

THE STANDARD FOR
**PROGRAM
MANAGEMENT**

FOURTH EDITION

THE STANDARD FOR PROGRAM MANAGEMENT

Fourth Edition

Library of Congress Cataloging-in-Publication Data has been applied for.

ISBN: 978-1-62825-196-8

Published by: Project Management Institute, Inc.
14 Campus Boulevard
Newtown Square, Pennsylvania 19073-3299 USA
Phone: +610-356-4600
Fax: +610-356-4647
Email: customercare@pmi.org
Internet: www.PMI.org

©2017 Project Management Institute, Inc. All rights reserved.

Project Management Institute, Inc. content is copyright protected by U.S. intellectual property law that is recognized by most countries. To republish or reproduce PMI's content, you must obtain our permission. Please go to <http://www.pmi.org/permissions> for details.

To place a Trade Order or for pricing information, please contact Independent Publishers Group:

Independent Publishers Group
Order Department
814 North Franklin Street
Chicago, IL 60610 USA
Phone: +1 800-888-4741
Fax: +1 312- 337-5985
Email: orders@ipgbook.com (For orders only)

For all other inquiries, please contact the PMI Book Service Center.

PMI Book Service Center
P.O. Box 932683, Atlanta, GA 31193-2683 USA
Phone: 1-866-276-4764 (within the U.S. or Canada) or +1-770-280-4129 (globally)
Fax: +1-770-280-4113
Email: info@bookorders.pmi.org

Printed in the United States of America. No part of this work may be reproduced or transmitted in any form or by any means, electronic, manual, photocopying, recording, or by any information storage and retrieval system, without prior written permission of the publisher.

The paper used in this book complies with the Permanent Paper Standard issued by the National Information Standards Organization (Z39.48—1984).

PMI, the PMI logo, PMBOK, OPM3, PMP, CAPM, PgMP, PfMP, PMI-RMP, PMI-SP, PMI-ACP, PMI-PBA, PROJECT MANAGEMENT JOURNAL, PM NETWORK, PMI TODAY, PULSE OF THE PROFESSION and the slogan MAKING PROJECT MANAGEMENT INDISPENSABLE FOR BUSINESS RESULTS. are all marks of Project Management Institute, Inc. For a comprehensive list of PMI trademarks, contact the PMI Legal Department. All other trademarks, service marks, trade names, trade dress, product names and logos appearing herein are the property of their respective owners. Any rights not expressly granted herein are reserved.

NOTICE

The Project Management Institute, Inc. (PMI) standards and guideline publications, of which the document contained herein is one, are developed through a voluntary consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have an interest in the topic covered by this publication. While PMI administers the process and establishes rules to promote fairness in the development of consensus, it does not write the document and it does not independently test, evaluate, or verify the accuracy or completeness of any information or the soundness of any judgments contained in its standards and guideline publications.

PMI disclaims liability for any personal injury, property or other damages of any nature whatsoever, whether special, indirect, consequential or compensatory, directly or indirectly resulting from the publication, use of application, or reliance on this document. PMI disclaims and makes no guaranty or warranty, expressed or implied, as to the accuracy or completeness of any information published herein, and disclaims and makes no warranty that the information in this document will fulfill any of your particular purposes or needs. PMI does not undertake to guarantee the performance of any individual manufacturer or seller's products or services by virtue of this standard or guide.

In publishing and making this document available, PMI is not undertaking to render professional or other services for or on behalf of any person or entity, nor is PMI undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by this publication may be available from other sources, which the user may wish to consult for additional views or information not covered by this publication.

PMI has no power, nor does it undertake to police or enforce compliance with the contents of this document. PMI does not certify, test, or inspect products, designs, or installations for safety or health purposes. Any certification or other statement of compliance with any health or safety-related information in this document shall not be attributable to PMI and is solely the responsibility of the certifier or maker of the statement.

This is a preview of "PMI FS-PRM-2017". Click [here](#) to purchase the full version from the ANSI store.

