
PLANNING PROCESS GROUP [Part2.3]

PROJECT MANAGEMENT KNOWLEDGE AREAS (P1.4-13)

MONITORING & CONTROLLING PROCESS GROUP [Part2.5]

INITIATING
PROCESS GROUP [Part2.2]

Project Integration Management (P1.4)

Project Scope Management (P1.5)

Project Schedule Management (P1.6)

Project Cost Management (P1.7)

Project Quality Management (P1.8)

Project Resource Management (P1.9)

Project Communications Management (P1.10)

Project Risk Management (P1.11)

Project Procurement Management (P1.12)

Project Stakeholder Management (P1.13)

Project Management Process Groups and Knowledge Areas
In accordance with PMI PMBOK® Guide - Sixth Edition

Annotation 1
The PMI PMBOK® Guide – 6th Edition stands for
Project Management Institute’s Project Management
Body Of Knowledge Guide – Sixth Edition.

Annotation 2
[P2.X1]
Part2: The “Standard” for Project Management.
X1: The Project Management five (5) Process Groups.

Annotation 3
[P2.Y1.Y2]
Part2: The “Standard” for Project Management.
Y1: The Project Management five (5) Process Groups.
Y2: The Project Management forty-nine (49) Processes.

Annotation 4
(P1.Z1.Z2)
Part1: The “Guide” to the Project Management Body of
Knowledge (PMBOK Guide).
Z1: Project Management ten (10) Knowledge Areas sections.
Z2: Project Management Knowledge Areas subsections.

Annotation 5
Among the total of six hundred sixty-five (665) ITTOs
(i.e.; Inputs, Tools & Techniques, and Outputs) only
one hundred forty-seven (147) ITTOs are unique.

Annotation 6
The arrows portray examples of permutations through
interrelationships, interactions, overlaps, iterations, and
integration within and among the Project Management
Processes and Process Groups.

Annotation 7
In reality, and due to uniqueness of individual projects,
the appropriate application and agility of Processes
and Process Groups are determined by the competent
Project Management Professional (PMP) through
managing/engaging the project stakeholders.

Annotation 8
The Project Management Processes are shown in the
Process Group in which most of the related activities
take place.

Annotation 9
The Project Management Process Groups are neither
project life cycle phases nor stages.

Final Product,
Service, or

Result.

BY: AZAM M. ZAQZOUQ, MCT, PMP
PM CONSULTANT & RESEARCHER

[Copyright © 2018 Azam M. H. Zaqzouq] Version 6.6.0

Designed by: Nelson Vallarta

Inputs
1- Project Management Plan
2- Project Documents
3- Approved Change Requests
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Project Management

 Information System (PMIS)
3- Meetings

Outputs
1- Deliverables
2- Work Performance Data
3- Issue Log
4- Change Requests
5- Project Management Plan

 Updates
6- Project Documents Updates
7- Organizational Process

 Assets Updates

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Reports
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Communication Technology
2- Communication Methods
3- Communication Skills
4- Project Management

 Information System (PMIS)
5- Project Reporting
6- Interpersonal and Team Skills
7- Meetings

Outputs
1- Project Communications
2- Project Management Plan

 Updates
3- Project Documents Updates
4- Organizational Process

 Assets Updates

Inputs
1- Project Management Plan
2- Project Documents
3- Deliverables
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Knowledge Management
3- Information Management
4- Interpersonal and Team Skills

Outputs
1- Lessons Learned Register
2- Project Management Plan

 Updates
3- Organizational Process

 Assets Updates

Inputs
1- Project Management Plan
2- Project Documents
3- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Interpersonal and Team Skills
3- Project Management

 Information System (PMIS)
Outputs
1- Change Requests
2- Project Documents Updates

Implement Risk Responses
(P1.11.6) [P2.4.8]

Inputs
1- Project Management Plan
2- Project Documents
3- Procurement Documentation
4- Seller Proposals
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Advertising
3- Bidder Conferences
4- Data Analysis
5- Interpersonal and Team Skills

Outputs
1- Selected Sellers
2- Agreements
3- Change Requests
4- Project Management Plan

 Updates
5- Project Documents Updates
6- Organizational Process

 Assets Updates

Conduct Procurements
(P1.12.2) [P2.4.9]

Manage Project Knowledge
(P1.4.4) [P2.4.2]

Manage Communications
(P1.10.2) [P2.4.7]

Direct and Manage Project
Work (P1.4.3) [P2.4.1]

Inputs
1- Project Management Plan
2- Project Documents
3- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Data Gathering
2- Data Analysis
3- Decision Making
4- Data Representation
5- Audits
6- Design for X (DfX)
7- Problem Solving
8- Quality Improvement Methods

Outputs
1- Quality Reports
2- Test and Evaluation

 Documents
3- Change Requests
4- Project Management Plan

 Updates
5- Project Documents Updates

Manage Quality
(P1.8.2) [P2.4.3]

EXECUTING PROCESS GROUP [Part2.4]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Communication Skills
3- Interpersonal and Team Skills
4- Ground Rules
5- Meetings

Outputs
1- Change Requests
2- Project Management Plan

 Updates
3- Project Documents Updates

Manage Stakeholder
Engagement (P1.13.3) [P2.4.10]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Reports
4- Team Performance

 Assessments
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Interpersonal and Team Skills
2- Project Management

 Information System (PMIS)
Outputs
1- Change Requests
2- Project Management Plan

 Updates
3- Project Documents Updates
4- Enterprise Environmental

 Factors Updates

Manage Team
(P1.9.5) [P2.4.6]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Colocation
2- Virtual Teams
3- Communication Technology
4- Interpersonal and Team Skills
5- Recognition and Rewards
6- Training
7- Individual and Team Assessment
8- Meetings

Outputs
1- Team Performance Assessments
2- Change Requests
3- Project Management Plan Updates
4- Project Documents Updates
5- Enterprise Environmental

 Factors Updates
6- Organizational Process Assets

 Updates

Develop Team
(P1.9.4) [P2.4.5]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Decision Making
2- Interpersonal and Team Skills
3- Pre-Assignment
4- Virtual Teams

Outputs
1- Physical Resource Assignments
2- Project Team Assignments
3- Resource Calendars
4- Change Requests
5- Project Management Plan

 Updates
6- Project Documents Updates
7- Enterprise Environmental

 Factors Updates
8- Organizational Process Assets

 Updates

Acquire Resources
(P1.9.3) [P2.4.4]

Inputs
1- Project Management Plan
2- Project Documents
3- Business Documents
4- Agreements
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Cost Aggregation
3- Data Analysis
4- Historical Information Review
5- Funding Limit Reconciliation
6- Financing

Outputs
1- Cost Baseline
2- Project Funding Requirements
3- Project Documents Updates

Determine Budget
(P1.7.3) [P2.3.13]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process Assets

 (OPAs)
Tools & Techniques

1- Expert Judgment
2- Data Gathering
3- Interpersonal and Team Skills
4- Strategies for Threats
5- Strategies for Opportunities
6- Contingent Response Strategies
7- Strategies for Overall Project Risk
8- Data Analysis
9- Decision Making

Outputs
1- Change Requests
2- Project Management Plan Updates
3- Project Documents Updates

Plan Risk Responses
(P1.11.5) [P2.3.22]

Inputs
 1- Project Management Plan
 2- Project Documents
 3- Enterprise Environmental
 Factors (EEFs)
 4- Organizational Process
 Assets (OPAs)
Tools & Techniques
 1- Expert Judgment
 2- Analogous Estimating
 3- Parametric Estimating
 4- Bottom-Up Estimating
 5- Three-Point Estimating
 6- Data Analysis
 7- Project Management
 Information System (PMIS)
 8- Decision Making
Outputs
 1- Cost Estimates
 2- Basis of Estimates
 3- Project Documents Updates

