

PRINCE2®

2009 Edition

A Pocket Guide

Bert Hedeman
Ron Seegers

PRINCE2® 2009 EDITION – A POCKET GUIDE

Other publications by Van Haren Publishing

Van Haren Publishing (VHP) specializes in titles on Best Practices, methods and standards within four domains:

- IT and IT Management
- Architecture (Enterprise and IT)
- Business Management and
- Project Management

Van Haren Publishing offers a wide collection of whitepapers, templates, free e-books, trainer materials etc. in the **Van Haren Publishing Knowledge Base**: www.vanharen.net for more details.

Van Haren Publishing is also publishing on behalf of leading organizations and companies: ASLBIISL Foundation, BRMI, CA, Centre Henri Tudor, Gaming Works, IACCM, IAOP, IPMA-NL, ITSqc, NAF, Ngi/NGN, PMI-NL, PON, The Open Group, The SOX Institute.

Topics are (per domain):

IT and IT Management

ABC of ICT
ASL®
CATS CM®
CMMI®
COBIT®
e-CF
ISO 20000
ISO 27001/27002
ISPL
IT Service CMM
ITIL®
MOF
MSF
SABSA

Architecture (Enterprise and IT)

ArchiMate®
GEA®
Novius Architectuur Methode
TOGAF®

Business Management

BABOK® Guide
BiSL®
BRMBOK™
EFQM
eSCM
IACCM
ISA-95
ISO 9000/9001
Novius B&IP
OPBOK
SAP
SixSigma
SOX
SqEME®

Project, Program and Risk Management

A4-Projectmanagement
DSDM/Atern
ICB / NCB
ISO 21500
MINCE®
M_o_R®
MSP™
P3O®
PMBOK® Guide
PRINCE2®

PRINCE2[®] 2009 Edition A Pocket Guide

**Bert Hedeman
Ron Seegers**

Colophon

Title:	PRINCE2® 2009 Edition – A Pocket Guide
Series:	Best Practice
Authors:	Bert Hedeman, Ron Seegers
Reviewers:	Ernst Bosschers (ISES International) Arthur Coppens (Getronics) Francisca Kouwen (Getronics) Mark Kouwenhoven (PMcoaching) Joost Nuyten (Rabobank) Arie den Ouden (Ambidexter Management)
Text editor:	Steve Newton
Publisher:	Van Haren Publishing, Zaltbommel, ww.vanharen.net
ISBN:	978 90 8753 544 5
Print:	First edition, first impression, September 2009 First edition, second impression, November 2009 First edition, third impression, August 2010 First edition, fourth impression, September 2012 First edition, fifth impression, April 2015
Layout and type setting:	CO2 Premedia, Amersfoort – NL
Copyright:	© Van Haren Publishing, 2009

© Crown copyright 2009 Reproduced under licence from AXELOS: Figures 1.1, 1.2, 1.3, 6.1, 7.1, 7.2, 7.3, 8.1, 9.1, 9.2, 9.3, 10.1, 10.2, 11.1, 12.1, 13.1, 16.1, 18.1 and Tables 6.1, 21.1, 21.3, 21.4, C1

ITIL®, PRINCE2®, MSP™, M_o_R®, P3O® and P3M3™ are a Registered Trade Mark of AXELOS.

The PRINCE2 licensed product Trade Mark is a Trade Mark of AXELOS.

For any further enquiries about Van Haren Publishing, please send an e-mail to: info@vanharen.net
Although this publication has been composed with most care, neither Author nor Editor nor Publisher can accept any liability for damage caused by possible errors and/or incompleteness in this publication.

No part of this publication may be reproduced in any form by print, photo print, microfilm or any other means without written permission by the Publisher.

Contents

1	Introduction	1
1.1	The purpose of this guide	1
1.2	What is a project?	1
1.3	Why are projects important?	2
1.4	What makes a project different from regular business?	2
1.5	What is project management?	3
1.6	What does a Project Manager do?	4
1.7	What is it all parties involved wish to control?	5
2	Introduction to PRINCE2	7
2.1	Structure of PRINCE2	8
2.2	Related AXELOS guidance	9
2.3	What PRINCE2 does not provide	10
2.4	Benefits of PRINCE2	11
2.5	How to use this pocket guide	12
3	PRINCE2 2009 Edition versus 2005 Edition	13
3.1	Main structural changes	13
3.2	Changes to the manual	14
3.3	Detailed changes	14
4	Principles	19
4.1	Continued business justification	19
4.2	Learn from experience	20
4.3	Defined roles and responsibilities	20
4.4	Manage by stages	21
4.5	Manage by exception	21
4.6	Focus on products	22
4.7	Tailor to suit the project environment	22
5	Introduction to PRINCE2 Themes	23
6	Business Case	25
6.1	Purpose	25
6.2	Business Case defined	25
6.3	PRINCE2 approach to Business Case	26
6.4	The contents of a Business Case	28
6.5	Responsibilities of the Business Case theme	30