TABLE OF CONTENTS

1. INTRODUCTION.....	1
1.1 Purpose of <i>The Standard for Program Management</i>	2
1.2 What Is a Program?.....	3
1.2.1 Initiation of Programs	6
1.2.2 The Relationships among Portfolios, Programs, and Projects.....	7
1.3 What Is Program Management?	8
1.4 The Relationships among Portfolio, Program, and Project Management, and their Roles in Organizational Project Management (OPM)	10
1.4.1 The Interactions among Portfolio, Program, and Project Management	12
1.4.2 The Relationship between Program Management and Portfolio Management	12
1.4.3 The Relationship between Program Management and Project Management.....	12
1.5 The Relationships among Organizational Strategy, Program Management, and Operations Management.....	14
1.6 Business Value	15
1.7 Role of the Program Manager	16
1.7.1 Program Manager Competences	17
1.8 Role of the Program Sponsor	20
1.9 Role of the Program Management Office	20

2. PROGRAM MANAGEMENT PERFORMANCE DOMAINS	23
2.1 Program Management Performance Domain Definitions	24
2.2 Program Management Performance Domain Interactions	25
2.3 Organizational Strategy, Portfolio Management, and Program Management Linkage	26
2.4 Portfolio and Program Distinctions	26
2.5 Program and Project Distinctions.....	28
2.5.1 Uncertainty	28
2.5.2 Managing Change	29
2.5.3 Complexity.....	31
3. PROGRAM STRATEGY ALIGNMENT	33
3.1 Program Business Case	35
3.2 Program Charter	36
3.3 Program Roadmap.....	36
3.4 Environmental Assessments.....	38
3.4.1 Enterprise Environmental Factors	38
3.4.2 Environmental Analysis	39
3.5 Program Risk Management Strategy.....	41
3.5.1 Risk Management for Strategy Alignment.....	41
3.5.2 Program Risk Thresholds	41
3.5.3 Initial Program Risk Assessment	42
3.5.4 Program Risk Response Strategy.....	42
4. PROGRAM BENEFITS MANAGEMENT	43
4.1 Benefits Identification	46
4.1.1 Benefits Register.....	47
4.2 Benefits Analysis and Planning	48
4.2.1 Benefits Management Plan.....	50
4.2.2 Benefits Management and the Program Roadmap.....	50
4.2.3 Benefits Register Update	50

4.3 Benefits Delivery.....	51
4.3.1 Benefits and Program Components.....	52
4.3.2 Benefits and Program Governance.....	52
4.4 Benefits Transition	53
4.5 Benefits Sustainment.....	55
5. PROGRAM STAKEHOLDER ENGAGEMENT	57
5.1 Program Stakeholder Identification.....	60
5.2 Program Stakeholder Analysis	62
5.3 Program Stakeholder Engagement Planning	63
5.4 Program Stakeholder Engagement.....	64
5.5 Program Stakeholder Communications.....	66
6. PROGRAM GOVERNANCE	67
6.1 Program Governance Practices	70
6.1.1 Program Governance Plan	70
6.1.2 Program Governance and Vision and Goals.....	71
6.1.3 Program Approval, Endorsement, and Definition	72
6.1.4 Program Success Criteria	72
6.1.5 Program Monitoring, Reporting, and Controlling.....	72
6.1.6 Program Risk and Issue Governance	73
6.1.7 Program Quality Governance	74
6.1.8 Program Change Governance	74
6.1.9 Program Governance Reviews.....	75
6.1.10 Program Periodic Health Checks.....	76
6.1.11 Program Component Initiation and Transition.....	76
6.1.12 Program Closure.....	78
6.2 Program Governance Roles.....	78
6.2.1 Program Sponsor	80
6.2.2 Program Steering Committee	81
6.2.3 The Program Management Office.....	82

6.2.4 Program Manager	83
6.2.5 Project Manager(s).....	84
6.2.6 Other Stakeholders	85
6.3 Program Governance Design and Implementation	85
7. PROGRAM LIFE CYCLE MANAGEMENT	89
7.1 The Program Life Cycle	89
7.1.1 Program Life Cycle Phases Overview.....	90
7.1.2 Program Definition Phase	91
7.1.3 Program Delivery Phase.....	95
7.1.4 Program Closure Phase	97
7.2 Program Activities and Integration Management.....	98
7.2.1 Program Activities Overview	98
7.2.2 Program Integration Management	99
7.2.3 Mapping of the Program Life Cycle to Program Activities	103
8. PROGRAM ACTIVITIES.....	105
8.1 Program Definition Phase Activities	106
8.1.1 Program Formulation Activities.....	106
8.1.2 Program Planning Phase Activities	110
8.2 Program Delivery Phase Activities.....	124
8.2.1 Program Change Monitoring and Controlling	125
8.2.2 Program Communications Management.....	125
8.2.3 Program Financial Management	127
8.2.4 Program Information Management	130
8.2.5 Program Procurement Management	131
8.2.6 Program Quality Assurance and Control	132
8.2.7 Program Resource Management.....	133
8.2.8 Program Risk Monitoring and Controlling.....	134
8.2.9 Program Schedule Monitoring and Controlling.....	136
8.2.10 Program Scope Monitoring and Controlling.....	137