Estimate Costs
(P1.7.2) [P2.3.12]

Inputs
1- Project Charter
2- Project Management Plan
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Analysis
3- Meetings

Outputs
1- Cost Management Plan

Plan Cost Management
(P1.7.1) [P2.3.11]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Interpersonal and Team Skills
4- Representations of Uncertainty
5- Data Analysis

Outputs
1- Project Documents Updates

Perform Quantitative Risk
Analysis (P1.11.4) [P2.3.21]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Interpersonal and Team Skills
5- Risk Categorization
6- Data Representation
7- Meetings

Outputs
1- Project Documents Updates

Perform Qualitative Risk
Analysis (P1.11.3) [P2.3.20]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Analogous Estimating
3- Parametric Estimating
4- Three-Point Estimating
5- Bottom-Up Estimating
6- Data Analysis
7- Decision Making
8- Meetings

Outputs
1- Duration Estimates
2- Basis of Estimates
3- Project Documents Updates

Estimate Activity Durations
(P1.6.4) [P2.3.9]

Inputs
1- Project Management Plan
2- Project Documents
3- Agreements
4- Procurement Documentation
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Interpersonal and Team Skills
5- Prompt Lists
6- Meetings

Outputs
1- Risk Register
2- Risk Report
3- Project Documents Updates

Identify Risks
(P1.11.2) [P2.3.19]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Precedence Diagraming

 Method (PDM)
2- Dependency Determination

 and Integration
3- Leads and Lags
4- Project Management

 Information System (PMIS)
Outputs
1- Project Schedule Network

 Diagrams
2- Project Documents Updates

Sequence Activities
(P1.6.3) [P2.3.8]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Analysis
3- Meetings

Outputs
1- Risk Management Plan

Plan Risk Management
(P1.11.1) [P2.3.18]

Inputs
1- Project Management Plan
2- Enterprise Environmental

 Factors (EEFs)
3- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Decomposition
3- Rolling Wave Planning
4- Meetings

Outputs
1- Activity List
2- Activity Attributes
3- Milestone List
4- Change Requests
5- Project Management Plan

 Updates

Define Activities
(P1.6.2) [P2.3.7]

Inputs
1- Project Charter

2- Project Management Plan

3- Enterprise Environmental

 Factors (EEFs)

4- Organizational Process

 Assets (OPAs)

Tools & Techniques
1- Expert Judgment

2- Data Analysis

3- Meetings

Outputs
1- Schedule Management Plan

Plan Schedule Management
(P1.6.1) [P2.3.6]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Decomposition

Outputs
1- Scope Baseline
2- Project Documents

 Updates

Create WBS
(P1.5.4) [P2.3.5]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Communication Requirements

 Analysis
3- Communication Technology
4- Communication Models
5- Communication Methods
6- Interpersonal and Team Skills
7- Data Representation
8- Meetings

Outputs
1- Communications Management
 Plan
2- Project Management Plan

 Updates
3- Project Documents Updates

Plan Communications
Management (P1.10.1) [P2.3.17]

Inputs
1- Project Charter
2- Outputs from Other

 Processes
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Interpersonal and Team Skills
4- Meetings

Outputs
1- Project Management Plan

Develop Project Management
Plan (P1.4.2) [P2.3.1]

Inputs
1- Project Management Plan
2- Project Documents
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Bottom-Up Estimating
3- Analogous Estimating
4- Parametric Estimating
5- Data Analysis
6- Project Management

 Information System (PMIS)
7- Meetings

Outputs
1- Resource Requirements
2- Basis of Estimates
3- Resource Breakdown

 Structure (RBS)
4- Project Documents Updates

Estimate Activity Resources
 (P1.9.2) [P2.3.16]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Analysis
3- Decision Making
4- Interpersonal and Team Skills
5- Product Analysis

Outputs
1- Project Scope Statement

 (PSS)
2- Project Documents Updates

Define Scope
(P1.5.3) [P2.3.4]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Representation
3- Organizational Theory
4- Meetings

Outputs
1- Resource Management Plan
2- Team Charter
3- Project Documents Updates

Plan Resource Management
(P1.9.1) [P2.3.15]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Business Documents
5- Agreements
6- Enterprise Environmental

 Factors (EEFs)
7- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Decision Making
5- Data Representation
6- Interpersonal and Team Skills
7- Context Diagram
8- Prototypes

Outputs
1- Requirements Documentation
2- Requirements Traceability Matrix

Collect Requirements
(P1.5.2) [P2.3.3]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Decision Making
5- Data Representation
6- Test and Inspection Planning
7- Meetings

Outputs
1- Quality Management Plan
2- Quality Metrics
3- Project Management Plan

 Updates
4- Project Documents Updates

Plan Quality Management
(P1.8.1) [P2.3.14]

Inputs
1- Project Charter

2- Project Management Plan

3- Enterprise Environmental

 Factors (EEFs)

4- Organizational Process

 Assets (OPAs)

Tools & Techniques
1- Expert Judgment

2- Data Analysis

3- Meetings

Outputs
1- Scope Management Plan

2- Requirements Management

 Plan

Plan Scope Management
(P1.5.1) [P2.3.2]

Inputs

1- Project Management Plan

2- Project Documents

3- Agreements

4- Enterprise Environmental

 Factors (EEFs)

5- Organizational Process

 Assets (OPAs)

Develop Schedule
(P1.6.5) [P2.3.10]

Tools & Techniques

1- Schedule Network Analysis

2- Critical Path Method (CPM)

3- Resource Optimization

4- Data Analysis

5- Leads and Lags

6- Schedule Compression

7- Project Management

 Information System (PMIS)

8- Agile Release Planning

Outputs

1- Schedule Baseline

2- Project Schedule

3- Schedule Data

4- Project Calendars

5- Change Requests

6- Project Management Plan

 Updates

7- Project Documents Updates

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Agreements
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Decision Making
5- Data Representation
6- Meetings

Outputs
1- Stakeholder Engagement

 Plan

Plan Stakeholder Engagement
(P1.13.2) [P2.3.24]

Inputs
1- Project Charter
2- Business Documents
3- Project Management Plan
4- Project Documents
5- Enterprise Environmental Factors

 (EEFs)
6- Organizational Process Assets

 (OPAs)
Tools & Techniques

1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Source Selection Analysis
5- Meetings

Outputs
1- Procurement Management Plan
2- Procurement Strategy
3- Bid Documents
4- Procurement Statement of Work (SOW)
5- Source Selection Criteria
6- Make-or-Buy Decisions
7- Independent Cost Estimates
8- Change Requests
9- Project Documents Updates
10- Organizational Process Assets

 Updates

Plan Procurement
Management (P1.12.1) [P2.3.23]

Inputs
1- Project Charter
2- Business Documents
3- Project Management Plan
4- Project Documents
5- Agreements
6- Enterprise Environmental

 Factors (EEFs)
7- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Data Analysis
4- Data Representation
5- Meetings

Outputs
1- Stakeholder Register
2- Change Requests
3- Project Management Plan

Updates
4- Project Documents Updates

Identify Stakeholders
(P1.13.1) [P2.2.2]

Inputs
1- Business Documents
2- Agreements
3- Enterprise Environmental

 Factors (EEFs)
4- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Gathering
3- Interpersonal and Team Skills
4- Meetings

Outputs
1- Project Charter
2- Assumption Log

Develop Project Charter
(P1.4.1) [P2.2.1]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Information
4- Agreements
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process Assets

 (OPAs)
Tools & Techniques
1- Expert Judgment
2- Data Analysis
3- Decision Making
4- Meetings

Outputs
1- Work Performance Reports
2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Reports
4- Change Requests
5- Enterprise Environmental