7	Organization	31
7.1	Purpose	31
7.2	Organization defined	31
7.3	Levels of organization	32
7.4	Project management team	34
7.5	Communication Management Strategy	37
8	Quality	39
8.1	Purpose	39
8.2	Quality definitions	39
8.3	Quality management	40
8.4	PRINCE2 approach to quality	42
8.5	Responsibilities of the Quality theme	44
9	Plans	45
9.1	Purpose	45
9.2	Plans defined	45
9.3	PRINCE2 approach to plans	47
9.4	Product-based planning technique	48
9.5	Responsibilities of the Plans theme	51
10	Risks	53
10.1	Purpose	53
10.2	Risk defined	53
10.3	Risk Management Strategy	54
10.4	Risk Register	54
10.5	Risk management procedures	55
10.6	Responsibilities of the Risk theme	59
11	Change	61
11.1	Purpose	61
11.2	Change defined	61
11.3	PRINCE2 approach to Change	62
11.4	Configuration Management procedure	64
11.5	Issue and change control procedure	65
11.6	Responsibilities of the Change theme	67
12	Progress	69
12.1	Purpose	69
12.2	Progress defined	69
12.3	Management by Exception	70

12.4	PRINCE2 approach to Progress	70
12.5	Delegating authority	70
12.6	Management stages	72
12.7	Event- and time-driven controls	73
12.8	Raising exceptions	75
12.9	Responsibilities of the Progress theme	76
13	Introduction to PRINCE2 processes	77
13.1	Pre-project	78
13.2	Initiation stage	79
13.3	Subsequent delivery stage(s)	79
13.4	Final delivery stage	79
14	Starting up a Project	81
14.1	Purpose	81
14.2	Objectives	82
14.3	Context	82
14.4	Activities and recommended actions	82
15	Directing a Project	87
15.1	Purpose	87
15.2	Objectives	87
15.3	Context	88
15.4	Activities and recommended actions	88
16	Initiating a Project	91
16.1	Purpose	91
16.2	Objectives	91
16.3	Context	92
16.4	Activities and recommended actions	92
17	Controlling a Stage	97
17.1	Purpose	97
17.2	Objectives	97
17.3	Context	98
17.4	Activities and recommended actions	98
18	Managing Product Delivery	103
18.1	Purpose	103
18.2	Objectives	103
18.3	Context	104
18.4	Activities and recommended actions	104

19	Managing a Stage Boundary	107
19.1	Purpose	107
19.2	Objectives	108
19.3	Context	108
19.4	Activities and recommended actions	108
20	Closing a Project	113
20.1	Purpose	113
20.2	Objectives	114
20.3	Context	114
20.4	Activities and recommended actions	115
21	Tailoring PRINCE2	119
21.1	What is tailoring?	119
21.2	General approach to tailoring	120
21.3	Examples of tailoring	121
21.4	Projects in a programme environment	121
21.5	Project scale	124
21.6	Commercial customer/supplier environment	126
21.7	Multi-organization projects	128
21.8	Project type	128
21.9	Sector differences	130
21.10	Bodies of Knowledge	130
	Appendix A - Outline Product Descriptions for the management products	133
	Appendix B - Roles and responsibilities	151
	Appendix C - Example of product-based planning	159
	Appendix D - Glossary	162
	Appendix E - Governance	182
	Appendix F - Organizations	183
	Appendix G - References	184
	About the authors	184

Chapter 1

Introduction

PRINCE2® is a generic project management method which focuses on the management aspects of projects. PRINCE2® was originally launched in 1996 by the CCTA. Since then several versions have been launched. The newest update of the method has been published in June 2009.

PRINCE2® is now a registered trade mark of AXELOS. Additionally AXELOS provides certification to organizations, activities and persons related (but not limited to) projects, programmes and risk based on the methods owned by AXELOS, such as ITIL®, PRINCE2®, MSP™, M_o_R®, P3O® and P3M3™.

1.1 The purpose of this guide

This pocket guide supplies a summary of the PRINCE2 method. It is intended to provide a quick introduction as well as a structured overview of the method and to act as a reference for those who have studied the method in the past and want to use the method now in the day-to-day management of their projects.

