

RICARDO VARGAS EXPLAINS THE PMBOK® GUIDE 7TH EDITION

PRINCIPLES

	<h1>STEWARDSHIP</h1>	
<h2>Be a diligent, respectful, and caring steward</h2>		
<h3>DESCRIPTION</h3> <p>You need to care about the project and feel responsible and committed to delivering value through the project. You should oversee the project with the same level of care you use in your personal life.</p>	<h3>KEYWORDS</h3> <ul style="list-style-type: none">- Care- Honesty- Trustworthiness- Compliance	
<h3>COMMENTS</h3> <ul style="list-style-type: none">» The PMI's Code of Ethics is related to this principle, but it is not the same thing.» It demonstrates your duty of care and your behavior towards the project's interest.» It is about being transparent, avoiding conflicts of interest, and following the law.		

		<h1>TEAM</h1>
<h2>Create a collaborative project team environment</h2>		
DESCRIPTION		KEYWORDS
It is impossible to deliver sustainable outcomes without a team that collaborates and works together towards the same objective. Team members must use their specific skills with the aim to fulfill the needs of the team and the goals of the project.	<ul style="list-style-type: none">- Collaboration- Teamwork- Culture- Roles & Responsibilities	
COMMENTS		
<ul style="list-style-type: none">» Team collaboration does not necessarily mean friendship.» Organizational culture affects the way teams work together.» It is more efficient and effective to work as a team than alone.		

STAKEHOLDERS	
	Effectively engage with stakeholders
DESCRIPTION Stakeholders can directly and indirectly influence the project. If you do not engage with them, you may create threats and miss opportunities to optimize the outcomes you should focus on to deliver value.	KEYWORDS <ul style="list-style-type: none">- Engagement- Individuals- Groups- Organizations
COMMENTS <ul style="list-style-type: none">» They can support or oppose the project work, and their opinion can change over time.» Stakeholders can be internal or external to the organization.» They can come and go during the project life cycle.	

VALUE		
Focus on value		
DESCRIPTION	Successful projects are all about delivering value. It goes above and beyond a simple delivery . Benefits are realized when the target stakeholders perceive the positive value of the outcomes enabled by the deliverables.	KEYWORDS <ul style="list-style-type: none">- Outcomes- Success- Business results- Benefits
COMMENTS	» There is no point in focusing on schedule and on budget if you do not deliver value. » Value can be realized during or after the end of a project. » The project should NOT continue if it does not deliver the proposed outcome or value.	

	<h1>SYSTEMS THINKING</h1> <p>Recognize, evaluate, and respond to system interactions</p>
<p>DESCRIPTION</p> <p>Your project is not a bubble. It is a "gear" of a more extensive system that includes several other interdependent agents. It is your responsibility to make sure these interactions are considered and planned.</p>	<p>KEYWORDS</p> <ul style="list-style-type: none">- Interdependency- Systems of systems- Integration- Holistic view
<p>COMMENTS</p> <ul style="list-style-type: none">» It is essential to balance internal and external perspectives.» Systems may change over time due to internal and external volatilities.» Systems operate beyond the project life cycle and will continue afterward.	

LEADERSHIP		
Demonstrate leadership behaviors		
DESCRIPTION		KEYWORDS
Projects are complex efforts , and they need strong leadership to get the job done. Aspects like motivation , focus , self-awareness , and facilitation are critical to align the team and overcome the natural level of conflict that may arise.		- Motivation - Empowerment - Example - Influence
COMMENTS		
» Anyone in the team can demonstrate leadership skills. » Leadership is different from authority. » There is no single universal leadership style.		

PRINCIPLES

- They are the foundation on how we should approach something.
- » They guide our behavior and actions.
 - » They are open, and we can apply them in different ways and contexts.
 - » They are interconnected.
 - » There is no specific order or ranking of principles.

PRINCIPLES

TAILORING		
Tailor based on context		
DESCRIPTION	Your approach cannot be "one size fits all." It must be adapted to fit the corresponding work, organization, and cultural aspects, aiming to increase benefits and maximize value.	KEYWORDS
		<ul style="list-style-type: none">- Predictive (waterfall)- Iterative (agile)- Hybrid- Swiss Army knife
COMMENTS		
<ul style="list-style-type: none">» There is no "best" methodology.» There is only a "right" methodology for a specific case.» The delivery method can be a mix of different approaches and methods.		

