信息系统项目管理师 www.cnitpm.com

	英文术语
	中文翻译
	定义 

	Accept 
	验收 
	The act of formally receiving or acknowledging something and regarding it as being true, sound, suitable, or complete. 

	Acceptance 
	验收 
	See accept 

	Acceptance Criteria 
	验收标准 
	Those criteria, including performance requirements and essential conditions, which must be met before project deliverables are accepted. 

	Acquire Project Team [Process]
	组建项目团队 
	The process of obtaining the human resources needed to complete the project. 

	Activity
	活动 
	A component of work performed during the course of a project. See also schedule activity. 

	Activity Attributes [Output/Input]
	活动属性 
	Multiple attributes associated with each schedule activity that can be included within the activity list. Activity attributes include activity codes, predecessor activities, successor activities, logical relationships, leads and lags, resource requirements, imposed dates, constraints, and assumptions. 

	Activity Code 
	活动编码 
	One or more numerical or text values that identify characteristics of the work or in some way categorize the schedule activity that allows filtering and ordering of activities within reports. 

	Activity Definition [Process]
	活动定义 
	The process of identifying the specific schedule activities that need to be performed to produce the various project deliverables. 

	Activity Description (AD)
	活动描述 
	A short phrase or label for each schedule activity used in conjunction with an activity identifier to differentiate that project schedule activity from other schedule activities. The activity description normally describes the scope of work of the schedule activity. 

	Activity Duration 
	活动历时 
	The time in calendar units between the start and finish of a schedule activity. See also actual duration, original duration, 


	
	
	and remaining duration. 

	Activity Duration Estimating [Process]
	活动历时估算 
	The process of estimating the number of work periods that will be needed to complete individual schedule activities. 

	Activity Identifier 
	活动标识符 
	A short unique numeric or text identification assigned to each schedule activity to differentiate that project activity* from other activities. Typically unique within any one project schedule network diagram. 

	Activity List [Output/Input]
	活动列表 
	A documented tabulation of schedule activities that shows the activity description, activity identifier, and a sufficiently detailed scope of work description so project team members understand what work is to be performed. 

	Activity-on-Arrow (AOA) 
	AOA、双代号法 
	See arrow diagramming method. 

	Activity-on-Node (AON) 
	AON、单代号法 
	See precedence diagramming method. 

	Activity Resource Estimating [Process]
	活动资源估算 
	The process of estimating the types and quantities of resources required to perform each schedule activity. 

	Activity Sequencing [Process]
	活动排序 
	The process of identifying and documenting dependencies among schedule activities. 

	Actual Cost (AC)
	实际成本 
	Total costs actually incurred and recorded in accomplishing work performed during a given time period for a schedule activity or work breakdown structure component. Actual cost can sometimes be direct labor hours alone, direct costs alone, or all costs including indirect costs. Also referred to as the actual cost of work performed (ACWP). See also earned value management and earned value technique. 

	Actual Cost of Work Performed (ACWP) 
	已执行工作的实际成本 
	See actual cost (AC). 

	Actual Duration 
	实际历时 
	The time in calendar units between the actual start date of the schedule activity and either the data date of the project schedule if the schedule activity is in progress or the actual finish date if the schedule activity is complete. 


	Actual Finish Date (AF)
	实际完成日期 
	The point in time that work actually ended on a schedule activity. (Note: In some application areas, the schedule activity is considered “finished” when work is “substantially complete.”) 

	Actual Start Date (AS) 
	实际开始日期 
	The point in time that work actually started on a schedule activity. 

	Analogous Estimating [Technique]
	类比估算 
	An estimating technique that uses the values of parameters, such as scope, cost, budget, and duration or measures of scale such as size, weight, and complexity from a previous, similar activity as the basis for estimating the same parameter or measure for a future activity. It is frequently used to estimate a parameter when there is a limited amount of detailed information about the project (e.g., in the early phases). Analogous estimating is a form of expert judgment. Analogous estimating is most reliable when the previous activities are similar in fact and not just in appearance, and the project team members preparing the estimates have the needed expertise. 

	Application Area 
	应用领域 
	A category of projects that have common components significant in such projects, but are not needed or present in all projects. Application areas are usually defined in terms of either the product (i.e., by similar technologies or production methods) or the type of customer (i.e., internal versus external, government versus commercial) or industry sector (i.e., utilities, automotive, aerospace, information technologies). Application areas can overlap. 

	Apportioned Effort (AE)
	分配的工作量 
	Effort applied to project work that is not readily divisible into discrete efforts for that work, but which is related in direct proportion to measurable discrete work efforts. Contrast with discrete effort. 