1.2 What is a project?

A project is a set of related activities within a temporary organization that is created to deliver, according to agreed conditions, one or more predefined products or services.

Within the context of the method of PRINCE2 a project is defined as:

A temporary organization that is created for the purpose of delivering one or more business products according to an agreed Business Case.

1.3 Why are projects important?

Projects are mainly carried out under conditions where normal business operations cannot deliver properly. One of these conditions is when the business operations have to transform to meet new requirements, in order to survive or to compete in the future.

The temporary organization of projects makes it possible to bring all stakeholders together to deliver the required products or services. The structure and processes within a proper project management method enforce focus, support and commitment for the products and services that are to be delivered. Projects are therefore an important means to support change.

As business change is becoming more and more important in the present governmental activities and business operations, projects nowadays are crucial in professional life.

1.4 What makes a project different from regular business?

Based on the definition of a project, there are a number of characteristics of projects that distinguish project work from regular business operations:

Change – most projects are carried out in a changing environment and are, at the same time, the means by which the organization introduces these changes. This will often cause severe resistance from the parties involved. The project has to manage this resistance and, increasingly, has to contribute in diminishing this resistance in addition to also meeting its requirements in terms of delivering the predefined products and services.

Temporary – this is an essential condition for a project. Without this, there is no project. A project ends automatically when the predefined products or services are handed over to the customer. Projects by nature are finite, they have a predefined start and end.

Cross-functional – projects involve a team of people with different skills and functions, most often from different organizational entities. This can be from within a single organization or from several organizations.

Unique – every project is different, even when an identical product or service is delivered. The context is always different and there are always differences in objectives, new team members or other parties involved. This makes each project unique in relation to every other project.

Uncertainty – all the characteristics above result in uncertainty and this will always introduce opportunities and threats. You cannot exclude this, you only can manage it. Projects are typically more risky than the normal business operations. Management of risk (uncertainty) is therefore at the core of project management.

1.5 What is project management?

Project management is the planning, delegation, monitoring and control of all aspects of the project, and the motivation of those involved, to achieve the project objectives within the expected performance targets for time, cost, quality, scope, benefits and risks, see figure 1.1.

Figure 1.1 Project management cycle (Source: AXELOS)

The purpose of project management is to keep control over the specialist work required to create the project's products.

Project management, therefore, within this definition is not limited to the work of the Project Manager. Project management is a duty of all involved in the management of the project. This includes the Executive, the members of the Project Board, the Project Manager and the respective Team Managers.

1.6 What does a Project Manager do?

The Project Manager is responsible for the day-to-day management of the project, within the directions set by the Executive/Project Board.

As part of this day-to-day management, the Project Manager is responsible for the planning, delegation, monitoring and control of the works to be carried out, as well as for the management of other aspects of the project, such as:

- Engagement of stakeholders to create support and commitment and to diminish resistance;
- Planning and monitoring of the benefits to be achieved in the customer organization through the project output;
- Motivation of team members and all who are contributing to the project.

1.7 What is it all parties involved wish to control?

There are considered to be six basic aspects involved in any project:

Costs – the costs involved to create the defined project products. This also includes the costs to manage the project.

Time – the total lifecycle of the project and/or the date of handing over the project products.

Quality – the product's ability to meet its requirements.

Scope – what is included in the project product? What has to be delivered and what not? What work has to be carried out and what not?

Risks- the management of threats as well as the management of the opportunities.

Benefits – the benefits to be realized based on the project's output.

In addition to these basic aspects, other aspects are often involved in projects, such as health, environment, safety and security, together with issues such as support and commitment.

Chapter 2

Introduction to PRINCE2

PRINCE2 is a structured project management method, based on best practice.

PRINCE2 is a non-proprietary method. Project Managers and others are free to use the method in their own practice.

PRINCE2 is truly generic. It can be applied to any project, regardless of scale, type, organization, geography or culture. However the method always has to be tailored to the project in hand.

PRINCE2 achieves this by isolating the management aspects of project work from the specialist contributions, such as design, construction, etc. However the specialist work can easily be integrated with the PRINCE2 method.

Because PRINCE2 is generic and based on proven principles, organizations can easily adopt the method as a standard and substantially improve their organizational capability to perform projects and deliver change.

PRINCE2 is protected by trademark. Professional training is restricted to Accredited Training Organizations and their Affiliates. See the websites of the APMG and its subsidiary offices.