 Factors (EEFs)
6- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Change Control Tools
3- Data Analysis
4- Decision Making
5- Meetings

Outputs
1- Approved Change Requests
2- Project Management Plan

 Updates
3- Project Documents Updates

Perform Integrated Change
Control (P1.4.6) [P2.5.2]

Monitor and Control Project
Work (P1.4.5) [P2.5.1]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Data Analysis
2- Critical Path Method (CPM)
3- Project Management

 Information System (PMIS)
4- Resource Optimization
5- Lead and Lags
6- Schedule Compression

Outputs
1- Work Performance Information
2- Schedule Forecasts
3- Change Requests
4- Project Management Plan

 Updates
5- Project Documents Updates

Control Schedule
(P1.6.6) [P2.5.5]

Inputs
1- Project Management Plan
2- Project Documents
3- Project Funding Requirements
4- Work Performance Data
5- Organizational Process
 Assets (OPAs)

Tools & Techniques
1- Expert Judgment
2- Data Analysis
3- To-Complete Performance

 Index (TCPI)
4- Project Management

 Information System (PMIS)
Outputs

1- Work Performance Information
2- Cost Forecasts
3- Change Requests
4- Project Management Plan

 Updates
5- Project Documents Updates

Control Costs
(P1.7.4) [P2.5.6]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process Assets

 (OPAs)
Tools & Techniques

1- Expert Judgment
2- Project Management

 Information System (PMIS)
3- Data Representation
4- Interpersonal and Team Skills
5- Meetings

Outputs
1- Work Performance Information
2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates

Monitor Communications
(P1.10.3) [P2.5.9]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Enterprise Environmental

 Factors (EEFs)
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Data Analysis
2- Decision Making
3- Data Representation
4- Communication Skills
5- Interpersonal and Team Skills
6- Meetings

Outputs
1- Work Performance Information
2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates

Monitor Stakeholder
Engagement (P1.13.4) [P2.5.12]

Inputs
1- Project Management Plan
2- Project Documents
3- Approved Change Requests
4- Deliverables
5- Work Performance Data
6- Enterprise Environmental

 Factors (EEFs)
7- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Data Gathering
2- Data Analysis
3- Inspection
4- Testing/Product Evaluations
5- Data Representation
6- Meetings

Outputs
1- Quality Control Measurements
2- Verified Deliverables
3- Work Performance Information
4- Change Requests
5- Project Management Plan

 Updates
6- Project Documents Updates

Control Quality
(P1.8.3) [P2.5.7]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Agreements
5- Organizational Process

 Assets (OPAs)
Tools & Techniques
1- Data Analysis
2- Problem Solving
3- Interpersonal and Team Skills
4- Project Management

 Information System (PMIS)
Outputs
1- Work Performance

 Information
2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates

Control Resources
(P1.9.6) [P2.5.8]

Control Scope
(P1.5.6) [P2.5.4]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Data Analysis
Outputs

1- Work Performance
 Information

2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates

Validate Scope
(P1.5.5) [P2.5.3]

Inputs
1- Project Management Plan
2- Project Documents
3- Verified Deliverables
4- Work Performance Data

Tools & Techniques
1- Inspection
2- Decision Making

Outputs
1- Accepted Deliverables
2- Work Performance

 Information
3- Change Requests
4- Project Documents Updates

Inputs
1- Project Management Plan
2- Project Documents
3- Agreements
4- Procurement Documentation
5- Approved Change Requests
6- Work Performance Data
7- Enterprise Environmental

 Factors (EEFs)
8- Organizational Process Assets

 (OPAs)
Tools & Techniques

1- Expert Judgment
2- Claims Administration
3- Data Analysis
4- Inspection
5- Audits

Outputs
1- Closed Procurements
2- Work Performance Information
3- Procurement Documentation

 Updates
4- Change Requests
5- Project Management Plan Updates
6- Project Documents Updates
7- Organizational Process Assets

 Updates

Control Procurements
(P1.12.3) [P2.5.11]

Inputs
1- Project Management Plan
2- Project Documents
3- Work Performance Data
4- Work Performance Reports

Tools & Techniques
1- Data Analysis
2- Audits
3- Meetings

Outputs
1- Work Performance

 Information
2- Change Requests
3- Project Management Plan

 Updates
4- Project Documents Updates
5- Organizational Process

 Assets Updates

Monitor Risks
(P1.11.7) [P2.5.10]

Close Project or Phase
(P1.4.7) [P2.6.1]

Inputs
1- Project Charter
2- Project Management Plan
3- Project Documents
4- Accepted Deliverables
5- Business Documents
6- Agreements
7- Procurement Documentation
8- Organizational Process

 Assets (OPAs)
Tools & Techniques

1- Expert Judgment
2- Data Analysis
3- Meetings

Outputs
1- Project Documents Updates
2- Final Product, Service, or

 Result Transition
3- Final Report
4- Organizational Process

 Assets Updates

CLOSING
PROCESS GROUP [Part2.6]

(P1.4) ــرُوع
ْ

ش
َ
�امُــلِ الم

َ
 ت

ُ
ــرُوع (P1.6)إِدارَة

ْ
مَــِ�ِ�ّ لِلمَش ا�َ�ـدْولِ الزَّ

ُ
إِدارَة

(P1.7) ــرُوع
ْ

ش
َ
ــةِ الم

َ
ف

ْ
ل

ُ
�

ُ
إِدارَة

(P1.8) ــرُوع
ْ

ش
َ
 جَــوْدَةِ الم

ُ
إِدارَة

(P1.9) ــرُوع
ْ

ش
َ
 مَــوارِدِ الم

ُ
إِدارَة

(P1.10) ــرُوع
ْ

ش
َ
واصُــلِ الم

َ
 ت

ُ
إِدارَة

(P1.11) ــرُوع
ْ

ش
َ
فــاتِ الم

َ
 مُجاز

ُ
إِدارَة

(P1.12) ــرُوع
ْ

ش
َ
وْرِ�ــداتِ الم

َ
 ت

ُ
إِدارَة

(P1.13) ــرُوع
ْ

ش
َ
� الم مَعْنِــِ�ّ

ُ
إِدارَة

ُ
مَجموعَة

[Part2.6] عَمَليّاتِ ا�ِ�تام

[Copyright © 2018 Azam M. H. Zaqzouq] Version 6.6.0

Designed by: Nelson Vallarta

[Part2.4] فِيذ
ْ
ن

َّ
اتِ الت عَمَلِيَّ

ُ
مَجْمُوعَة

مَِ�ّ� وِ�رُ ا�َ�دْوَلِ الزَّ
ْ
ط

َ
ت

(P1.6.5) [P2.3.10]

ــلات
َ

دخ
ُ
الم

مار
ْ
وَثائِقُ الاسِْ�ث -1

فاقات
ّ
الاتِ -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�

الاجْتِماعات -4

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
مِيثاقُ الم -1

ِ��اضات
ْ
مَحْضَرُ الاف -2

ُ
مَجْمُوعَة

[Part2.2] اتِ البَدْء عَمَلِيَّ
[Part2.3] طِيط

ْ
خ

َّ
اتِ الت عَمَلِيَّ

ُ
مَجْمُوعَة

مجموعـات عمليـات إدارة المشروعـات ومجالاتهـا المعرفيـة
شرُوعـات َـ َةِ الم ـدُ إِدار هَ عْ ـادِس - مَ ُ السَّ ـدار رُوعـات - الإِصْ شْ َـ َةِ الم فيِّ لإِدار رِ عْ َـ ِ الم َـتنْ دَلِيـلِ الم ا لِـ وَفْـقً

�ن عنِيِّ
َ
حْدِيدُ الم

َ
ت

(P1.13.1) [P2.2.2]

