area Knowledge (e.g.		
	software development,		
	government contracting,		
	marketing)		
Related Endeavours	This is mainly a discussion of the	No contention with PRINCE2.	
Related Elideavours	relationship of projects to	PMBOK sub-projects relate to	
	programs and sub-projects	Work Packages and the typical	
	programs and sub-projects	division of work between the	
		Project Manager and a team.	
Ch 2 The Duciest Management		Floject Manager and a team.	
Ch 2 The Project Management			
Context		PDD ICEO	
Project Phases and the Project	Discussion of phases linked to	PRINCE2 uses the word 'stage'	
Life Cycle	decision points to review key	rather than 'phase' but same	
	deliverables and project	concept. PMBOK makes the same	
	performance to date. Several	distinction between project and	
	examples are given of	product life cycles as PRINCE2.	
	Representative Project Life	The examples of life cycles are	
	Cycles.	what PRINCE2 would call	

		'technical stages', but these may well match PRINCE2 management stages in the examples given.	
Project Stakeholders	This defines the term 'stakeholder' and gives examples of who they might be. It makes the point that stakeholders may have different objectives	No major difference to PRINCE2, although PMBOK includes the Project Manager and team members as stakeholders, whereas the interpretation in PRINCE2 stays at a higher level and gives examples of stakeholders outside the project management team.	
Organizational Influences	This discusses the possible impact of the overall organisation within which the project operates. Several organisational structures are described.	PRINCE2 has the same approach but doesn't go into it in the detail of examples that PMBOK does	PMBOK briefly discusses two organisational cultures and how a project might benefit from or clash with its organisation's culture.
Key General Management Skills	This describes key general skills that a Project Manager needs, including Leading, Communicating, Negotiating, Problem Solving and Influencing the Organisation	PRINCE2 does not attempt to cover these skills.	The PMBOK simply describes in brief terms what each of the skills is, without offering any approach to them or relating them to the PMBOK aspects where they will be useful.
Social-Economic-Environmental Influences	This simply says that a Project Manager must be aware of current conditions and trends in Standards & Regulations, Internationalization, Cultural Influences and Socio-Economic-	PRINCE2 does not cover these topics	PMBOK says nothing about when or how to handle the influences, just gives examples of what they might be

	Environmental Sustainability		
Ch3 Project Management	This talks of the interactive		
Processes	impact of changes and tradeoffs		
Project Processes	This is a brief mention that a	No contention with PRINCE2.	
	project is composed of processes,	The PMBOK terms of 'project	
	to be expanded in chapters $4 - 12$.	management processes' and	
		product-oriented processes' relate	
		to PRINCE2's concept of	
		management and technical stages.	
Process Groups	PMBOK talks of 5 groups of one	These relate to the PRINCE2	The PRINCE2 processes are more
	or more processes each; initiating,	processes plus some of the	clearly separated for
	planning, executing, controlling	Components, such as Plans and	understanding and the 8 processes
	and closing.	Controls, and the linkages	provide more detail than the 5
		between them.	PMBOK groups
Process Interactions	This takes the 5 process groups	PRINCE2 provides the inputs and	PMBOK talks of initiating a
	and describes them in terms of	outputs and also shows where	project or a phase. This equates to
	their inputs, outputs tools and	Components and Techniques are	PRINCE2's initiation
	techniques.	used in the processes. The two	stage/process and Managing Stage
	PMBOK also has a process for	Planning processes are very	Boundaries.
	Team Development.	similar, and there are similar links	Whilst procurement may be part
	The Controlling process group	between Planning and the	of many projects, not all projects
	covers change control,	Management of Risk.	will want a method so specifically
	performance reporting, quality	The PMBOK Executing processes	linked to procurement.
	control, risk monitoring and	contain several elements that refer	'Scope Verification' in PRINCE2
	control. An unusual process in	to procurement, such as	would be part of the initiation
	this group is Scope Verification,	solicitation, source selection and	process, which correctly places it
	described as 'formalizing	contract administration	at the outset of a project, less
	acceptance of the project scope.'	PRINCE2 does not cover Team	confusing than the PMBOK's
	The Closing process group covers	Development	placement of it.