2.1 Structure of PRINCE2

The PRINCE2 method addresses project management from four different perspectives, see figure 2.1:

Figure 2.1 The structure of PRINCE2® (Source: AXELOS)

1. **Seven Principles** – these are the guiding obligations and good practices which determine whether the project is genuinely being managed using PRINCE2. Unless all of them are applied, a project it is not considered a PRINCE2 project.
2. **Seven Themes** – these describe the aspects of project management that must be addressed continually and in parallel throughout the project. The themes explain the specific treatment required by PRINCE2 for various project management disciplines and why they are necessary.
3. **Seven Processes** – these describe a step-wise progression through the project lifecycle. Each process provides checklists of recommended activities, products and related responsibilities.

4. **Tailoring PRINCE2** – this relates to the tailoring of PRINCE2 to the specific context of the project. This context depends on specific project factors as well as environmental factors.

2.2 Related AXELOS guidance

PRINCE2 is part of a suite of guidance, see figure 2.2, since 2014 owned by AXELOS, which is aimed at helping organizations and individuals manage their projects, programmes and services consistently and effectively.

Figure 2.2 AXELOS Best Practice Guidance (Source: AXELOS)

P3M3™ – Portfolio, Programme and Project Management Maturity Model is a reference guide for structured best practice. It breaks down the broad disciplines of portfolio, programme and project management into hierarchy of Key Process Areas (KPA). P3M3 distinguishes five maturity levels.

P2MM – PRINCE2 Maturity Model describes a set of KPAs required for the effective implementation and use of PRINCE2 within an organization. P2MM is derived from P3M3.

P3O™ – P3O stands for Portfolio, Programme and Project Office. This framework provides guidance on how to define, establish and operate such an Office (Project Management Office, PMO).

Gateway™ – OGC Gateway Review Process is a well established project and programme assurance review process, which is mandated for all UK Government high-risk programmes and projects.

M_O_R® – Management of Risk puts the management of project risk into the context of the wider business environment.

ITIL® – IT Infrastructure Library provides a cohesive set of best practice guidance for IT service management.

PfM – Portfolio Management Guide explains the key principles of portfolio management.

MSP™ – Managing Successful Programmes – represents proven programme management best practice in successfully delivering transformational change.

2.3 What PRINCE2 does not provide

There are three broad areas which are deliberately outside the scope of PRINCE2:

Specialist work – PRINCE2's strength is in its wide application. Consequently industry-specific or type-specific activities are outside the scope of PRINCE2. However PRINCE2 can easily be aligned to specialist lifecycle models.

Techniques – there are many proven planning and control techniques. Such techniques are well documented elsewhere. Techniques are only included in PRINCE2 where they contribute to the specific PRINCE2 treatment of a theme, e.g. the product-based planning technique for developing plans.

Leadership capability – leadership and other social skills are inherently important in project management but impossible to codify in a method.

Also these are well documented elsewhere. However the principles, themes and processes of PRINCE2 facilitate a good performance of these skills and contribute in this way to the performance of the project too.

2.4 Benefits of PRINCE2

PRINCE2 delivers benefits to all parties concerned, especially the customers, suppliers and the Project Manager. Although most characteristics of PRINCE2 are of benefit to all, a certain sub-division can be made:

- Proven best practice, widely recognized;
- Can be applied to any type of project;
- Provides a common vocabulary and approach;
- Integrates easily with industry-specific standards;

- Allocates resources as part of the go/no-go moments;
- Thorough but economical structure of reports;
- Restricts meetings to only those that are essential;

- Promotes learning and continuous improvement;
- Promotes reuse of project assets, facilitates staff mobility;
- Availability of Accredited Training Organizations;

- Clear roles and responsibilities for all participants;
- Focus on continuous justification of the project;
- Participation of stakeholders in planning and decision making;
- Management by Exception for senior management;

- Product focus: what a project will deliver;
- Plans meet the needs of different levels of management;
- Quality control during whole lifecycle of the project;
- Manages business and project risks;

- Ensures issues are escalated;
- Diagnostic tool for assurance and assessments.

2.5 How to use this pocket guide

Of course this pocket guide can be read from cover to cover. However for those who wish to get a quick introduction to the PRINCE2 method, you are advised to read in particular the introductory chapters (chapters 1 and 2) together with chapter 4 Principles, chapter 5 Overview Themes and chapter 13 Introduction to PRINCE2 Processes.

The senior management of the project are advised to read in addition chapter 15 Directing a Project and chapter 21 Tailoring PRINCE2. For a specific reference the respective chapter can be read in conjunction with the corresponding appendices.

PRINCE2 management products, as defined in appendix A Outline Product Descriptions and appendix C Roles and Responsibilities, are written in the text with a capital for the reader's convenience.