ة
َ

ف
ْ
ل

ُ
 إِدارَةِ ال�

ُ
طِيط

ْ
خ

َ
ت

(P1.7.1) [P2.3.11]

[Part2.5] بْط بَةِ وَالضَّ
َ
اق ر

ُ
اتِ الم عَمَلِيَّ

ُ
مَجْمُوعَة

طاق
ّ
 إِدارَةِ النِ

ُ
طِيط

ْ
خ

َ
ت

(P1.5.1) [P2.3.2]
بات

َّ
ل
َ
ط

َ
ت
ُ
جَمْعُ الم

(P1.5.2) [P2.3.3]
طاق

ّ
 النِ

ُ
عْرِ�ف

َ
�

(P1.5.3) [P2.3.4]
(WBS) حْلِيلِ العَمَل

َ
لِ ت

َ
شاءُ هَيْ�

ْ
إِ�

(P1.5.4) [P2.3.5]
مَِ�ّ� إِدارَةِ ا�َ�دْوَلِ الزَّ

ُ
طِيط

ْ
خ

َ
ت

(P1.6.1) [P2.3.6]
ة

َ
شِط

ْ
�
َ
 الأ

ُ
عْرِ�ف

َ
�

(P1.6.2) [P2.3.7]
ة

َ
شِط

ْ
�
َ
 الأ

ُ
ة

َ
سَل

ْ
سَل

(P1.6.3) [P2.3.8]
ة

َ
شِط

ْ
�
َ
دِيرُ مُدَدِ الأ

ْ
ق

َ
ت

(P1.6.4) [P2.3.9]
وْرِ�دات

َّ
 إِدارَةِ الت

ُ
طِيط

ْ
خ

َ
ت

(P1.12.1) [P2.3.23]

واصُل
َّ
 إِدارَةِ الت

ُ
طِيط

ْ
خ

َ
ت

(P1.10.1) [P2.3.17]

 ا�َ�وْدَة
ُ
بْط

َ
ض

(P1.8.3) [P2.5.7]
واصُل

َّ
 الت

ُ
بَة

َ
اق مُر

(P1.10.3) [P2.5.9]
 ا�َ�وْدَة

ُ
إِدارَة

(P1.8.2) [P2.4.3]
واصُل

َّ
 الت

ُ
إِدارَة

(P1.10.2) [P2.4.7]

مَِ�ّ� ا�َ�دْوَلِ الزَّ
ُ
بْط

َ
ض

(P1.6.6) [P2.5.5]

ـــج، أو ا�ِ�ــدْمَــــة،
َ
ـت

ْ
ـن

ُ
الم

ة. �ائِيَّ �يجَة الّ�ِ
َّ
أو الن

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

فاقات
ّ
الاتِ -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

مَِ�ّ� َ�دْوَلِ الزَّ
ْ

بَِ�يُّ لِ� حْلِيلُ الشَّ التَّ -1

(CPM) ِسارِ ا�َ�رج
َ
 الم

ُ
ة

َ
رِ�ق

َ
ط -2

وارِد
َ
اسْتِمْثالُ (Optimization) الم -3

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -4

(Leads and Lags) الإِسْراعُ وَالإِبْطاء -5

مَِ�ّ� ا�َ�دْوَلِ الزَّ
ُ
ط

ْ
ضَغ -6

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -7

ـة وناتِ ا�َ�يَوِ�َّ
ُ
ذ

ُ
 الأ

ُ
طِيط

ْ
خ

َ
ت -8

�رَجــات
ُ
ا�

رْجِِ�ّ�
َ
مَِ��ُّ الم ا�َ�دْوَلُ الزَّ -1

مَِ�ّ� رُوعِ الزَّ
ْ

ش
َ
جَدْوَلُ الم -2

مَِ�ّ� ياتُ ا�َ�دْوَلِ الزَّ
َ
مُعْط -3

رُوع
ْ

ش
َ
قاوِ�مُ الم

َ
ت -4

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -5

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -6

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -7

�ن عْنِيِّ
َ
ةِ الم

َ
 مُشارَك

ُ
طِيط

ْ
خ

َ
ت

(P1.13.2) [P2.3.24]
فات

َ
�از

ُ
 اسْتِجاباتِ ا�

ُ
طِيط

ْ
خ

َ
ت

(P1.11.5) [P2.3.22]
فات

َ
ِ�ّ لِلمُجاز ّ�ِ

َ
حْلِيلِ الك

َّ
داءُ الت

َ
أ

(P1.11.4) [P2.3.21]
فات

َ
وِْ�ِ�ّ لِلمُجاز

َّ
حْلِيلِ الن

َّ
داءُ الت

َ
أ

(P1.11.3) [P2.3.20]
فات

َ
�از

ُ
حْدِيدُ ا�

َ
ت

(P1.11.2) [P2.3.19]
فات

َ
�از

ُ
 إِدارَةِ ا�

ُ
طِيط

ْ
خ

َ
ت

(P1.11.1) [P2.3.18]
ة

َ
شِط

ْ
�
َ
دِيرُ مَوارِدِ الأ

ْ
ق

َ
ت

(P1.9.2) [P2.3.16]
وارِد

َ
 إِدارَةِ الم

ُ
طِيط

ْ
خ

َ
ت

(P1.9.1) [P2.3.15]
 إِدارَةِ ا�َ�وْدَة

ُ
طِيط

ْ
خ

َ
ت

(P1.8.1) [P2.3.14]
ــة

َ
ن
َ

واز
ُ
رِ�رُ الم

ْ
ق

َ
ت

(P1.7.3) [P2.3.13]
�الِيف

َّ
دِيرُ الت

ْ
ق

َ
ت

(P1.7.2) [P2.3.12]

رُوع
ْ

ش
َ
 عَمَلِ الم

ُ
وْجِيهُ وَِ�دارَة

َ
ت

(P1.4.3) [P2.4.1]
رُوع

ْ
ش

َ
 مَعارِفِ الم

ُ
إِدارَة

(P1.4.4) [P2.4.2]
وارِد

َ
ِ�سابُ الم

ْ
اك

(P1.9.3) [P2.4.4]
رِ�ق

َ
وِ�رُ الف

ْ
ط

َ
ت

(P1.9.4) [P2.4.5]
رِ�ق

َ
 الف

ُ
إِدارَة

(P1.9.5) [P2.4.6]
رُوع

ْ
ش

َ
 عَمَلِ الم

ُ
بْط

َ
 وَض

ُ
بَة

َ
اق مُر

(P1.4.5) [P2.5.1]
�امِل

َ
ت
ُ
يِ�ِ� الم

ْ
غ

َّ
بْطِ الت

َ
داءُ ض

َ
أ

(P1.4.6) [P2.5.2]
طاق

ّ
 النِ

ُ
ة

َ
مُصادَق

(P1.5.5) [P2.5.3]
طاق

ّ
 النِ

ُ
بْط

َ
ض

(P1.5.6) [P2.5.4]
�الِيف

َّ
 الت

ُ
بْط

َ
ض

(P1.7.4) [P2.5.6]وْر
َّ
و الط

َ
رُوعِ أ

ْ
ش

َ
مامُ الم

ْ
إِت

(P1.4.7) [P2.6.1]