	Approval
	批准 
	See approve 

	Approve
	批准 
	The act of formally confirming, 


	
	
	sanctioning, ratifying, or agreeing to something. 

	Approved Change Request 
	已批准的变更请求 
	A change request that has been processed through the integrated change control process and approved. Contrast with requested change. 

	Arrow 
	箭线 
	The graphic presentation of a schedule activity in the arrow diagramming method or a logical relationship between schedule activities in the precedence diagramming method. 

	Arrow Diagramming Method (ADM)
	箭线图 
	A schedule network diagramming technique in which schedule activities are represented by arrows. The tail of the arrow represents the start, and the head represents the finish of the schedule activity. (The length of the arrow does not represent the expected duration of the schedule activity.) Schedule activities are connected at points called nodes (usually drawn as small circles) to illustrate the sequence in which the schedule activities are expected to be performed. See also precedence diagramming method. 

	As-of Date 
	截止日期 
	See data date 

	Assumptions [Output/Input]
	假设 
	Assumptions are factors that, for planning purposes, are considered to be true, real, or certain without proof or demonstration. Assumptions affect all aspects of project planning, and are part of the progressive elaboration of the project. Project teams frequently identify, document, and validate assumptions as part of their planning process. Assumptions generally involve a degree of risk. 

	Assumptions Analysis [Technique]
	假设分析 
	A technique that explores the accuracy of assumptions and identifies risks to the project from inaccuracy, inconsistency, or incompleteness of assumptions. 

	Authority
	职权 
	The right to apply project resources*, expend funds, make decisions, or give approvals 

	Backward Pass 
	逆推法 
	The calculation of late finish dates and 


	
	
	late start dates for the uncompleted portions of all schedule activities. Determined by working backwards through the schedule network logic from the project’s end date. The end date may be calculated in a forward pass or set by the customer or sponsor. See also schedule network analysis. 

	Bar Chart [Tool]
	甘特图（条形图） 
	A graphic display of schedule-related information. In the typical bar chart, schedule activities or work breakdown structure components are listed down the left side of the chart, dates are shown across the top, and activity durations are shown as date-placed horizontal bars. Also called a Gantt chart. 

	Baseline 
	基准（基线） 
	The approved time phased plan (for a project, a work breakdown structure component, a work package, or a schedule activity), plus or minus approved project scope, cost, schedule, and technical changes. Generally refers to the current baseline, but may refer to the original or some other baseline. Usually used with a modifier (e.g., cost baseline, schedule baseline, performance measurement baseline, technical baseline). See also performance measurement baseline. 

	Baseline Finish Date
	基线完成日期 
	The finish date of a schedule activity in the approved schedule baseline. See also scheduled finish date. 

	Baseline Start Date
	基线开始日期 
	The start date of a schedule activity in the approved schedule baseline. See also scheduled start date. 

	Bill of Materials (BOM) 
	材料单 
	A documented formal hierarchical tabulation of the physical assemblies, subassemblies, and components needed to fabricate a product. 

	Bottom-up Estimating [Technique]
	自底向上估算 
	A method of estimating a component of work. The work is decomposed into more detail. An estimate is prepared of what is needed to meet the requirements of each of the lower, more detailed pieces of work, and these estimates are then 


	
	
	aggregated into a total quantity for the component of work. The accuracy of bottom-up estimating is driven by the size and complexity of the work identified at the lower levels. Generally smaller work scopes increase the accuracy of the estimates. 

	Brainstorming [Technique]
	头脑风暴 
	A general data gathering and creativity technique that can be used to identify risks, ideas, or solutions to issues by using a group of team members or subject-matter experts. Typically, a brainstorming session is structured so that each participant’s ideas are recorded for later analysis. 

	Budget
	预算 
	The approved estimate for the project or any work breakdown structure component or any schedule activity. See also estimate. 

	Budget at Completion (BAC)
	完工预算 
	The sum of all the budget values established for the work to be performed on a project or a work breakdown structure component or a schedule activity. The total planned value for the project. 

	Budgeted Cost of Work Performed (BCWP) 
	已执行工作的预算成本 
	See earned value (EV). 

	Budgeted Cost of Work Scheduled (BCWS)
	计划工作的预算成本 
	See planned value (PV). 

	Buffer
	缓冲 
	See reserve. 

	Buyer
	买方 
	The acquirer of products, services, or results for an organization. 

	Calendar Unit 
	日历单位 
	The smallest unit of time used in scheduling the project. Calendar units are generally in hours, days, or weeks, but can also be in quarter years, months, shifts, or even in minutes. 