QUALITY		
Build quality into processes and deliverables		
DESCRIPTION	Quality is the way the deliverables connect to the objectives and the value chain . Your probability of providing business benefits is dramatically reduced if you cannot produce project deliverables that meet the requirements.	KEYWORDS <ul style="list-style-type: none">- Satisfy needs- No defects- Fit for purpose- Conformity
COMMENTS	<ul style="list-style-type: none">» Quality is all about fulfilling the requirements.» Quality can be measured.» Focus on detection and prevention of errors and mistakes.	

COMPLEXITY		
Navigate complexity		
DESCRIPTION		KEYWORDS
You must look for ways of accepting the complexity of the environment you are in. Volatility, Uncertainty, Complexity, and Ambiguity (VUCA) are parts of any project. Shift your focus from avoiding complexity to assessing and reacting when needed.		- VUCA - Ambiguity - Uncertainty - Volatility
COMMENTS		
» Complexity arises from different factors, and most of them are outside of our control . » It can be increased or decreased at any point of the project. » Indicators and triggers are critical tools to navigate complexity.		

RISK		
Optimize risk responses		
DESCRIPTION		KEYWORDS
Risks are part of every single project. You need to proactively assess the project exposure and respond effectively to potential threats and opportunities that may affect the project's ability to deliver value.		<ul style="list-style-type: none">- Threats- Opportunities- Risk tolerance- Risk appetite
COMMENTS		
<ul style="list-style-type: none">» Each organization has a different tolerance to risks, and this affects their actions.» Probability and impact change over time.» Risks can be inside or outside your control.		

ADAPTABILITY AND RESILIENCY		
Embrace adaptability and resiliency		
DESCRIPTION Your resilience will allow you to " build back better " after a setback. If you or your organization are not adaptable and resilient, it will be tough to accept change and recover from problems.	KEYWORDS <ul style="list-style-type: none">- Recovery- Adaptability- Resilience- Diversity	
COMMENTS <ul style="list-style-type: none">» Resiliency is built by improving the capacity of absorbing impact and recovering.» Adaptability increases by focusing on the outcomes and not on a specific delivery.» Team diversity improves the capability of developing adaptability and resiliency.		

	<h1>CHANGE</h1> <p>Enable change to achieve the envisioned future state</p>
<p>DESCRIPTION</p> <p>Change is the only permanent feature of any project. You must act as a change agent and create the conditions for others to adapt to a rapid and evolving environment.</p>	<p>KEYWORDS</p> <ul style="list-style-type: none">- Psychological safety- Enablement- Comprehensive- Resistance
<p>COMMENTS</p> <ul style="list-style-type: none">» Change is NOT necessarily a bad thing.» Enabling change is the opposite of avoiding change.» Keep the desired outcomes in mind when evaluating changes.	

PERFORMANCE DOMAINS

- Group of related activities that are critical for the delivery of the outcomes.
- » There is no prescriptive sequence to execute these activities.
 - » They can be used with different delivery approaches (predictive, agile, hybrid).
 - » They are not processes.
 - » They are interactive, interdependent, and interrelated.