�ن عْنِيِّ
َ
ةِ الم

َ
 مُشارَك

ُ
بَة

َ
اق مُر

(P1.13.4) [P2.5.12]
وْرِ�دات

َّ
 الت

ُ
بْط

َ
ض

(P1.12.3) [P2.5.11]
فات

َ
�از

ُ
 ا�

ُ
بَة

َ
اق مُر

(P1.11.7) [P2.5.10]
وارِد

َ
 الم

ُ
بْط

َ
ض

(P1.9.6) [P2.5.8]
�ن عْنِيِّ

َ
ةِ الم

َ
 مُشارَك

ُ
إِدارَة

(P1.13.3) [P2.4.10]
وْرِ�دات

َّ
دْبِ�ُ� الت

َ
ت

(P1.12.2) [P2.4.9]
فات

َ
�از

ُ
جازُ اسْتِجاباتِ ا�

ْ
إِن

(P1.11.6) [P2.4.8]

فــــكــرة و�عداد: عـــزّام محمد زقــزوق
ــرُوعات شْ ُ وبــاحـثُ إدارةِ مَ مســـتشــار

رُوع
ْ

ش
َ
وِ�رُ مِيثاقِ الم

ْ
ط

َ
ت

(P1.4.1) [P2.2.1]
ــلات

َ
دخ

ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رى
ْ

خ
ُ
اتِ الأ رَجاتُ العَمَلِيَّ

ْ
مُخ -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�

الاجْتِماعات -4

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
وِ�رُ خ

ْ
ط

َ
ت

(P1.4.2) [P2.3.1]