	Change Control 
	变更控制 
	Identifying, documenting, approving or rejecting, and controlling changes to the project baselines*. 

	Change Control Board (CCB)
	变更控制委员会 
	A formally constituted group of stakeholders responsible for reviewing, evaluating, approving, delaying, or rejecting changes to the project, with all 


	
	
	decisions and recommendations being recorded. 

	Change Control System [Tool]
	变更控制系统 
	A collection of formal documented procedures that define how project deliverables and documentation will be controlled, changed, and approved. In most application areas the change control system is a subset of the configuration management system. 

	Change Request
	变更请求 
	Requests to expand or reduce the project scope, modify policies, processes, plans, or procedures, modify costs or budgets, or revise schedules. Requests for a change can be direct or indirect, externally or internally initiated, and legally or contractually mandated or optional. Only formally documented requested changes are processed and only approved change requests are implemented. 

	Chart of Accounts [Tool]
	账目图表 
	Any numbering system used to monitor project costs* by category (e.g., labor, supplies, materials, and equipment). The project chart of accounts is usually based upon the corporate chart of accounts of the primary performing organization. Contrast with code of accounts. 

	Charter
	章程（宪章） 
	See project charter. 

	Checklist [Output/Input]
	检查单 
	Items listed together for convenience of comparison, or to ensure the actions associated with them are managed appropriately and not forgotten. An example is a list of items to be inspected that is created during quality planning and applied during quality control. 

	Claim
	索偿、索赔 
	A request, demand, or assertion of rights by a seller against a buyer, or vice versa, for consideration, compensation, or payment under the terms of a legally binding contract, such as for a disputed change. 

	Close Project [Process]
	结束项目 
	The process of finalizing all activities across all of the project process groups to formally close the project or phase. 

	Closing Processes 
	收尾过程 
	Those processes performed to formally 


	[Process Group] 
	
	terminate all activities of a project or phase, and transfer the completed product to others or close a cancelled project. 

	Code of Accounts [Tool]
	账目编码 
	Any numbering system used to uniquely identify each component of the work breakdown structure. Contrast with chart of accounts. 

	Co-location [Technique]
	同地办公 
	An organizational placement strategy where the project team members are physically located close to one another in order to improve communication, working relationships, and productivity. 

	Common Cause
	共同原因 
	A source of variation that is inherent in the system and predictable. On a control chart, it appears as part of the random process variation (i.e., variation from a process that would be considered normal or not unusual), and is indicated by a random pattern of points within the control limits. Also referred to as random cause. Contrast with special cause. 

	Communication 
	沟通 
	A process through which information is exchanged among persons using a common system of symbols, signs, or behaviors. 

	Communication Management Plan [Output/Input]
	沟通管理计划 
	The document that describes: the communications needs and expectations for the project; how and in what format information will be communicated; when and where each communication will be made; and who is responsible for providing each type of communication. A communication management plan can be formal or informal, highly detailed or broadly framed, based on the requirements of the project stakeholders. The communication management plan is contained in, or is a subsidiary plan of, the project management plan. 

	Communications Planning [Process]
	编制沟通管理计划 
	The process of determining the information and communications needs of the project stakeholders: who they are, what is their level of interest and influence on the project, who needs what 


	
	
	information, when will they need it, and how it will be given to them. 

	Compensation 
	补偿 
	Something given or received, a payment or recompense, usually something monetary or in kind for products, services, or results provided or received. 

	Component 
	部（组）件 
	A constituent part, element, or piece of a complex whole. 

	Configuration Management System [Tool]
	配置管理系统 
	A subsystem of the overall project management system. It is a collection of formal documented procedures used to apply technical and administrative direction and surveillance to: identify and document the functional and physical characteristics of a product, result, service, or component; control any changes to such characteristics; record and report each change and its implementation status; and support the audit of the products, results, or components to verify conformance to requirements. It includes the documentation, tracking systems, and defined approval levels necessary for authorizing and controlling changes. In most application areas, the configuration management system includes the change control system. 

	Constraint [Input]
	约束（条件） 
	The state, quality, or sense of being restricted to a given course of action or inaction. An applicable restriction or limitation, either internal or external to the project, that will affect the performance of the project or a process. For example, a schedule constraint is any limitation or restraint placed on the project schedule that affects when a schedule activity can be scheduled and is usually in the form of fixed imposed dates. A cost constraint is any limitation or restraint placed on the project budget such as funds available over time. A project resource constraint is any limitation or restraint placed on resource usage, such as what resource 


	
	
	skills or disciplines are available and the amount of a given resource available during a specified time frame. 