	Contract Closeout and	The Controlling process group's	
	Administrative Closure.	work is covered by the CS and	
		MP processes.	
		The Closing process is very	
		similar to the CP process.	
Customizing Process Interactions	A simple explanation that the	No contention with PRINCE2.	
	standard processes should be		
	tailored for a project's needs.		
Mapping of Project Management	A matrix is given, mapping the 39	This is similar to mapping	No major difference, although
Processes	project management processes of	PRINCE2 processes to the	here again we see Solicitation,
	the 5 process groups to the 9	components and techniques	Source Selection and Contract
	project management knowledge		Administration coming in.
	areas		

Section II The Project Management Knowledge Areas

	Summary	PRINCE2	Comments
Ch 4 Project Integration	This covers the processes required		
Management	to ensure coordination of the		
	various project elements,		
	specifically plan development and		
	execution plus change control		
Project Plan Development	There is a general discussion on	This is very similar to the	PMBOK talks of many subsidiary
	creating a Project Plan and using	Planning process, although	management plans, such as scope
	Earned Value Management,	PMBOK mentions a WBS, rather	management plan, quality
	although no detail is given here	than Product Breakdown	management plan,
	about it.	Structure.	communications management
		There is no mention in PMBOK at	plan, risk response plan. Many of

		this time of Stage or Team Plans, nor any detail of how to create the plan, just what it should contain	these are covered in other sections of the PID
Project Plan Execution	This takes the approach that a project is managed against the Project Plan on a day-to-day basis. Work authorisation and status review meetings are mentioned. There is only a brief mention of change requests and gathering information on work results	PRINCE2 goes down to Stage and Team Plan level for day-to-day execution. Work Packages match work authorisation, but far more detail is given of the content of the WP and the interface with Team Managers. PRINCE2 has Checkpoint meetings but specifically suggests that the Project Board manage by exception and receive Highlight Reports instead of holding review meetings, except for end stage assessments. The PRINCE2 CS2/3/4 processes give far more detail about gathering progress information, capturing and examining change requests.	PMBOK is vague here, stays at a high level of plan for day-to-day control, and still has regular progress meetings without separating Project Board from these.
Integrated Change Control	This provides an overview to change control and configuration management. No detail, no method of how to do it is offered.	PRINCE2 offers a detailed change control approach and far more detail on configuration management	
Ch 5 Project Scope Management	This covers the scoping of a project or phase and controlling any changes to that scope.	P2 covers scoping in both the PID and Work Package	The PMBOK states that this chapter will cover the tools and techniques required, but the only

Initiation	Initiation is taken as the initiation of a project or the authorisation to continue into the next phase. It mentions tools and techniques, such as project selection methods, benefit measurement methods mathematical methods and expert judgement – no specific method is offered, just a list of possible sources. The output is a Project Charter.	PRINCE2 tackles this in three areas, project initiation, Managing Stage Boundaries and Directing a Project. Project selection methods equate to the PRINCE2 Project Approach, benefit measurement would be found in the PRINCE2 Business Case and the list of those offering expert judgement would be available to any pm method. The PID equates to the Project Charter, but is wider in scope, e.g. identifying the whole project management team, not just the Project Manager, including the Project Plan, Business Case, risk evaluation and controls.	one covered in any detail is the WBS, and there is no effort to continue from that planning point into the other techniques needed to actually produce a plan PMBOK talks of a Product Description as input to initiation, but this is not the same as a PRINCE2 Product Description. It covers the product characteristics, the relationship between the product and the business need, and the 'form and substance' of the product description may vary.
Scope planning	This covers the 'progressive elaboration' of project scope. The inputs are the Product Description, the Project Charter and the initial definition of constraints and assumptions. The outputs are the Scope Statement	PRINCE2 has this as part of the PID, being Problem Definition. The management of scope change is dealt with in PRINCE2 by change control, whose method is described as part of the Project Quality Plan in the PID. In	It seems odd that this comes after the Project Charter, whereas PRINCE2 makes it part of the information needed before authorising the project. One of the tools mentioned by the PMBOK is benefit/cost analysis, although

	and Scope Management Plan. The latter describes how scope change will be managed and includes an assessment of the expected stability of the project (how likely to change, how frequently and how much)	PRINCE2 an assessment during initiation of the volume of change expected leads to consideration of a Change Authority and Change Budget.	there is no specific output of a Business Case. PMBOK does not enlarge upon the scope management plan to discuss what to do if the assessment shows a large volume of expected changes.
Scope definition	This is the subdivision of the major project deliverables into smaller, more manageable components. The outputs are work breakdown structures. PMBOK offers three example templates covering an aircraft system, a software product release and a wastewater treatment plan. The process stops at 'decide if adequate cost and duration estimates can be developed at this level of detail for each deliverable.'	This equates to part of the PRINCE2 Product-based Planning technique, the Product Breakdown Structure, without the quality aspect of writing Product Descriptions or the transfer of the products into a Product Flow Diagram. The Planning process contains much more detail in taking the Product Breakdown Structure through the Product Flow Diagram, estimating, scheduling, risk assessment and writing a narrative.	When describing other types of WBS, PMBOK refers to a PBS, meaning a Project Breakdown Structure, as being 'fundamentally the same as a properly done WBS'.
Scope verification	This is described as 'the process of obtaining formal acceptance of the project scope by the stakeholders'. It refers to the acceptance of the work results, i.e. occurs at the end of a project, rather than agreement at the end of initiation on what is to be done	This is dealt with in more depth by the CP and DP5 processes. PMBOK only has formal acceptance as an output.	There is no mention in the PMBOK process of an End Project Report or a Post Project Review Plan.