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

مار
ْ
وَثائِقُ الاسِْ�ث -2

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -3

رُوع
ْ

ش
َ
وَثائِقُ الم -4

فاقات
ّ
الاتِ -5

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -6

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -7

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -4

الاجْتِماعات -5
�رَجــات

ُ
ا�

�ن عْنِيِّ
َ
ِ�ِ�لُّ الم -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

الاجْتِماعات -3

�رَجــات
ُ
ا�

طاق إِدارَةِ النِّ
ُ
ة

َّ
ط

ُ
خ -1

بات
َّ
ل
َ
تَط

ُ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

مار
ْ
وَثائِقُ الاسِْ�ث -4

فاقات
ّ
الاتِ -5

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -6

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -7

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

رار
َ

صُنْعُ الق -4
يات

َ
عْط

ُ
مْثِيلُ الم

َ
ت -5

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -6

 (Context Diagram) ّياقِ البَياِ�ي رَسْمُ السِّ -7
(Prototypes) ــة لِيَّ وَّ

َ
ماذِجُ الأ النَّ -8

�رَجــات
ُ
ا�

بات
َّ
ل
َ
تَط

ُ
وْثِيقُ الم

َ
ت -1

بات
َّ
ل
َ
تَط

ُ
عِ الم بُّ

َ
�

َ
 ت

ُ
ة

َ
مَصْفُوف -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

رار
َ

صُنْعُ الق -3

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
نْتَج

ُ
حْلِيلُ الم

َ
ت -5

�رَجــات
ُ
ا�

(PSS) رُوع
ْ

ش
َ
بَيانُ نِطاقِ الم -1

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

ْ�سَط
َ
ناتٍ أ وِّ

َ
حْلِيلُ إِ�� مُ� التَّ -2

(Decomposition)
�رَجــات

ُ
ا�

رجِِ�ّ�
َ
طاقُ الم النِّ -1

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

الاجْتِماعات -3

�رَجــات
ُ
ا�

مَِ�ّ� إِدارَةِ ا�َ�دْوَلِ الزَّ
ُ
ة

َّ
ط

ُ
خ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -2

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -3

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

ْ�سَط
َ
ناتٍ أ وِّ

َ
حْلِيلُ إِ�� مُ� التَّ -2

(Decomposition)
نامِي الوُضُوح

َ
 ت

ُ
طِيط

ْ
خ

َ
ت -3

الاجْتِماعات -4
�رَجــات

ُ
ا�

ة
َ
شِط

ْ
�
َ
 الأ

ُ
قائِمَة -1

ة
َ
شِط

ْ
�
َ
صائِصُ الأ

َ
خ -2

عالِم
َ
 الم

ُ
قائِمَة -3

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -4

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -5

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

(PDM) ة سْبَقِيَّ
َ
مثِيلِ البَياِ�يِّ بِالأ التَّ

ُ
ة

َ
ر�ق

َ
ط -1

ة �امُلُ الاعْتِمادِيَّ
َ
حْدِيدُ وَت

َ
ت -2

(Leads and Lags) الإِسْراعُ وَالإِبْطاء -3

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -4

�رَجــات
ُ
ا�

 لِ�َ�دْوَلِ
ُ
ة بَكِيَّ الشَّ

ُ
ة سُومُ البَيانِيَّ الرُّ -1

روع
ْ

مَش
ْ
مَِ�ِ�ّ لِل الزَّ

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

(Analogous) ناظِر
ُ
قْدِيرُ الم التَّ -2

(Parametric) �ّ�ِ�قْدِيرُ المِقْيا التَّ -3
(Three-Point) رَجات لاِ�يُّ الدَّ

ُّ
قْدِيرُ الث التَّ -4

(Bottom-Up) �ّ
ّ

�ِ
ُ

-الك قْدِيرُ ا�ُ�زِْ�يُّ التَّ -5
يات

َ
عْط

ُ
حْلِيلُ الم

َ
ت -6

رار
َ

صُنْعُ الق -7
الاجْتِماعات -8

�رَجــات
ُ
ا�

دَد
ُ
قْدِيراتُ الم

َ
ت -1

قْدِيرات ساسُ التَّ
َ
أ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

مار
ْ
وَثائِقُ الاسِْ�ث -2

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -3

رُوع
ْ

ش
َ
وَثائِقُ الم -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

صادِر
َ
تِيارِ الم

ْ
حْلِيلُ اخ

َ
ت -4

الاجْتِماعات -5
�رَجــات

ُ
ا�

وْرِ�دات إِدارَةِ التَّ
ُ
ة

َّ
ط

ُ
خ -1

وْرِ�د التَّ
ُ
ة �اتِيجِيَّ

ْ
اسْ� -2

باتِ العُرُوض
َ
ل
َ
وَثائِقُ ط -3

وْرِ�د بَيانُ عَمَلِ (SOW) التَّ -4
صادِر

َ
تِيارِ الم

ْ
مَعايِ�ُ� اخ -5

راء
ّ

و-الشِ
َ
نْعِ-أ راراتُ الصُّ

َ
ق -6

ة
َّ
سْتَقِل

ُ
�الِيفِ الم قْدِيراتُ التَّ

َ
ت -7

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -8

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -9

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ 10- مُسْتَجَدَّ

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

فاقات
ّ
الاتِ -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

رار
َ

صُنْعُ الق -4
يات

َ
عْط

ُ
مْثِيلُ الم

َ
ت -5

الاجْتِماعات -6
�رَجــات

ُ
ا�

�ن عْنِيِّ
َ
ةِ الم

َ
 مُشارَك

ُ
ة

َّ
ط

ُ
خ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

�اطِر
َ
اتُ ا� �اتِيجِيَّ

ْ
اسْ� -4

اتُ الفُرَص �اتِيجِيَّ
ْ
اسْ� -5

اتُ اسْتِجاباتِ العَوارِض �اتِيجِيَّ
ْ
اسْ� -6

ة لِيَّ
ُ
رُوعِ ال�

ْ
ش

َ
فاتِ الم َ

اتُ مُجاز �اتِيجِيَّ
ْ
اسْ� -7

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -8

رار
َ

صُنْعُ الق -9
�رَجــات

ُ
ا�

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
يَقِ�ن

َّ
مْثِيلُ اللا

َ
ت -4

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -5

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�

فات َ
�از

ُ
 ا�

ُ
صِْ�يف

َ
ت -5

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -6

الاجْتِماعات -7

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

فاقات
ّ
الاتِ -3

ة
َ

ق
َّ
وَث

ُ
وْرِ�داتِ الم ياتُ التَّ

َ
مُعْط -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

ة كِ�ِ�يَّ
ْ

ذ وائِمُ التَّ
َ

الق -5

الاجْتِماعات -6

�رَجــات
ُ
ا�

فات َ
�از

ُ
ِ�ِ�لُّ ا� -1

فات َ
�از

ُ
قْرِ�رُ ا�

َ
ت -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

الاجْتِماعات -3
�رَجــات

ُ
ا�

فات َ
�از

ُ
 إِدارَةِ ا�

ُ
ة

َّ
ط

ُ
خ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

واصُل باتِ التَّ
َّ
ل
َ
حْلِيلُ مُتَط

َ
ت -2

واصُل وجْيا التَّ
ُ
نُول

ْ
تِك -3

واصُل ماذِجُ التَّ
َ
ن -4

واصُل رائِقُ التَّ
َ
ط -5

 (Interpersonal)
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -6

وَالعَمَلُ ا�َ�ماِ�ّ�
يات

َ
عْط

ُ
مْثِيلُ الم

َ
ت -7

الاجْتِماعات -8
�رَجــات

ُ
ا�

واصُل إِدارَةِ التَّ
ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

(Bottom-Up) �ّ
ّ

�ِ
ُ

-الك قْدِيرُ ا�ُ�زِْ�يُّ التَّ -2
(Analogous) ناظِر

ُ
قْدِيرُ الم التَّ -3

(Parametric) �ّ�ِ�قْدِيرُ المِقْيا التَّ -4
يات

َ
عْط

ُ
حْلِيلُ الم

َ
ت -5

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -6

الاجْتِماعات -7
�رَجــات

ُ
ا�

وارِد
َ
باتُ الم

َّ
ل
َ
مُتَط -1

قْدِيرات ساسُ التَّ
َ
أ -2

(RBS) وارِد
َ
حْلِيلِ الم

َ
لُ ت

َ
هَيْ� -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -2

ة نْظِيمِيَّ التَّ
ُ
ة رِ�َّ

َ
ظ النَّ -3

الاجْتِماعات -4

�رَجــات
ُ
ا�

وارِد
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

مِيثاقُ الفَرِ�ق -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
جَمْعُ الم -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

رار
َ

صُنْعُ الق -4
يات

َ
عْط

ُ
مْثِيلُ الم

َ
ت -5

عايَنَة
ُ
تِبارِ وَالم

ْ
 الاخ

ُ
طِيط

ْ
خ

َ
ت -6

الاجْتِماعات -7
�رَجــات

ُ
ا�

 إِدارَةِ ا�َ�وْدَة
ُ
ة

َّ
ط

ُ
خ -1

مَقايِ�سُ ا�َ�وْدَة -2
رُوع

ْ
ش

َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

مار
ْ
وَثائِقُ الاسِْ�ث -3

فاقات
ّ
الاتِ -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

�الِيف جْمِيعُ التَّ
َ
ت -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

وماتِ الماضِيَة
ُ
عْل

َ
 الم

ُ
مُراجَعَة -4

فاق
ْ
صِيصِ وَالإِن

ْ
خ داتِ التَّ وْفِيقُ مُحَدِّ

َ
ت -5

مْوِ�ل دْبِ�ُ� وَالتَّ التَّ -6
�رَجــات

ُ
ا�

ة رجِعِيَّ
َ
 الم

ُ
فَة

ْ
ل

ُ
ال� -1

رُوع
ْ

ش
َ
فاقِ الم

ْ
صِيصِ وَِ�ن

ْ
خ

َ
باتُ ت

َّ
ل
َ
مُتَط -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

(Analogous) ناظِر
ُ
قْدِيرُ الم التَّ -2

(Parametric) �ّ�ِ�قْدِيرُ المِقْيا التَّ -3
(Bottom-Up) �ّ

ّ
�ِ

ُ
-الك قْدِيرُ ا�ُ�زِْ�يُّ التَّ -4

(Three-Point) رَجات لاِ�يُّ الدَّ
ُّ
قْدِيرُ الث التَّ -5

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -6

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -7

رار
َ

صُنْعُ الق -8
�رَجــات

ُ
ا�

�الِيف قْدِيراتُ التَّ
َ
ت -1

قْدِيرات ساسُ التَّ
َ
أ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

الاجْتِماعات -3

�رَجــات
ُ
ا�

فَة
ْ
ل

ُ
 إِدارَةِ ال�

ُ
ة

َّ
ط

ُ
خ -1

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

ة ـرَّ
َ

ق
ُ
يِ�ِ� الم

ْ
غ باتُ التَّ

َ
ل
َ
ط -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -2

الاجْتِماعات -3
�رَجــات

ُ
ا�

مــات
َ
سْتَل

ُ
الم -1

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -2

ضايا
َ

مَحْضَرُ الق -3
يِ��

ْ
غ باتُ التَّ

َ
ل
َ
ط -4

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -5

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -6

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -7

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

مــات
َ
سْتَل

ُ
الم -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

عارِف
َ
 الم

ُ
إِدارَة -2

ومات
ُ
عْل

َ
 الم

ُ
إِدارَة -3

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

�رَجــات
ُ
ا�

سْتَفادَة
ُ
رُوسِ الم ِ�ِ�لُّ الدُّ -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
رار

