
PMBOK and PMP are registered marks of the Project Management Institute, Inc.

Mapping the PMP® Exam Content Outline to the Course Content
Obtaining PMP® Certification requires candidates to pass the PMP® Certification exam. The Project Management

Professional (PMP®) Examination Content Outline (ECO) documents the domains, tasks, and enablers that are addressed

on the PMP® certification exam, as well as the percentages of questions allocated to each of the exam domains.

To assist you in your preparation for the exam, the following reference document indicates where the material from the

ECO is covered in the PMI® Authorized PMP® Exam Prep course.

 Domain 1: People (42%) Covered In
Task 1 Manage conflict

 • Interpret the source and stage of the conflict 4D

 • Analyze the context for the conflict 4D

 • Evaluate/recommend/reconcile the appropriate conflict
resolution solution

4D

Task 2 Lead a team

 • Set a clear vision and mission 4A

 • Support diversity and inclusion (e.g., behavior types, thought
process)

1A, 4A

 • Value servant leadership (e.g., relate the tenets of servant
leadership to the team)

4A

 • Determine an appropriate leadership style (e.g., directive,
collaborative)

4A

 • Inspire, motivate, and influence team members/stakeholders
(e.g., team contract, social contract, reward system)

4A

 • Analyze team members and stakeholders’ influence 4A

 • Distinguish various options to lead various team members and
stakeholders

4A

Task 3 Support team performance

 • Appraise team member performance against key performance
indicators

4B

 • Support and recognize team member growth and development 4B, 4G

 • Determine appropriate feedback approach 4B, 4F

 • Verify performance improvements 4B

Task 4 Empower team members and stakeholders

 • Organize around team strengths 1D

 • Support team task accountability 1D, 4B

 • Evaluate demonstration of task accountability 1D

 • Determine and bestow level(s) of decision-making authority 1D

Task 5 Ensure team members/stakeholders are adequately trained

 • Determine required competencies and elements of training 1E

 • Determine training options based on training needs 1E

 • Allocate resources for training 1E

PMBOK and PMP are registered marks of the Project Management Institute, Inc.

 Domain 1: People (42%) Covered In
 • Measure training outcomes 1E

Task 6 Build a team

 • Appraise stakeholder skills 1A

 • Deduce project resource requirements 1A

 • Continuously assess and refresh team skills to meet project
needs

1A

 • Maintain team and knowledge transfer 1A, 3H, 4A

Task 7 Address and remove impediments, obstacles, and blockers for the
team

 • Determine critical impediments, obstacles, and blockers for the
team

4C

 • Prioritize critical impediments, obstacles, and blockers for the
team

4C

 • Use network to implement solutions to remove impediments,
obstacles, and blockers for the team

4C

 • Re-assess continually to ensure impediments, obstacles, and
blockers for the team are being addressed

4C

Task 8 Negotiate project agreements

 • Analyze the bounds of the negotiations for agreement 1C

 • Assess priorities and determine ultimate objective(s) 1C

 • Verify objective(s) of the project agreement is met 1C

 • Participate in agreement negotiations 1C

 • Determine a negotiation strategy 1C

Task 9 Collaborate with stakeholders

 • Evaluate engagement needs for stakeholders 4E

 • Optimize alignment between stakeholder needs, expectations,
and project objectives

4E

 • Build trust and influence stakeholders to accomplish project
objectives

4E

Task 10 Build shared understanding

 • Break down situation to identify the root cause of a
misunderstanding

4D

 • Survey all necessary parties to reach consensus 1G

 • Support outcome of parties' agreement 1G

 • Investigate potential misunderstandings 4D

Task 11 Engage and support virtual teams

 • Examine virtual team member needs (e.g., environment,
geography, culture, global, etc.)

1F

 • Investigate alternatives (e.g., communication tools, colocation)
for virtual team member engagement

1F

PMBOK and PMP are registered marks of the Project Management Institute, Inc.

 Domain 1: People (42%) Covered In
 • Implement options for virtual team member engagement 1F

 • Continually evaluate effectiveness of virtual team member
engagement

1F

Task 12 Define team ground rules

 • Communicate organizational principles with team and external
stakeholders

1B

 • Establish an environment that fosters adherence to the ground
rules

1B

 • Manage and rectify ground rule violations 1B, 2F

Task 13 Mentor relevant stakeholders

 • Allocate the time to mentoring 4F

 • Recognize and act on mentoring opportunities 4F

Task 14 Promote team performance through the application of emotional
intelligence

 • Assess behavior through the use of personality indicators 4G

 • Analyze personality indicators and adjust to the emotional
needs of key project stakeholders

4G

 Domain 2: Process (50%) Covered In
Task 1 Execute project with the urgency required to deliver business value

 • Assess opportunities to deliver value incrementally 3B

 • Examine the business value throughout the project 3B

 • Support the team to subdivide project tasks as necessary to
find the minimum viable product

3B

Task 2 Manage communications

 • Analyze communication needs of all stakeholders 3C

 • Determine communication methods, channels, frequency, and
level of detail for all stakeholders

3C

 • Communicate project information and updates effectively 3C

 • Confirm communication is understood and feedback is
received

3C

Task 3 Assess and manage risks

 • Determine risk management options 3A

 • Iteratively assess and prioritize risks 3A

Task 4 Engage stakeholders

 • Analyze stakeholders (e.g., power interest grid, influence,
impact)

3D

 • Categorize stakeholders 3D

 • Engage stakeholders by category 3D

PMBOK and PMP are registered marks of the Project Management Institute, Inc.