Scope change control	This is a very high level view of	PRINCE2 has both a change	Both methods include noting
	the need for change control,	control component, a change	lessons learned from changes and
	agreeing and managing scope	control technique, processes (CS3	setting a new baseline.
	change.	and CS4) to capture and analyse	_
		change requests and a series of	
		processes to obtain decisions on	
		changes and manage their	
		implementation (CS5, CS8,	
		Exception Report, DP4, SB6,	
		Exception Plan and DP3 – Project	
		Board decision on a revised plan)	
Ch 6 Project Time Management	This covers the development of	PL2 (drawing a Product Flow	
	the project time schedule	Diagram), PL3 (Activities and	
		Dependencies), PL4 (Estimating)	
		and PL5 (Scheduling) cover this.	
Activity Definition	Identifying and documenting the	Covered by the second step of	
	specific activities required to	PL2 and the first part of process	
	produce the deliverables shown in	PL3. The activity description	
	the WBS. Part of the activity list	equates to a Product Description	
	should be descriptions of each	without offering a disciplined	
	activity to ensure that the project	structure for it.	
	team members will understand		
	how the work is to be done.		
Activity Sequencing	The identification and	Covered by the last step of PL2	
	documentation of interactivity	(drawing a Product Flow	
	logical relationships. This	Diagram) and the second half of	
	suggests network planning as a	process PL3. PRINCE2 also	
	tool.	suggests network planning	
		software tools.	

Activity Duration Estimating	Estimating both the work periods required to complete an activity and the elapsed time.	This is covered by PL4	PMBOK gives an overview of four methods of estimating, but not enough to be able to use them.
Schedule Development	The iterative process of determining start and finish dates	Covered by PL5	PMBOK has the risk management plan as input, but does not consider updating risks as a result of planning
Schedule Control	a) Influencing the factors that create schedule changes to ensure that changes are agreed upon (b) determining that the schedule has changed and (c) managing the actual changes when and as they occur. It includes performance measurement, i.e. tracking plan changes that occur for other reasons than change requests.	Covered in greater detail in the change control approach, processes such as CS2/3/4/5/7 and 8, and products such as Project Issues and Exception Reports and Plans.	Both methods include updating Lessons Learned.
Ch 7 Project Cost Management	This includes the processes required to ensure that the project is completed within the approved budget. The first three steps are part of the planning process. The last process covers controlling changes to the project budget and is almost a mirror image of 6.5 Schedule Control, looking at cost instead of time.	PRINCE2 sees the first three as a minor part of PL5, Scheduling. The final part, Cost Control, is handled by the PRINCE2 approach to change control and the CS processes, as described against Schedule Control.	PMBOK goes into more detail than PRINCE2 in most of this area with the exception of handling tolerances, a topic that PRINCE2 covers in much more detail in the Controls component, SB/DP3 (agreement with the Project Board on stage tolerances) and CS5/7 and 8.
Resource Planning	This covers determining what physical resources should be used.	PRINCE2 sees this as part of PL5, Scheduling	

Cost Estimating	This covers the estimate of the costs of the resources needed to complete project activities. One output is a cost management plan, stating how cost variances will be managed.	PRINCE2 covers this very briefly, but does not separate this from the other aspects of Scheduling. Cost variances are dealt with as part of tolerances and their control, and this area is dealt with more thoroughly by PRINCE2.	
Cost Budgeting	This covers the allocation of the overall cost estimates to individual work packages	Again this is part of PL5, Scheduling.	
Cost Control	Watching for the impact on cost of proposed change requests and other reasons for plan slippage. The process refers to Earned Value Management as a tool for measuring project performance.	Covered by CS2, Assessing Progress, CS4, Examining Project Issues and the escalation process.	PRINCE2 does not include EVM or any other tool for performance management, but works happily with any such tools used. Both methods mention updating Lessons Learned. The process mentions that processes should be developed for the closing or cancelling of projects. PRINCE2 provides such procedures.
Ch 8 Project Quality Management	This includes the processes required to ensure that the project will satisfy the needs for which it was undertaken. This covers the quality policy, objectives, responsibilities, quality assurance, quality control and quality improvement within the quality		Both methods recognise customer expectations, prevention over inspection and management responsibility.