	Contingency 
	意外、应急情况 
	See reserve. 

	Contingency Allowance 
	应急余量 
	See reserve. 

	Contingency Reserve [Output/Input]
	应急储备 
	The amount of funds, budget, or time needed above the estimate to reduce the risk of overruns of project objectives to a level acceptable to the organization. 

	Contract [Output/Input]
	合同 
	A contract is a mutually binding agreement that obligates the seller to provide the specified product or service or result and obligates the buyer to pay for it. 

	Contract Administration [Process]
	合同管理 
	The process of managing the contract and the relationship between the buyer and seller, reviewing and documenting how a seller is performing or has performed to establish required corrective actions and provide a basis for future relationships with the seller, managing contract related changes and, when appropriate, managing the contractual relationship with the outside buyer of the project. 

	Contract Closure [Process]
	合同终止 /收尾 
	The process of completing and settling the contract, including resolution of any open items and closing each contract. 

	Contract Management Plan [Output/Input]
	合同管理计划 
	The document that describes how a specific contract will be administered and can include items such as required documentation delivery and performance requirements. A contract management plan can be formal or informal, highly detailed or broadly framed, based on the requirements in the contract. Each contract management plan is a subsidiary plan of the project management plan. 

	Contract Statement of Work (SOW) [Output/Input]
	合同工作说明书 
	A narrative description of products, services, or results to be supplied under contract. 

	Contract Work Breakdown Structure (CWBS) [Output/Input]
	合同工作分解结构 
	A portion of the work breakdown structure for the project developed and maintained by a seller contracting to provide a subproject or project 


	
	
	component. 

	Control [Technique]
	控制 
	Comparing actual performance with planned performance, analyzing variances, assessing trends to effect process improvements, evaluating possible alternatives, and recommending appropriate corrective action as needed. 

	Control Account (CA) [Tool]
	控制帐目 
	A management control point where the integration of scope, budget, actual cost, and schedule takes place, and where the measurement of performance will occur. Control accounts are placed at selected management points (specific components at selected levels) of the work breakdown structure. Each control account may include one or more work packages, but each work package may be associated with only one control account. Each control account is associated with a specific single organizational component in the organizational breakdown structure (OBS). Previously called a Cost Account. See also work package. 

	Control Account Plan (CAP) [Tool]
	控制账目计划 
	A plan for all the work and effort to be performed in a control account. Each CAP has a definitive statement of work, schedule, and time-phased budget. Previously called a Cost Account Plan. 

	Control Chart [Tool]
	控制图 
	A graphic display of process data over time and against established control limits, and that has a centerline that assists in detecting a trend of plotted values toward either control limit. 

	Control Limits 
	控制范围 
	The area composed of three standard deviations on either side of the centerline, or mean, of a normal distribution of data plotted on a control chart that reflects the expected variation in the data. See also specification limits. 

	Controlling 
	控制 
	See control. 

	Corrective Action 
	纠正措施 
	Documented direction for executing the project work to bring expected future performance of the project work in line with the project management plan. 


	Cost
	成本 
	The monetary value or price of a project activity* or component that includes the monetary worth of the resources required to perform and complete the activity or component, or to produce the component. A specific cost can be composed of a combination of cost components including direct labor hours, other direct costs, indirect labor hours, other indirect costs, and purchased price. (However, in the earned value management methodology, in some instances, the term cost can represent only labor hours without conversion to monetary worth.) See also actual cost and estimate. 

	Cost Baseline 
	成本基线 
	See baseline. 

	Cost Budgeting [Process]
	成本预算 
	The process of aggregating the estimated costs of individual activities or work packages to establish a cost baseline. 

	Cost Control [Process]
	成本控制 
	The process of influencing the factors that create variances, and controlling changes to the project budget. 

	Cost Estimating [Process]
	成本估算 
	The process of developing an approximation of the cost of the resources needed to complete project activities*. 

	Cost Management Plan [Output/Input]
	成本管理计划 
	The document that sets out the format and establishes the activities and criteria for planning, structuring, and controlling the project costs. A cost management plan can be formal or informal, highly detailed or broadly framed, based on the requirements of the project stakeholders. The cost management plan is contained in, or is a subsidiary plan, of the project management plan. 

	Cost of Quality (COQ) [Technique]
	质量成本 
	Determining the costs incurred to ensure quality. Prevention and appraisal costs (cost of conformance) include costs for quality planning, quality control (QC), and quality assurance to ensure compliance to requirements (i.e., training, QC systems, etc.). Failure costs (cost of non-conformance) include costs to rework products, components, or processes that 


	
	
	are non-compliant, costs of warranty work and waste, and loss of reputation. 

