

Inputs, Tools & Techniques, Outputs (ITTOs)

- Every process has inputs, tools & techniques, and outputs
 - Several ITTOs are associated with multiple processes
- Inputs
 - Knowledge and artifacts that are used for, or influence, the performance of a process
- Tools and Techniques
 - Specific tangible resources or defined procedures that are used in the performance of a process
- Outputs
 - Knowledge and artifacts that are created by the performance of a process

PMBOK® Guide
Page 685

Tools and Techniques

- The *PMBOK® Guide* defines 131 tools and techniques, many of which are used for multiple processes
 - 6 groups categorize tools and techniques by their use/intent
 - 59 tools and techniques are ungrouped
- Tool and Technique Groups
 - Data Gathering (9)
 - Data Analysis (27)
 - Data Representation (15)
 - Decision-Making (2)
 - Communication Skills (2)
 - Interpersonal and Team Skills (17)

Data Gathering Techniques

- Benchmarking
- Brainstorming
- Check Sheets
- Checklists
- Focus Groups
- Interviews
- Market Research
- Questionnaires and Surveys
- Statistical Sampling

Data Analysis Techniques

- Alternatives Analysis
- Assessment of Other Risk Parameters
- Assumption and Constraint Analysis
- Cost of Quality
- Cost-Benefit Analysis
- Decision Tree Analysis
- Document Analysis
- Earned Value Analysis
- Influence Diagrams
- Iteration Burndown Chart
- Make or Buy Analysis
- Performance Reviews
- Process Analysis
- Proposal Evaluation
- Regression Analysis
- Reserve Analysis
- Risk Data Quality Assessment
- Risk Probability and Impact Assessment
- Root Cause Analysis
- Sensitivity Analysis
- Simulation
- Stakeholder Analysis
- SWOT Analysis
- Technical Performance Analysis
- Trend Analysis
- Variance Analysis
- What-if Scenario Assessment

Data Representation Techniques

- Affinity Diagrams
- Cause-and-Effect Diagrams
- Control Charts
- Flow Charts
- Hierarchical Charts
- Logical Data Model
- Matrix Diagrams
- Matrix-Based Charts
- Mind Mapping
- Probability and Impact Matrix
- Scatter Diagrams
- Stakeholder Engagement and Assessment Matrix
- Stakeholder Mapping/Representation
- Text-Oriented Formats

Decision-Making and Communication

- Decision Making Techniques
 - Multi-Criteria Decision Analysis
 - Voting
- Communication Skills
 - Feedback
 - Presentations

Interpersonal and Team Skills

- Active Listening
- Communication Styles Assessment
- Conflict Management
- Cultural Awareness
- Decision Making
- Emotional Intelligence
- Facilitation
- Influencing
- Leadership
- Meeting Management
- Motivation
- Negotiation
- Networking
- Nominal Group Technique
- Observation/Conversation
- Political Awareness
- Team Building

Ungrouped Tools and Techniques – Most Common

- **Expert Judgment**
- **Meetings**
- Decomposition
- Estimating Techniques
 - Analogous
 - Parametric
 - Bottom-Up
 - Three-Point
- Problem Solving
- Audits
- Inspections
- Project Management Information Systems
- Communication Technologies

Ungrouped Tools and Techniques

- Integration Management
 - Change Control Tools
 - Information Management
 - Knowledge Management
- Schedule Management
 - Agile Release Planning
 - Critical Path Method
 - Dependency Determination and Integration
 - Leads and Lags
 - Precedence Diagramming Method
 - Resource Optimization
 - Rolling Wave Planning
 - Schedule Compression
 - Schedule Network analysis
- Scope Management
 - Context Diagram
 - Product Analysis
 - Prototypes
- Cost Management
 - Cost Aggregation
 - Financing
 - Funding Limit Reconciliation
 - Historical Information Review
 - To-Complete Performance Index
- Communications Management
 - Communication Methods
 - Communication Models
 - Communication Requirements Analysis

Ungrouped Tools and Techniques (cont.)

- Quality Management
 - Design for X
 - Project Reporting
 - Quality Improvement Methods
 - Test and Inspection Planning
 - Testing/Product Evaluations
- Resources Management
 - Colocation
 - Individual and Team Assessments
 - Organizational Theory
 - Pre-assignment
 - Recognition and Rewards
 - Virtual Teams
 - Training
- Risk Management
 - Contingent Response Strategies
 - Prompt Lists
 - Representations of Uncertainty
 - Risk Categorization
 - Strategies for Threats
 - Strategies for Opportunities
 - Strategies for Overall Project Risk
- Procurement Management
 - Advertising
 - Bidder Conferences
 - Claims Administration
 - Source Selection Analysis
- Stakeholder Management
 - Ground Rules