	system. The chapter is intended to be compatible with ISO 9000, TQM and Continuous Improvement		
Quality Planning	This involves identifying what quality standards are relevant to the project and determining how to satisfy them. The main output is a quality management plan.	This is fully covered in PL1, Planning Quality. PRINCE2 also offers a process, SU4, where the customer's quality expectations are sought and recorded. The Project Quality Plan is the equivalent of the quality management plan.	PMBOK does not formalise the customer's quality expectations
Quality Assurance	PMBOK uses the phrase to cover 'all the planned and systematic activities implemented within the quality system to provide confidence that the project will satisfy the relevant quality standards.' It covers reviews of quality results and audits of the other quality management activities.	PRINCE2 separates the organisation-wide quality assurance role – setting and monitoring the use of standards – from aspects of the Project Assurance role, the planning of resources for quality work and monitoring the results for a single project. PRINCE2 offers a quality file for all quality documents, which can be used for quality audits.	PRINCE2 accepts that there may be audits from an organisation-wide quality assurance group, independent of the project, but also offers a role for this group as part of Project Assurance.
Quality Control	This involves monitoring specific project results to determine if they comply with relevant quality standards.	PRINCE2 covers the need in products and techniques such as the Quality Log and quality reviews	Both cover the quality of products and project management. PMBOK does include a description of Pareto diagrams
Ch 9 Project Human Resources	PMBOK makes reference to such	PRINCE2 does not cover this	

Management	human factor skills as leading, delegating, team building and performance appraisal without going into detail or recommending any specific methods.	aspect.	
Organizational Planning	This covers identifying, documenting and assigning project roles, responsibilities and reporting relationships	PRINCE2 covers this in SU2 and SU3, designing and appointing the project management team. PRINCE2 also offers a project management organisation structure with standard descriptions for each role to be tailored for each specific project, compared to PMBOK's discussion of an organisation chart	PRINCE2 covers the area in far more detail and is more specific about the roles that should be considered. PMBOK says that roles may be assigned to individuals or groups.
Staff Acquisition	This covers negotiation, preassignment and procurement of resources.	PRINCE2 does not cover this.	
Team Development	This considers team building, personal training, reward and recognition systems.	PRINCE2 does not cover this	PMBOK mentions the importance of these things and then points the reader to 'a substantial body of literature' on the topic as opposed to detailing how they are to be achieved.
Ch 10 Project Communications Management	This covers the timely and appropriate generation, collection, dissemination, storage and	PRINCE2 describes the products, offers Product Descriptions of them and the processes where	

	ultimate disposition of project information.	each type of communication is generated and used.	
Communications Planning		C	Both methods link
Communications Planning	This involves determining the information and communications needs of the stakeholders.	This is covered by the Communication Plan, part of the PID.	communications to the organisational structure.
Information Distribution	This covers the implementation of the communications management plan as well s responding to unexpected requests for information.	The implementation is embedded in the relevant processes, such as reporting highlights, preparing end stage reports. The Project Issue procedure covers any unexpected requests for information.	
Performance Reporting	This involves the collection and dissemination of performance information, plus the maintenance of the data in an organised fashion.	This is covered in such processes as CS2, Assessing Progress, and CS6 Reporting Highlights. PRINCE2 offers a filing structure in which to keep the information.	PMBOK describes the Earned Value Analysis technique.
Administrative Closure	This covers the documentation of results to formalise acceptance of the product and the archiving of project records.	This is fully covered in the CP process, Closing a Project. PRINCE2 is more specific about what the documents should be and what they should contain.	
Ch 11 Project Risk Management	The systematic process of identifying, analysing and responding to project risk.	The Management of Risk component fully covers this.	PRINCE2 can work equally well with the risk approach that it describes or any other risk management method
Risk Management Planning	This covers deciding how to approach and plan the risk management activities for a	PRINCE2 assumes that the same approach to the management of risk will be used on all projects.	One thing covered in the PMBOK is risk budgeting. The new version of PRINCE2 will include this and

