Table mapping text to the PMI’s PMBOK (3rd edition) 

Key:

	Score 
	Extent of coverage in Project Management: A Strategic Project Planning Approach

	(no tick)
	not covered

	(
	brief reference to topic, possibly some key points mentioned

	((
	key points stated, possibly with some limited development

	(((
	key points stated and developed, possibly limited discussion of alternative approaches

	((((
	in-depth development of key points and alternative approaches


	PMBOK® Guide (3rd edition)
	
	Project Management: A Strategic Project Planning Approach (Gardiner, 2005)

	Project management framework
	
	

	1 Introduction
	
	

	What is a project?
	((((
	What is a project, 1-2

Characteristics of projects, 2-5

Where do projects come from?, 9-10

	What is project management
	((((
	Project management explored, 5

	Areas of expertise
	((((
	Project management standards, 15-16

Classifying projects, 41-5

Taking cognisance of the external environment, 187-8

Planning, organising, controlling, leading and motivating, hard and soft skills, 5-8

	Project management context
	((((
	Programme management, 11-12

A systems approach, feedback in a system, 22-7

Programme organisation, 64

Portfolio optimisation, 98-100

	2 Project life cycle and organization
	
	

	Project life cycle
	((((
	Phases and characteristics of the project life cycle, 27-33

A contingency approach to project life cycles, 33-41

	Project stakeholders
	((((
	The project manager, sponsor and other stakeholders, 106-25

	Organisational influences
	((((
	Organisation and procurement, 126-36

	Standard for project management of a project
	
	

	3 Project management processes
	
	No clear mapping; topics are covered throughout the book. Chapters 2 and 4 are particularly relevant:

A systems view of project management, 22-53

Investment decision making, 80-105

	Project management processes
	(((
	

	Project management process groups
	(((
	

	Process interactions
	(((
	

	Project management process mapping
	(
	

	Project management knowledge areas
	
	

	4 Project integration management
	
	

	Develop project charter
	(((
	Project scoping – defining a project’s mission and purpose, 198-204

	Develop preliminary project scope statement
	(((
	

	Development project management plan 
	(((
	

	Direct and manage project execution
	(((
	Project manager, sponsor and other stakeholders, 106-25

	Monitor and control project work
	((((
	Project monitoring and control, 284-6

	Integrated change control
	((((
	Change management and control, 286-9

	Close project
	((((
	Project closure, 295-6

	5 Project scope management
	
	

	Scope planning
	(((
	Project scoping – defining a project’s mission and purpose, 198-204

	Scope definition
	(((
	

	Create WBS
	((((
	Breakdown structures, 204-8

	Scope verification
	(((
	Programme governance, 61-4

Project closure, 295-6

	Scope control
	(((
	Scope-time-cost triangle, 202-4

Change management and control, 286-9

	6 Project time management 
	
	

	Activity definition
	(((
	Breakdown structures, 204-8

	Activity sequencing
	((((
	Defining activity dependencies and creating a project network, 246-54

	Activity resource estimating
	((
	Resource planning, 266-7

	Activity duration estimating
	((((
	Estimating activity durations, 245

Issues in estimating duration, 245-6

Critical chain project management, 300-5

	Schedule development
	((((
	Adding people and optimising the schedule, 254-60

	Schedule control
	((((
	Project monitoring and control, 284-286

Milestone monitoring, 289-290

Project control using earned value analysis, 291-4

	7 Project cost management
	
	

	Cost estimating
	(((
	Cost estimating, 267

Tools and techniques for cost estimating, 267-8

	Cost budgeting
	(((
	Cost budgeting, 268-70

Cash flow projections, 270-7

	Cost control
	(((
	Project monitoring and control, 284-6

Milestone monitoring, 289-90

Project control using earned value analysis, 291-4

	8 Project quality management
	
	

	Quality planning
	(((
	Quality management, 176-84

Quality management processes, 184

Cost of quality, 184-5

Quality control tools, 185-7

	Perform quality assurance
	(((
	

	Perform quality control
	(((
	

	9 Project human resource management
	
	

	Human resource planning
	(((
	The organisation breakdown structure, 208-209

The project team and team building, 210-14

	Acquire project team
	(((
	

	Develop project team
	((((
	Leadership role of the project manager, 107-12

Models for team development, 214-29

Limitations of team building, 229-30

	Manage project team
	((((
	

	10 Project communications management
	
	

	Communications planning
	((((
	The four pillars model of effective teams, 222-9

	Information distribution
	((((
	

	Performance reporting
	((((
	

	Manage stakeholders
	((((
	Project manager, sponsor and other stakeholders, 106-25

	11 Project risk management
	
	

	Risk management planning
	((((
	Risk management planning, 163-4

	Risk identification
	((((
	Identification of risks, 164-5

	Qualitative risk analysis
	((((
	Analysis and prioritisation, 165-6

	Quantitative risk analysis
	((
	

	Risk response planning
	((((
	Risk response planning, 166-8

	Risk monitoring and control
	((((
	Risk monitoring and reporting, 168-9

Contingency planning - if all else fails…, 169

Useful tools to help manage risk, 169-73

	12 Project procurement management
	
	

	Plan purchases and acquisitions
	((((
	Requirements planning, 137-9

Contract terms of payment, 143-5

Incentive contracting, 145-8

	Plan contracting
	((((
	Solicitation, 139-41

	Request seller responses
	((((
	

	Select sellers
	(((
	Awarding, 141-2

	Contract administration
	(((
	Contract administration, 142-3

	Contract closure
	(((
	Project closure, 295-6