	Cost Performance Index (CPI)
	成本绩效系数 
	A measure of cost efficiency on a project. It is the ratio of earned value (EV) to actual costs (AC). CPI = EV divided by AC. A value equal to or greater than one indicates a favorable condition and a value less than one indicates an unfavorable condition. 

	Cost-Plus-Fee (CPF)
	成本加附加费 
	A type of cost reimbursable contract where the buyer reimburses the seller for seller’s allowable costs for performing the contract work and seller also receives a fee calculated as an agreed upon percentage of the costs. The fee varies with the actual cost. 

	Cost-Plus-Fixed-Fee (CPFF) Contract 
	成本加固定附加费合同 
	A type of cost-reimbursable contract where the buyer reimburses the seller for the seller’s allowable costs (allowable costs are defined by the contract) plus a fixed amount of profit (fee). 

	Cost-Plus-Incentive-Fee (CPIF) Contract 
	成本加奖励合同 
	A type of cost-reimbursable contract where the buyer reimburses the seller for the seller’s allowable costs (allowable costs are defined by the contract), and the seller earns its profit if it meets defined performance criteria. 

	Cost-Plus-Percentage of Cost (CPPC) 
	成本加成本比率合同 
	See cost-plus-fee. 

	Cost-Reimbursable Contract
	成本偿还合同 
	A type of contract involving payment (reimbursement) by the buyer to the seller for the seller’s actual costs, plus a fee typically representing seller’s profit. Costs are usually classified as direct costs or indirect costs. Direct costs are costs incurred for the exclusive benefit of the project, such as salaries of full-time project staff. Indirect costs, also called overhead and general and administrative cost, are costs allocated to the project by the performing organization as a cost of doing business, such as salaries of management indirectly involved in the project, and cost of electric utilities for the office. Indirect costs are usually 


	
	
	calculated as a percentage of direct costs. Cost-reimbursable contracts often include incentive clauses where, if the seller meets or exceeds selected project objectives, such as schedule targets or total cost, then the seller receives from the buyer an incentive or bonus payment. 

	Cost Variance (CV)
	成本偏差 
	A measure of cost performance on a project. It is the algebraic difference between earned value (EV) and actual cost (AC). CV = EV minus AC. A positive value indicates a favorable condition and a negative value indicates an unfavorable condition. 

	Crashing [Technique]
	压缩、赶工 
	A specific type of project schedule compression technique performed by taking action to decrease the total project schedule duration* after analyzing a number of alternatives to determine how to get the maximum schedule duration compression for the least additional cost. Typical approaches for crashing a schedule include reducing schedule activity durations and increasing the assignment of resources on schedule activities. See schedule compression and see also fast tracking. 

	Create WBS (Work Breakdown Structure) [Process]
	创建工作分解结构 
	The process of subdividing the major project deliverables and project work into smaller, more manageable components. 

	Criteria 
	准则（标准） 
	Standards, rules, or tests on which a judgment or decision can be based, or by which a product, service, result, or process can be evaluated. 

	Critical Activity 
	关键活动 
	Any schedule activity on a critical path in a project schedule. Most commonly determined by using the critical path method. Although some activities are “critical,” in the dictionary sense, without being on the critical path, this meaning is seldom used in the project context. 

	Critical Chain Method [Technique]
	关键链法 
	A schedule network analysis technique* that modifies the project schedule to account for limited resources. The critical 


	
	
	chain method mixes deterministic and probabilistic approaches to schedule network analysis. 

	Critical Path [Output/Input]
	关键路径 
	Generally, but not always, the sequence of schedule activities that determines the duration of the project. Generally, it is the longest path through the project. However, a critical path can end, as an example, on a schedule milestone that is in the middle of the project schedule and that has a finish-no-later-than imposed date schedule constraint. See also critical path method. 

	Critical Path Method (CPM) [Technique]
	关键路径法 
	A schedule network analysis technique* used to determine the amount of scheduling flexibility (the amount of float) on various logical network paths in the project schedule network, and to determine the minimum total project duration. Early start and finish dates* are calculated by means of a forward pass, using a specified start date. Late start and finish dates* are calculated by means of a backward pass, starting from a specified completion date, which sometimes is the project early finish date determined during the forward pass calculation. 

	Current Finish Date
	当前结束日期 
	The current estimate of the point in time when a schedule activity will be completed, where the estimate reflects any reported work progress. See also scheduled finish date and baseline finish date. 