8.3 Program Closure Phase Activities	138
8.3.1 Program Financial Closure	139
8.3.2 Program Information Archiving and Transition	139
8.3.3 Program Procurement Closure	140
8.3.4 Program Resource Transition.....	140
8.3.5 Program Risk Management Transition.....	140
REFERENCES	141
APPENDIX X1 FOURTH EDITION CHANGES	143
APPENDIX X2 CONTRIBUTORS AND REVIEWERS FOR <i>THE STANDARD FOR PROGRAM MANAGEMENT—FOURTH EDITION</i>.....	157
GLOSSARY.....	163
INDEX	169

This is a preview of "PMI FS-PRM-2017". Click [here](#) to purchase the full version from the ANSI store.

LIST OF TABLES AND FIGURES

Figure 1-1.	Program Life Cycle	5
Figure 1-2.	Example of Portfolios, Programs, and Projects and Organizational Strategy.....	8
Figure 2-1.	Program Management Performance Domains	24
Figure 3-1.	Elements of Program Strategy Alignment	34
Figure 3-2.	Program Roadmap Example.....	37
Figure 4-1.	Program Life Cycle and Program Benefits Management.....	46
Figure 4-2.	Sample Cost and Benefit Profiles across the Generic Program Life Cycle.....	49
Figure 5-1.	Stakeholder Environment for Programs	58
Figure 5-2.	Example Power/Interest Grid with Stakeholders	63
Figure 6-1.	Governance Hierarchy	68
Figure 7-1.	Program Life Cycle Phases	91
Figure 8-1.	Program Formulation Phase Activity Interaction	106
Figure 8-2.	Program Planning Phase Activity Interaction	111
Figure 8-3.	Program Delivery Phase Activity Interaction.....	124
Figure 8-4.	Program Closure Phase Activity Interaction	138

Table 1-1.	Comparative Overview of Project, Program, and Portfolio Management.....	11
Table 5-1.	Stakeholder Register	60
Table 7-1.	Mapping of Program Management Life Cycle Phases to Supporting Activities.....	104
Table X1-1.	Fourth Edition High Level Changes	146
Table X1-2.	Section 1 – Fourth Edition	148
Table X1-3.	Section 2 – Fourth Edition	149
Table X1-4.	Section 3 – Fourth Edition	150
Table X1-5.	Section 4 Fourth Edition	151
Table X1-6.	Section 5 – Fourth Edition	152
Table X1-7.	Section 6 – Fourth Edition	153
Table X1-8.	Section 7 – Fourth Edition	154
Table X1-9.	Section 8 - Fourth Edition.....	155

1

INTRODUCTION

The Standard for Program Management—Fourth Edition provides guidance on the principles of program management. It provides generally accepted definitions of programs and program management and concepts important to their success—program management performance domains, the program life cycle, and important program management principles, practices, and activities. This edition of *The Standard for Program Management* expands and clarifies concepts presented in previous editions. It complements and aligns with the Project Management Institute's (PMI's) core foundational standards and guidance documents, including the latest edition of *A Guide to the Project Management Body of Knowledge (PMBOK® Guide)* [1],¹ *The Standard for Portfolio Management* [2], *Implementing Organizational Project Management: A Practice Guide* [3], and the *PMI Lexicon of Project Management Terms* [4].

This section defines and explains terms related to the standard's scope and provides an introduction to the content that follows. It includes the following major sections:

- 1.1 Purpose of *The Standard for Program Management***
- 1.2 What Is a Program?**
- 1.3 What Is Program Management?**
- 1.4 The Relationships among Portfolio, Program, and Project Management, and their Roles in Organizational Project Management (OPM)**
- 1.5 The Relationships among Organizational Strategy, Program Management, and Operations Management**
- 1.6 Business Value**
- 1.7 Role of the Program Manager**
- 1.8 Role of the Program Sponsor**
- 1.9 Role of the Program Management Office**

¹ The numbers in brackets refer to the list of references at the end of this standard.