PERFORMANCE DOMAINS

STAKEHOLDER		TEAM		DEVELOPMENT APPROACH AND LIFE CYCLE		PLANNING	
DESCRIPTION		DESCRIPTION		DESCRIPTION		DESCRIPTION	
Combines a set of activities related to stakeholders, including the engagement process to ensure that there are productive working relationships with stakeholders .		Contains activities that address the responsibilities associated with the work that must be done to deliver business value.		It is the domain where the delivery approach (predictive, iterative, hybrid) is selected, and the life cycle, phases, and cadence are defined.		Contains the activities associated with the required coordination and organization to produce the deliverables.	
COMMENTS		COMMENTS		COMMENTS		COMMENTS	
» Contains relevant elements of communications . » Includes activities to address supporting and opposing stakeholders. » It is not about friendship . It is about a productive relationship. » Stakeholders change during the project. » Not all stakeholders are the same. They have different interests and influences .		» Includes the roles and responsibilities within the team. » Team culture must be built, including norms and behaviors. » Very connected to the leadership principle . » Includes components of emotional intelligence , critical thinking and motivation . » Strong emphasis on shared ownership .		» A project may have a single deliverable or multiple, periodic or continuous deliverables. » Predictive approach is based on defined requirements . » Iterative or adaptive approach is useful when there is a high level of uncertainty . » Hybrid approach combines aspects of both predictive and iterative approaches. » Many factors affect the selection of your approach (risks, innovation, stability, funding).		» Strongly related to the Development Approach . » Predictive planning uses WBS and decomposition models to break down the scope. » Iterative planning uses the concept of evaluating multiple options until costs may exceed benefits. » Describes concepts of estimating , scheduling and budgeting using different approaches. » It has some aspects of the planning process group of the PMBOK® Guide 6th edition.	
PROJECT WORK		DELIVERY		MEASUREMENT		UNCERTAINTY	
DESCRIPTION		DESCRIPTION		DESCRIPTION		DESCRIPTION	
Addresses all activities related to the actual work like physical resources, contracting, managing change, and continuous learning capability.		Combines the activities and work associated with the project's delivery, including requirements, quality, and change .		Includes the activities that measure project performance to allow actions to be taken to ensure the desired results are achieved.		Assures that the project contains activities that address risks, uncertainty, and VUCA (volatility, uncertainty, complexity, and ambiguity) and its environment.	
COMMENTS		COMMENTS		COMMENTS		COMMENTS	
» Includes reviewing the project work using lessons learned , retrospective , and lean methods . » Actions related to reducing work in progress (WIP) take place in this domain. » Several procurement processes happen under the Project Work Domain, especially contracting activities. » Very closely connected to the Tailoring and Change principles. » It has some elements of the executing process group of the PMBOK® Guide 6th edition.		» Requirements can be clear in predictive development . » In the adaptive approach , requirements may only be clear at later stages . » Includes aspects of Cost of Quality (COQ) like prevention and correction . » Stakeholder acceptance and satisfaction is a key performance factor to evaluate deliverables. » Fail fast, learn fast approach can support the handling of suboptimal outcomes .		» It is impossible to evaluate results if you do not measure them . » Measurement goes above and beyond reporting and data . » Measurement is all about conversations and decisions using the data. » Covers leading and lagging indicators (KPI) and what is an effective metric. » Aspects of Earned Value Analysis , dashboards , Kanban and other visual ways of reporting are presented by this domain.		» Despite not being mentioned in the guide, the VUCA concept is a critical aspect of this domain. » Strongly connected to the Systems Thinking , Complexity and Risk principles. » Early warning and environmental scanning are relevant activities to address uncertainty. » The "Risk" knowledge area of the PMBOK® Guide 6th edition is closely related to this. » Uncertainty, as well as risks, are not necessarily negative . They can be opportunities.	

RICARDO VARGAS

RICARDO VARGAS EXPLAINS THE PMBOK® GUIDE 7TH EDITION

Based on A Guide to the Project Management Body of Knowledge (PMBOK® Guide) - Seventh Edition and The Standard for Project Management published by the Project Management Institute, Inc. All principle names and performance domain names are ©2021 Project Management Institute, Inc. All rights reserved.

The design and customized content are licensed under a Creative Commons Attribution - Non Commercial - NoDerivatives 4.0 International (creativecommons.org/licenses/by-nc-nd/4.0/)

You can download this document at <https://rvarg.as/pmbok7en>

Explanatory Note: This work does not replace the need to read the PMBOK® Guide and the Standards for Project Management. It is an educational material to help project managers and other professionals to understand the publication in an easier and direct way.

Conception: Ricardo Viana Vargas **Revision:** Wagner Maxsen **Graphic Design:** Sérgio Alves Lima Jardim

This infographic is free and cannot be sold.

Become a member of the Project Management Institute and download your copy of the guide.

www.pmi.org