

PRINCE2®

Projects In Controlled Environments v2


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

- Time = Days, weeks, months
- Cost = Money
- Risk = Uncertainty of outcome
- Scope = Deliverables from project
- Quality = Measurable attributes
- Benefits = Measurable improvements

- 7 Principles (Guidelines to follow)
- 7 Themes (Tools to use)
- 7 Processes (Roadmap Start to Finish)
- Project Environment

Prosjektveiviseren	PRINCE2 norsk	PRINCE2 engelsk	Notater
Daglig logg	Daglig logg	Daily Log	
Ekstern kvalitetssikring	Kvalitetssikring	Quality assurance	
Endringsledelse			
Erfaringslogg	Erfaringslogg	Lessons Log	
Evaluering			
Faseplan	Faseplan	Stage Plan	
Gevinstrealiseringsplan			
Godkjenning	Godkjenning	Approval	
Idebeskrivelse			
Intern kvalitetssikring	Prosjektsikring	Project Assurance	
Konfigurasjonstyring	Konfigurasjonsstyring	Configuration management	
Ledelsesprodukt	Ledelsesprodukt	Management Product	
Løsningsbeskrivelse	Prosjektilnærming	Project approach	
Portefølje	Portefølje	Portfolio	
Produkt	Produkt	Product	
Produktbeskrivelse	Produktbeskrivelse	Product Description	
Produktkø			
Produktnedbrytingsstruktur	Produktnedbrytningsstruktur	Product breakdown structure	
Program	Program	Programme	
Prosjekt	Prosjekt	Project	
Prosjektbegrunnelse	Business Case	Business Case	
Prosjekteierstyring	Eierstyring (prosjekt)	Governance (project)	
Prosjektforslag	Prosjektforslag	Project Brief	
Prosjektmandat	Prosjektmandat	Project mandate	
Prosjektorganisasjon			
Prosjektplan	Prosjektplan	Project Plan	
Samfunnsøkonomisk analyse			
Sluttrapport	Sluttrapport	End Project Report	
Sprintkø			
Styringsdokumentasjon	Prosjektinitieringsdokumentasjon	Project Initiation Documentation	
Testplan			
Usikkerhetsanalyse			
Virksomhetsstyring	Eierstyring (virksomhet)	Governance (corporate)	

Processes


Themes

Business Case	Organization	Quality	Plans	Risk	Change	Progress
---------------	--------------	---------	-------	------	--------	----------

Principles


Continued business justification	Learn from experience	Defined roles and responsibilities	Manage by stages	Manage by exception	Focus on products	Tailor to suit the project environment
----------------------------------	-----------------------	------------------------------------	------------------	---------------------	-------------------	--


	Pre-project	Initiation stage		Subsequent delivery stage(s)			Final delivery stage
Directing	Starting up a project	Directing a project					
Managing		Initiating a project	Managing stage boundary	Controlling a stage	Managing stage boundary	Controlling a stage	Closing a project
Delivering			Managing product delivery		Managing product delivery		

Themes	Business Case	Organization	Quality	Plans	Risk	Change	Progress
---------------	----------------------	---------------------	----------------	--------------	-------------	---------------	-----------------

Principles	Continued business justification	Learn from experience	Defined roles and responsibilities	Manage by stages	Manage by exception	Focus on products	Tailor to suit the project environment
-------------------	---	------------------------------	---	-------------------------	----------------------------	--------------------------	---


Links:

www.brendanmartin.com/p2

www.a-circle.no

www.glasspaper.no


a-circle.no

Powered by will