َ
صُنْعُ الق -1

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -2

ق سَبَّ
ُ
عْيِ�نُ الم التَّ -3

ة ِ��اضِيَّ
ْ
الفِرَقُ الاف -4

�رَجــات
ُ
ا�

ة يَّ وارِدِ المادِّ
َ
عْيِ�ناتُ الم

َ
� -1

رُوع
ْ

ش
َ
رِ�قِ الم

َ
عْيِ�ناتُ ف

َ
� -2

وارِد
َ
قاوِ�مُ الم

َ
ت -3

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -4

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -5

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -6

رُوع
ْ

ش
َ
ةِ الم

َ
اتُ عَوامِلِ بِ�ئ مُسْتَجَدَّ -7

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -8

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ�ك

َ
�

ْ
ش

ُ
مَوْضُعُ الم التَّ -1

ة ِ��اضِيَّ
ْ
الفِرَقُ الاف -2

واصُل وجْيا التَّ
ُ
نُول

ْ
تِك -3

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

آت
َ
�اف

ُ
قْدِيرُ وَالم التَّ -5

دْرِ�ب التَّ -6
قْيِيمُ الفَرْدِيُّ وَا�َ�ماِ�ّ� التَّ -7

الاجْتِماعات -8
�رَجــات

ُ
ا�

داءِ الفَرِ�ق
َ
قْيِيماتُ أ

َ
ت -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

رُوع
ْ

ش
َ
ةِ الم

َ
اتُ عَوامِلِ بِ�ئ مُسْتَجَدَّ -5

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -6

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
قارِ�رُ أ

َ
ت -3

داءِ الفَرِ�ق
َ
قْيِيماتُ أ

َ
ت -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -1

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
(PMIS) رُوعات

ْ
ش

َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -2

�رَجــات
ُ
ا�

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
ةِ الم

َ
اتُ عَوامِلِ بِ�ئ مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -3

الوَسائِــلُ والأساليــب
يات

َ
عْط

ُ
جَمْعُ الم -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

رار
َ

صُنْعُ الق -3
يات

َ
عْط

ُ
مْثِيلُ الم

َ
ت -4

دْقِيق ياتُ التَّ
َ
مُعْط -5

(DfX) "X" صْمِيمُ لِلمَجْهُول التَّ -6
ِ�لات

ْ
ش

ُ
حَلُّ الم -7

حْسِ�نِ ا�َ�وْدَة
َ
رائِقُ ت

َ
ط -8

�رَجــات
ُ
ا�

قارِ�رُ ا�َ�وْدَة
َ
ت -1

تِبارات
ْ

قْيِيمِ وَالاخ وَثائِقُ التَّ -2
يِ��

ْ
غ باتُ التَّ

َ
ل
َ
ط -3

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -4

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -5

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
قارِ�رُ أ

َ
ت -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

واصُل وجْيا التَّ
ُ
نُول

ْ
تِك -1

واصُل رائِقُ التَّ
َ
ط -2

واصُل مَهاراتُ التَّ -3

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -4

رُوع
ْ

ش
َ
قارِ�رِ الم

َ
عَمَلُ ت -5

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -6

الاجْتِماعات -7

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
واصُلِ الم

َ
ت -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -3

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -2

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -3

�رَجــات
ُ
ا�

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -1

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -2

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

ة
َ

ق
َّ
وَث

ُ
وْرِ�داتِ الم ياتُ التَّ

َ
مُعْط -3

عُروضُ الباِ�عِ�ن -4
(EEFs) رُوع

ْ
ش

َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

عَمَلُ الإِعْلانات -2
مَراتُ العارِضِ�ن

َ
مُؤْت -3

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -4

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -5

�رَجــات
ُ
ا�

تارِ�ن
ْ

�
ُ
الباِ�عِ�نَ ا� -1
فاقات

ّ
الاتِ -2

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -3

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -4

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -5

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -6

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

واصُل مَهاراتُ التَّ -2

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ة واعِدُ الإِجْرائِيَّ

َ
الق -4

الاجْتِماعات -5
�رَجــات

ُ
ا�

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -3

فاقات
ّ
الاتِ -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

رار
َ

صُنْعُ الق -3
الاجْتِماعات -4

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
قارِ�رُ أ

َ
ت -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
قارِ�رُ أ

َ
ت -3

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -4

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -5

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -6

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يِ��
ْ
غ وَسائِلُ ضَبْطِ التَّ -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