 Domain 2: Process (50%) Covered In
 • Develop, execute, and validate a strategy for stakeholder

engagement
3D

Task 5 Plan and manage budget and resources

 • Estimate budgetary needs based on the scope of the project
and lessons learned from past projects

2C

 • Anticipate future budget challenges 2C

 • Monitor budget variations and work with governance process
to adjust as necessary

2C

 • Plan and manage resources 2C

Task 6 Plan and manage schedule

 • Estimate project tasks (milestones, dependencies, story points) 2D

 • Utilize benchmarks and historical data 2D

 • Prepare schedule based on methodology 2D

 • Measure ongoing progress based on methodology 2D, 3B

 • Modify schedule, as needed, based on methodology 2D

 • Coordinate with other projects and other operations 2D

Task 7 Plan and manage quality of products/deliverables

 • Determine quality standard required for project deliverables 2E

 • Recommend options for improvement based on quality gaps 2E

 • Continually survey project deliverable quality 2E

Task 8 Plan and manage scope

 • Determine and prioritize requirements 2B

 • Break down scope (e.g., WBS, backlog) 2B

 • Monitor and validate scope 2B

Task 9 Integrate project planning activities

 • Consolidate the project/phase plans 2F

 • Assess consolidated project plans for dependencies, gaps, and
continued business value

2F

 • Analyze the data collected 2F

 • Collect and analyze data to make informed project decisions 2F, 3B

 • Determine critical information requirements 2F

Task 10 Manage project changes

 • Anticipate and embrace the need for change (e.g., follow
change management practices)

3F

 • Determine strategy to handle change 3F

 • Execute change management strategy according to the
methodology

3F

 • Determine a change response to move the project forward 3F

Task 11 Plan and manage procurement

 • Define resource requirements and needs 2G

PMBOK and PMP are registered marks of the Project Management Institute, Inc.

 Domain 2: Process (50%) Covered In
 • Communicate resource requirements 2G

 • Manage suppliers/contracts 2G

 • Plan and manage procurement strategy 2G

 • Develop a delivery solution 2G

Task 12 Manage project artifacts

 • Determine the requirements (what, when, where, who, etc.)
for managing the project artifacts

3E

 • Validate that the project information is kept up to date (i.e.,
version control) and accessible to all stakeholders

3E

 • Continually assess the effectiveness of the management of the
project artifacts

3E

Task 13 Determine appropriate project methodology/methods and practices

 • Assess project needs, complexity, and magnitude 2A

 • Recommend project execution strategy (e.g., contracting,
finance)

2A

 • Recommend a project methodology/approach (i.e., predictive,
agile, hybrid)

2A

 • Use iterative, incremental practices throughout the project life
cycle (e.g., lessons learned, stakeholder engagement, risk)

2A

Task 14 Establish project governance structure

 • Determine appropriate governance for a project (e.g., replicate
organizational governance)

2H

 • Define escalation paths and thresholds 2H

Task 15 Manage project issues

 • Recognize when a risk becomes an issue 3G

 • Attack the issue with the optimal action to achieve project
success

3G

 • Collaborate with relevant stakeholders on the approach to
resolve the issues

3G

Task 16 Ensure knowledge transfer for project continuity

 • Discuss project responsibilities within team 1A, 3H

 • Outline expectations for working environment 3H

 • Confirm approach for knowledge transfers 3H

Task 17 Plan and manage project/phase closure or transitions

 • Determine criteria to successfully close the project or phase 2I

 • Validate readiness for transition (e.g., to operations team or
next phase)

2I

 • Conclude activities to close out project or phase (e.g., final
lessons learned, retrospective, procurement, financials,
resources)

2I

PMBOK and PMP are registered marks of the Project Management Institute, Inc.

 Domain 3: Business Environment (8%) Covered In
Task 1 Plan and manage project compliance

 • Confirm project compliance requirements (e.g., security, health
and safety, regulatory compliance)

5A

 • Classify compliance categories 5A

 • Determine potential threats to compliance 5A

 • Use methods to support compliance 5A

 • Analyze the consequences of noncompliance 5A

 • Determine necessary approach and action to address
compliance needs (e.g., risk, legal)

5A

 • Measure the extent to which the project is in compliance 5A

Task 2 Evaluate and deliver project benefits and value

 • Investigate that benefits are identified 5B

 • Document agreement on ownership for ongoing benefit
realization

5B

 • Verify measurement system is in place to track benefits 5B

 • Evaluate delivery options to demonstrate value 5B

 • Appraise stakeholders of value gain progress 5B

Task 3 Evaluate and address external business environment changes for
impact on scope

 • Survey changes to external business environment (e.g.,
regulations, technology, geopolitical, market)

5C

 • Assess and prioritize impact on project scope/backlog based on
changes in external business environment

5C

 • Recommend options for scope/backlog changes (e.g., schedule,
cost changes)

5C

 • Continually review external business environment for impacts
on project scope/backlog

5C

Task 4 Support organizational change

 • Assess organizational culture 5D

 • Evaluate impact of organizational change to project and
determine required actions

5D

 • Evaluate impact of the project to the organization and
determine required actions

5B, 5D