	Current Start Date
	当前开始日期 
	The current estimate of the point in time when a schedule activity will begin, where the estimate reflects any reported work progress. See also scheduled start date and baseline start date. 

	Customer
	顾客、客户 
	The person or organization that will use the project’s product or service or result. (See also user). 

	Data Date (DD)
	数据日期 
	The date up to or through which the project’s reporting system has provided actual status and accomplishments. In 


	
	
	some reporting systems, the status information for the data date is included in the past and in some systems the status information is in the future. Also called as-of date and time-now date. 

	Date
	日期 
	A term representing the day, month, and year of a calendar, and, in some instances, the time of day. 

	Decision Tree Analysis [Technique]
	决策树分析 
	The decision tree is a diagram that describes a decision under consideration and the implications of choosing one or another of the available alternatives. It is used when some future scenarios or outcomes of actions are uncertain It incorporates probabilities and the costs or rewards of each logical path of events and future decisions, and uses expected monetary value analysis to help the organization identify the relative values of alternate actions. See also expected monetary value analysis. 

	Decompose
	分解 
	See decomposition. 

	Decomposition [Technique]
	分解 
	A planning technique that subdivides the project scope and project deliverables into smaller, more manageable components, until the project work associated with accomplishing the project scope and providing the deliverables is defined in sufficient detail to support executing, monitoring, and controlling the work. 

	Defect 
	缺陷 
	An imperfection or deficiency in a project component where that component does not meet its requirements or specifications and needs to be either repaired or replaced. 

	Defect Repair 
	缺陷修复 
	Formally documented identification of a defect in a project component with a recommendation to either repair the defect or completely replace the component. 

	Deliverable [Output/Input]
	可交付物 
	Any unique and verifiable product, result, or capability to perform a service that must be produced to complete a process, phase, or project. Often used more narrowly in reference to an external 


	
	
	deliverable, which is a deliverable that is subject to approval by the project sponsor or customer. See also product, service, and result. 

	Delphi Technique [Technique]
	德尔菲技术 
	An information gathering technique used as a way to reach a consensus of experts on a subject. Experts on the subject participate in this technique anonymously. A facilitator uses a questionnaire to solicit ideas about the important project points related to the subject. The responses are summarized and are then recirculated to the experts for further comment. Consensus may be reached in a few rounds of this process. The Delphi technique helps reduce bias in the data and keeps any one person from having undue influence on the outcome. 

	Dependency 
	依赖关系 
	See logical relationship. 

	Design Review [Technique]
	设计评审 
	A management technique used for evaluating a proposed design to ensure that the design of the system or product meets the customer requirements, or to assure that the design will perform successfully, can be produced, and can be maintained. 

	Develop Project Charter [Process]
	制定项目章程 
	The process of developing the project charter that formally authorizes a project. 

	Develop Project Management Plan [Process]
	制定项目管理计划 
	The process of documenting the actions necessary to define, prepare, integrate, and coordinate all subsidiary plans into a project management plan. 

	Develop Project Scope Statement (Preliminary) [Process]
	制定项目范围说明书（初步） 
	The process of developing the preliminary project scope statement that provides a high level scope narrative. 

	Develop Project Team [Process]
	项目团队建设 
	The process of improving the competencies and interaction of team members to enhance project performance. 

	Direct and Manage Project Execution [Process]
	指导和管理项目执行 
	The process of executing the work defined in the project management plan to achieve the project’s requirements defined in the project scope statement. 

	Discipline 
	学科、专业 
	A field of work requiring specific knowledge and that has a set of rules 


	
	
	governing work conduct (e.g., mechanical engineering, computer programming, cost estimating, etc.) 

	Discrete Effort 
	离散工作量 
	Work effort that is directly identifiable to the completion of specific work breakdown structure components and deliverables, and that can be directly planned and measured. Contrast with apportioned effort. 

	Document
	文档 
	A medium and the information recorded thereon, that generally has permanence and can be read by a person or a machine. Examples include project management plans, specifications, procedures, studies, and manuals. 

	Documented Procedure
	明文的规程 
	A formalized written description of how to carry out an activity, process, technique, or methodology. 

	Dummy Activity 
	虚活动 
	A schedule activity of zero duration used to show a logical relationship in the arrow diagramming method. Dummy activities are used when logical relationships cannot be completely or correctly described with schedule activity arrows. Dummy activities are generally shown graphically as a dashed line headed by an arrow. 

	Duration (DU or DUR)
	历时 
	The total number of work periods (not including holidays or other nonworking periods) required to complete a schedule activity or work breakdown structure component. Usually expressed as workdays or workweeks. Sometimes incorrectly equated with elapsed time. Contrast with effort. See also original duration, remaining duration, and actual duration. 