رار
َ

صُنْعُ الق -4
الاجْتِماعات -5

�رَجــات
ُ
ا�

ة ـرَّ
َ

ق
ُ
يِ�ِ� الم

ْ
غ باتُ التَّ

َ
ل
َ
ط -1

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -2

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -3

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

ة
َ

ق َ�قَّ
ُ
مــاتُ ا�

َ
سْتَل

ُ
الم -3

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -4

الوَسائِــلُ والأساليــب

عايَنَــة
ُ
الم -1

رار
َ

صُنْعُ الق -2
�رَجــات

ُ
ا�

ة
َ
قْبُول

َ
مــاتُ الم

َ
سْتَل

ُ
الم -1

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -2

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -1

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -4

الوَسائِــلُ والأساليــب

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -1

(CPM) ِسارِ ا�َ�رج
َ
 الم

ُ
ة

َ
رِ�ق

َ
ط -2

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -3

وارِد
َ
اسْتِمْثالُ (Optimization) الم -4

(Leads and Lags) الإِسْراعُ وَالإِبْطاء -5

مَِ�ّ� ا�َ�دْوَلِ الزَّ
ُ
ط

ْ
ضَغ -6

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

مَِ�ّ� ؤاتُ ا�َ�دْوَلِ الزَّ بُّ
َ
�

َ
ت -2

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -3

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -4

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -5

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

رُوع
ْ

ش
َ
فاقِ الم

ْ
صِيصِ وَِ�ن

ْ
خ

َ
باتُ ت

َّ
ل
َ
مُتَط -3

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

(TCPI) تِمال
ْ

داءِ حَّ��-الاك
َ
رُ أ

ّ
شِ

َ
مُؤ -3

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -4

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

�الِيف ؤاتُ التَّ بُّ
َ
�

َ
ت -2

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -3

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -4

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -5

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

ة رَّ
َ

ق
ُ
يِ�ِ� الم

ْ
غ باتُ التَّ

َ
ل
َ
ط -3

مــات
َ
سْتَل

ُ
الم -4

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -5

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -6

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -7

الوَسائِــلُ والأساليــب
يات

َ
عْط

ُ
جَمْعُ الم -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

عايَنَــة
ُ
الم -3

نْتَج
ُ
قْيِيماتُ الم

َ
و ت

َ
تِبارُ أ

ْ
اخ -4

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -5

الاجْتِماعات -6
�رَجــات

ُ
ا�

قِياساتُ ضَبْطِ ا�َ�وْدَة -1
ة

َ
ق َ�قَّ

ُ
مــاتُ ا�

َ
سْتَل

ُ
الم -2

عْمال
َ
داءِ الأ

َ
وماتِ أ

ُ
مَعْل -3

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -4

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -5

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -6

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

فاقات
ّ
الاتِ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب
يات

َ
عْط

ُ
حْلِيلُ الم

َ
ت -1

ِ�لات
ْ

ش
ُ
حَلُّ الم -2

ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -3

(Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
(PMIS) رُوعات

ْ
ش

َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -4

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

َ��اء
ُ

اجِْ��ادُ ا�� -1

(PMIS) رُوعات
ْ

ش
َ
وماتِ إِدارَةِ الم

ُ
نِظامُ مَعْل -2

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -3

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -4

الاجْتِماعات -5

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

عْمال
َ
داءِ الأ

َ
قارِ�رُ أ

َ
ت -4

الوَسائِــلُ والأساليــب

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -1

دْقِيق ياتُ التَّ
َ
مُعْط -2

الاجْتِماعات -3

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

اتِ اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -5

ة مِيَّ
َّ
نَظ

ُ
الم

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

فاقات
ّ
الاتِ -3

ة
َ

ق
َّ
وَث

ُ
وْرِ�داتِ الم ياتُ التَّ

َ
مُعْط -4

ة رَّ
َ

ق
ُ
يِ�ِ� الم

ْ
غ باتُ التَّ

َ
ل
َ
ط -5

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -6

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -7

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -8

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

ة نْفِيذِيَّ عاوَى التَّ الدَّ
ُ
إِدارَة -2

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -3

عايَنَــة
ُ
الم -4

دْقِيق ياتُ التَّ
َ
مُعْط -5

�رَجــات
ُ
ا�

مَة تَمَّ
ُ
وْرِ�داتُ الم التَّ -1

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -2

ة
َ

ق
َّ
وَث

ُ
وْرِ�داتِ الم اتُ بَياناتِ التَّ مُسْتَجَدَّ -3

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -4

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -5

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -6

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -7

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -1

رُوع
ْ

ش
َ
وَثائِقُ الم -2

عْمال
َ
داءِ الأ

َ
ياتُ أ

َ
مُعْط -3

(EEFs) رُوع
ْ

ش
َ
ةِ الم

َ
عَوامِلُ بِ�ئ -4

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -5

الوَسائِــلُ والأساليــب

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -1

رار
َ

صُنْعُ الق -2

يات
َ
عْط

ُ
مْثِيلُ الم

َ
ت -3

واصُل مَهاراتُ التَّ -4

 (Interpersonal) وَالعَمَلُ ا�َ�ماِ�ّ�
ُ
ة صِيَّ

ْ
�

َ
هاراتُ البَْ��

َ
الم -5

الاجْتِماعات -6

�رَجــات
ُ
ا�

عْمال
َ
داءِ الأ

َ
وماتُ أ

ُ
مَعْل -1

يِ��
ْ
غ باتُ التَّ

َ
ل
َ
ط -2

رُوع
ْ

ش
َ
ةِ إِدارَةِ الم

َّ
ط

ُ
اتُ خ مُسْتَجَدَّ -3

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -4

ــلات
َ

دخ
ُ
الم

رُوع
ْ

ش
َ
مِيثاقُ الم -1

رُوع
ْ

ش
َ
 إِدارَةِ الم

ُ
ة

َّ
ط

ُ
خ -2

رُوع
ْ

ش
َ
وَثائِقُ الم -3

ة
َ
قْبُول

َ
مــاتُ الم

َ
سْتَل

ُ
الم -4

مار
ْ
وَثائِقُ الاسِْ�ث -5

فاقات
ّ
الاتِ -6

ة
َ

ق
َّ
وَث

ُ
وْرِ�داتِ الم ياتُ التَّ

َ
مُعْط -7

(OPAs) ة مِيَّ
َّ
نَظ

ُ
اتِ الم مَوْجُودُ العَمَلِيَّ -8

الوَسائِــلُ والأساليــب
َ��اء

ُ
اجِْ��ادُ ا�� -1

يات
َ
عْط

ُ
حْلِيلُ الم

َ
ت -2

الاجْتِماعات -3

�رَجــات
ُ
ا�

رُوع
ْ

ش
َ
اتُ وَثائِقِ الم مُسْتَجَدَّ -1

ِ�يجَة و النَّ
َ
و ا�ِ�دْمَةِ، أ

َ
�اِ�يِّ للمُنْتَجِ، أ تِقالُ الِ�ّ

ْ
الان -2

�اِ�يّ قْرِ�رُ الِ�ّ التَّ -3

ة مِيَّ
َّ
نَظ

ُ
اتِ الم اتُ مَوْجُودِ العَمَلِيَّ مُسْتَجَدَّ -4

(P1.5) ــرُوع
ْ

ش
َ
 نِطــاقِ الم

ُ
إِدارَة

[Part1.4-13] رُوعات
ْ

ش
َ
 لإِدارَةِ الم

ُ
ة عرِفِيَّ

َ
 الم

ُ
�الات

َ
ا�

سِ�� 1
ْ

ف
َ
ت

[P2.X1]
رُوعات.

ْ
ش

َ
P2: يَرمُزُ إِ�� جُزْءِ (Part) المِعْيارِ القِيا�ِ�ِ�ّ "Standard" لإِدارَةِ الم

مْس (5).
َ

رُوعاتِ ا��
ْ

ش
َ
اتِ (Process Groups) إِدارَةِ الم X1: يَرمُزُ إِ�� مَجْمُوعاتِ عَمَلِيَّ

سِ�� 2
ْ

ف
َ
ت

[P2.Y1.Y2]
رُوعات.

ْ
ش

َ
P2: يَرمُزُ إِ�� جُزءِ (Part) المِعْيارِ القِيا�ِ�ِ�ّ "Standard" لإِدارَةِ الم

مْس (5).
َ

رُوعاتِ ا��
ْ

ش
َ
اتِ (Process Groups) إِدارَةِ الم Y1: يَرمُزُ إِ�� مَجْمُوعاتِ عَمَلِيَّ

رَ�عِ�ن (49).
َ
سْعِ وَالأ

ّ
رُوعاتِ الِ�

ْ
ش

َ
اتِ (Process) إِدارَةِ الم Y2: يَرمُزُ إِ�� عَمَلِيَّ

سِ�� 3
ْ

ف
َ
ت

(P1.Z1.Z2)
رُوعات.

ْ
ش

َ
عْرِِ�ِ�ّ لإِدارَةِ الم

َ
نِ الم

ْ
�
َ
P1: يَرمُزُ إِ�� جُزءِ (Part) دَلِيلِ "Guide" الم

رَةِ (10).
ْ

ةِ (Knowledge Areas) العَش عرِفِيَّ
َ
�الاتِ الم

َ
بْوابِ ا�

َ
Z1: يَرمُزُ إِ�� أ

سْعَةِ
ّ
الِ� رُوعاتِ

ْ
ش

َ
الم لإِدارَةِ ةِ عرِفِيَّ

َ
الم �الاتِ

َ
ا� بْوابِ

َ
أ سامِ

ْ
ق

َ
أ إِ�� يَرمُزُ :Z2

رُوعات.
ْ

ش
َ
عْرِ�ِ�ّ لإِدارَةِ الم

َ
نِ الم

ْ
�
َ
رَ�عِ�ن (49)، ضِمنَ دَلِيلِ الم

َ
وَالأ

سِ�� 4
ْ

ف
َ
ت

ةِ
َ
تِّ مِئ �رَجاتِ (ITTOs) السِّ

ُ
لاتِ، وَالوَسائِلِ وَالأسالِيبِ، وَا�

َ
دخ

ُ
مِن بَْ�نِ الم

رَ�عون (147)
َ
 وَأ

ٌ
 وَسَبْعَة

ٌ
ة

َ
رِ مِئ رَّ

َ
ك

ُ
�ن (665) الفَر�دُ مِْ��ا وَغْ�ُ� الم مْسَةٍ وَسِتِّ

َ
وَخ

ط.
َ

ق
َ
ف

سِ�� 5
ْ

ف
َ
ت

شارُكِ،
َّ
وَال� ةِ، البَيِْ�يِّ فاعُلاتِ وَالتَّ العَلاقاتِ بادِيلَ

َ
ت

َ
ة

َ
مثِل

َ
أ ظهِرُ

ُ
ت سْهُمُ

َ
الأ

اتِ عَمَلِيَّ ومَجمُوعاتِ اتِ عَمَلِيَّ وَضِمْنَ، بَ�نَ، فِيما �امُلِ، وَالتَّ صْوِ�بِ، وَالتَّ
رُوعات.

ْ
ش

َ
إِدارَةِ الم

سِ�� 6
ْ

ف
َ
ت

إِنَّ
َ
ف رُوعات،

ْ
ش

َ
الم مِنَ رُوعٍ

ْ
مَش لِّ

ُ
� رادَةِ

َ
وَف ةِ نائِيَّ

ْ
وَلاِسْتِ� ا��الِ، واقِعِ ��

رُ رَّ
َ

ق
ُ
اتِ ت اتِ وَمَجمُوعاتِ العَمَلِيَّ طبِيقِ العَمَِ�ِ�ّ لِلعَمَلِيَّ (Agility) �� التَّ

َ
ة ا�َ�يَوِ�َّ

وَمُشارَكِةِ إِدارَةِ مِن خِلالِ ل، هَّ
َ

ؤ
ُ
الم (PMP) �ّ المِْ�ِ رُوعاتِ

ْ
ش

َ
الم مُدِيرِ قِبَلِ مِن

رُوعِ القائِم.
ْ

ش
َ
 الم

َ
رف

َ
رُوعِ، وِ�ما يُلائِمُ ظ

ْ
ش

َ
� الم مَعْنِِ�ّ

سِ�� 7
ْ

ف
َ
ت

إِدارَةِ اتِ عَمَلِيَّ مَجمُوعاتِ ضِمْنَ ا مَنْطِقِي� رُوعاتِ
ْ

ش
َ
الم إِدارَةِ اتُ عَمَلِيَّ هَرُ

ْ
ظ

َ
ت

ةِ ِ��ا.
َ
ِ��ا ا��ادِث

َ
شِط

ْ
�

َ
رُوعاتِ ا��اوَِ�ةِ ِ�ُ�لِّ أ

ْ
ش

َ
الم

سِ�� 8
ْ

ف
َ
ت

 (Phases) وارًا
ْ
ط

َ
يِّ حالٍ أ

َ
عَدُّ بِأ

ُ
رُوعاتِ لا �

ْ
ش

َ
اتِ إِدارَةِ الم إِنَّ مَجمُوعاتِ عَمَلِيَّ

ما ِ�َ� مُجمُوعاتُ ذلِك؛ وَِ�نَّ
َ

رُوعات، وَلا مَراحِلَ (Stages) ك
ْ

ش
َ
لِدَوْراتِ حَياةِ الم

اتٍ (Process Groups) وَحَسْب. عَمَلِيَّ

