PMBOK Knowledge Area 1: Project Integration Management

The focus PMBOK knowledge area, “Project Integration Management”, is to define how the different project management processes will be integrated and coordinated as a single project endeavor. This knowledge area presents many activities that are integral to a project, as well as the artifacts they produce and the tool and techniques that can be utilized to accomplish these project management functions. This knowledge area is primarily concerned with how a project is to be managed and the procedures that will be followed.

I have encountered many of the artifacts and processes in the “Project Integration Management” knowledge area while working on software projects. The more common ones are the contract, statement of work, the project scope statement (which is generally handled by the contract), and the change management procedures. Many of the other processes and documents are apart of the projects I have worked on, but I generally do not need to be aware of them. Most of the software projects I have worked on generally have had the types of decisions that this knowledge area describes decided on. However, the individual projects may tailor these processes to fit their specific need.

The “Project Integration Management” knowledge area presents some tools and techniques that are very important to ensuring a project’s success. If decisions about how to manage the requirements, scope, and any project changes are not addressed, the project will likely suffer from entropy and not be able to meet the goals and deadlines of the project.