	project.		the use of risk tolerance, also mentioned briefly in the PMBOK.
Risk Identification	Determining which risks might affect the project and documenting their characteristics. It discusses techniques such as brainstorming and Delphi.	Covered by the Management of Risk component.	
Qualitative Risk Analysis	Assessing the impact and likelihood of identified risks	Covered as above. PRINCE2 offers the Risk Log to assist in monitoring risks.	
Quantitative Risk Analysis	The numerical analysis of the probability and impact of a risk. Sensitivity and decision tree analysis are briefly described	PRINCE2 suggests high, medium and low scoring, but is equally at home with a scoring system. No analysis techniques are discussed.	PMBOK goes into more detail in identifying realistic cost, schedule or scope targets.
Risk Response Planning	This covers the development of options to counteract risks, including the assignment to individuals to take responsibility for each agreed risk response.	The consideration of options is covered in Evaluation. PRINCE2 discusses the balance of the impact of the risk occurring against the impact of taking the possible risk actions. PRINCE2 covers the assignment of risk actions as part of risk management. PMBOK talks of a Risk Register, PRINCE2 uses the term Risk Log.	Both methods offer the same types of risk action and mention the appointment of risk owners. There is a description of residual risks and secondary risks in the PMBOK, not covered in PRINCE2.
Risk Monitoring & Control	Keeping track of identified risks and identifying new ones, ensuring the execution of plans and evaluating their effectiveness	Covered in the four steps of risk management; planning, resourcing, monitoring and control. PRINCE2 also links these	

	in reducing risk.	to the points in the various processes where they occur.	
Ch 12 Project Procurement Management	This covers the processes to acquire goods from outside the customer organisation.	Most of this is not covered. PRINCE2 regards this as a specialist activity, rather than a generic part of project management.	
Procurement Planning	This is the process of identifying which project needs can be best met by procuring products or services outside the project organisation. It includes an overview of make-or-buy analysis and contract type selection	This would be part of defining the Project Approach in 'Starting up a Project', although PRINCE2 keeps this at a high level.	
Solicitation Planning	This covers the preparation of documents needed in order to approach prospective suppliers, including evaluation criteria.	Not covered	
Solicitation	This covers the obtaining of bids and other responses from prospective suppliers, including any qualified seller lists, bidder conferences and advertising	Not covered.	
Source Selection	This covers from the receipt of bids and the application of the evaluation criteria to the selection of a provider, including contract negotiation	Not covered	
Contract Administration	This is the process of ensuring	PRINCE2 covers all aspects of	

	that the seller's performance	this; the planning interfaces	
	meets contractual requirements	between Project Manager and	
		Team Manager of Work Packages	
		and Team Plans, performance	
		reporting (Checkpoint Reports),	
		quality control (the Quality Log)	
		and change control, except for the	
		payment system, although	
		payments can be linked to product	
		approval or end stage	
		assessments.	
Contract Closeout	This is similar to administrative	As PRINCE2 considers	
	closure, described earlier. It	procurement is a specialist	
	involves both product verification	activity, it does not cover this as	
	and the updating of records and	such. But all its requirements are	
	their archiving	covered by the CP, Closing a	
		Project, and DP5, Confirming	
		Project Closure, processes.	

Section III Appendices

A. The Project management	This defines what the PMI	These are PMBOK-specific and	
Institute Standards Setting Process	standard documents are, the	do not concern PRINCE2.	
	handling of the development of		
	original works and adoption of		
	non-original work as standards.		
B. Evolution of PMI's 'A Guide	A history of the evolution of the		
to the Project Management Body	PMBOK plus lists of the		
of Knowledge'	standards committee, contributors,		

	reviewers and production staff.	
C. Contributors and Reviewers of	This lists the contributors and	
PMBOK Guide 2000 Edition	reviewers of the current edition.	
D. Notes	Where applicable this lists the	
	sources of information used in the	
	various chapters, such as The	
	American Heritage Dictionary of	
	the English Language.	
E. Application Area Extensions	An Application Extension Area is	
	where there are generally	
	accepted knowledge and practices	
	for a category of projects in one	
	application area that are not	
	generally accepted across the full	
	range of project types. The	
	Appendix covers the need for	
	these, criteria for their	
	development, the publication and	
	format of them and the process for	
	development and maintenance of	
	them. No examples are given.	
F. Additional Sources of	This lists a number of professional	
Information on Project	and technical organisations, some	
Management	commercial publishers, a	
	reference pointer to a website for	
	The PMI Registered Education	
	Provider Program and a very	
	vague mention that many	
	educational institutions offer	

	project management education.	
G. Summary of Project	This is a summary of the topics of	
Management Knowledge Areas	sections I and II.	

Glossary

This holds: A description of the glossary inclusions and exclusions;	PRINCE2 terminology is not included, except where both use a common term.	
A list of common acronyms; Definitions of project management terms		