	Early Finish Date (EF) 
	最早结束时间 
	In the critical path method, the earliest possible point in time on which the uncompleted portions of a schedule activity (or the project) can finish, based on the schedule network logic, the data date, and any schedule constraints. Early finish dates can change as the project 


	
	
	progresses and as changes are made to the project management plan. 

	Early Start Date (ES)
	最早开始时间 
	In the critical path method, the earliest possible point in time on which the uncompleted portions of a schedule activity (or the project) can start, based on the schedule network logic, the data date, and any schedule constraints. Early start dates can change as the project progresses and as changes are made to the project management plan. 

	Earned Value (EV) 
	挣值 
	The value of completed work expressed in terms of the approved budget assigned to that work for a schedule activity or work breakdown structure component. Also referred to as the budgeted cost of work performed (BCWP). 

	Earned Value Management (EVM) 
	挣值管理 
	A management methodology for integrating scope, schedule, and resources, and for objectively measuring project performance and progress. Performance is measured by determining the budgeted cost of work performed (i.e., earned value) and comparing it to the actual cost of work performed (i.e., actual cost). Progress is measured by comparing the earned value to the planned value. 

	Earned Value Technique (EVT) [Technique]
	挣值技术 
	A specific technique for measuring the performance of work for a work breakdown structure component, control account, or project. Also referred to as the earning rules and crediting method. 

	Effort
	工作量 
	The number of labor units required to complete a schedule activity or work breakdown structure component. Usually expressed as staff hours, staff days, or staff weeks. Contrast with duration. 

	Enterprise Environmental Factors [Output/Input]
	事业环境因素 
	Any or all external environmental factors and internal organizational environmental factors that surround or influence the project’s success. These factors are from any or all of the enterprises involved in the project, and include organizational culture and structure, infrastructure, 


	
	
	existing resources, commercial databases, market conditions, and project management software. 

	Estimate [Output/Input]
	估算 
	A quantitative assessment of the likely amount or outcome. Usually applied to project costs, resources, effort, and durations and is usually preceded by a modifier (i.e., preliminary, conceptual, feasibility, order-of-magnitude, definitive). It should always include some indication of accuracy (e.g., ±x percent). 

	Estimate at Completion (EAC) [Output/Input]
	完工估算 
	The expected total cost of a schedule activity, a work breakdown structure component, or the project when the defined scope of work will be completed. EAC is equal to the actual cost (AC) plus the estimate to complete (ETC) for all of the remaining work. EAC = AC plus ETC. The EAC may be calculated based on performance to date or estimated by the project team based on other factors, in which case it is often referred to as the latest revised estimate. See also earned value technique and estimate to complete. 

	Estimate to Complete (ETC) [Output/Input]
	完工尚需估算 
	The expected cost needed to complete all the remaining work for a schedule activity, work breakdown structure component, or the project. See also earned value technique and estimate at completion. 

	Event 
	事件 
	Something that happens, an occurrence, an outcome. 

	Exception Report 
	异常报告 
	Document that includes only major variations from the plan (rather than all variations). 

	Execute 
	执行 
	Directing, managing, performing, and accomplishing the project work, providing the deliverables, and providing work performance information. 

	Executing 
	执行 
	See execute. 

	Executing Processes [Process Group]
	执行过程 
	Those processes performed to complete the work defined in the project management plan to accomplish the project’s objectives defined in the project 


	
	
	scope statement. 

	Execution 
	执行 
	See execute. 

	Expected Monetary Value (EMV) Analysis
	期望货币值分析 
	A statistical technique that calculates the average outcome when the future includes scenarios that may or may not happen. A common use of this technique is within decision tree analysis. Modeling and simulation are recommended for cost and schedule risk analysis because it is more powerful and less subject to misapplication than expected monetary value analysis. 

	Expert Judgment [Technique]
	专家判断 
	Judgment provided based upon expertise in an application area, knowledge area, discipline, industry, etc. as appropriate for the activity being performed. Such expertise may be provided by any group or person with specialized education, knowledge, skill, experience, or training, and is available from many sources, including: other units within the performing organization; consultants; stakeholders, including customers; professional and technical associations; and industry groups. 

	Failure Mode and Effect Analysis (FMEA) [Technique]
	失败模式和影响分析 
	An analytical procedure in which each potential failure mode in every component of a product is analyzed to determine its effect on the reliability of that component and, by itself or in combination with other possible failure modes, on the reliability of the product or system and on the required function of the component; or the examination of a product (at the system and/or lower levels) for all ways that a failure may occur. For each potential failure, an estimate is made of its effect on the total system and of its impact. In addition, a review is undertaken of the action planned to minimize the probability of failure and to minimize its effects. 

