


PRINCE2® processes v5.3 (activity view)


For more copies of this wall chart, or for information about PRINCE2 training, contact Knowledge Train at:

+ 44(0)20-7148-5985
 info@knowledgetrain.co.uk
 www.knowledgetrain.co.uk

Knowledge TRAIN®

KEY

PP PRINCE2 process

A PRINCE2 process. Products which are not PRINCE2 management products are shown by a * . The products used in a 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.

8,9 These show the products output from one process to another.