	Fast Tracking [Technique]
	快速跟进 
	A specific project schedule compression technique that changes network logic to overlap phases that would normally be 


	
	
	done in sequence, such as the design phase and construction phase, or to perform schedule activities in parallel. See schedule compression and see also crashing. 

	Finish Date 
	结束日期 
	A point in time associated with a schedule activity’s completion. Usually qualified by one of the following: actual, planned, estimated, scheduled, early, late, baseline, target, or current. 

	Finish-to-Finish (FF)
	结束-结束 
	The logical relationship where completion of work of the successor activity cannot finish until the completion of work of the predecessor activity. See also logical relationship. 

	Finish-to-Start (FS)
	结束-开始 
	The logical relationship where initiation of work of the successor activity depends upon the completion of work of the predecessor activity. See also logical relationship. 

	Firm-Fixed-Price (FFP) Contract
	固定总价合同 
	A type of fixed price contract where the buyer pays the seller a set amount (as defined by the contract), regardless of the seller’s costs. 

	Fixed-Price-Incentive-Fee (FPIF) Contract 
	固定价格加奖励合同 
	A type of contract where the buyer pays the seller a set amount (as defined by the contract), and the seller can earn an additional amount if the seller meets defined performance criteria. 

	Fixed-Price or Lump-Sum Contract
	固定价格或总额合同 
	A type of contract involving a fixed total price for a well-defined product. Fixed-price contracts may also include incentives for meeting or exceeding selected project objectives, such as schedule targets. The simplest form of a fixed price contract is a purchase order. 

	Float 
	浮动时间 
	Also called slack. See total float and see also free float. 

	Flowcharting [Technique]
	流程图 
	The depiction in a diagram format of the inputs, process actions, and outputs of one or more processes within a system. 

	Forecasts 
	预测、预想 
	Estimates or predictions of conditions and events in the project’s future based on information and knowledge available at 


	
	
	the time of the forecast. Forecasts are updated and reissued based on work performance information provided as the project is executed. The information is based on the project’s past performance and expected future performance, and includes information that could impact the project in the future, such as estimate at completion and estimate to complete. 

	Forward Pass 
	正推法 
	The calculation of the early start and early finish dates for the uncompleted portions of all network activities. See also schedule network analysis and backward pass. 

	Free Float (FF) 
	自由浮动时间 
	The amount of time that a schedule activity can be delayed without delaying the early start of any immediately following schedule activities. See also total float. 

	Functional Manager
	职能经理 
	Someone with management authority over an organizational unit within a functional organization. The manager of any group that actually makes a product or performs a service. Sometimes called a line manager. 

	Functional Organization 
	职能型组织 
	A hierarchical organization where each employee has one clear superior, staff are grouped by areas of specialization, and managed by a person with expertise in that area. 

	Funds 
	资金 
	A supply of money or pecuniary resources immediately available. 

	Gantt Chart
	甘特图 
	See bar chart. 

	Goods 
	货物、物品、商品 
	Commodities, wares, merchandise. 

	Grade 
	等级 
	A category or rank used to distinguish items that have the same functional use (e.g., “hammer”), but do not share the same requirements for quality (e.g., different hammers may need to withstand different amounts of force). 

	Ground Rules [Tool]
	基本规则、条例 
	A list of acceptable and unacceptable behaviors adopted by a project team to 


	
	
	improve working relationships, effectiveness, and communication. 

	Hammock Activity
	集合活动 
	See summary activity. 

	Historical Information 
	历史信息 
	Documents and data on prior projects including project files, records, correspondence, closed contracts, and closed projects. 

	Human Resource Planning [Process]
	编制人力资源计划 
	The process of identifying and documenting project roles, responsibilities and reporting relationships, as well as creating the staffing management plan. 

	Imposed Date 
	强制日期 
	A fixed date imposed on a schedule activity or schedule milestone, usually in the form of a “start no earlier than” and “finish no later than” date. 

	Influence Diagram [Tool]
	影响图 
	Graphical representation of situations showing causal influences, time ordering of events, and other relationships among variables and outcomes. 

	Influencer
	有影响力的人 
	Persons or groups that are not directly related to the acquisition or use of the project’s product, but, due to their position in the customer organization*, can influence, positively or negatively, the course of the project. 

	Information Distribution [Process]
	信息发布 
	The process of making needed information vailable to project stakeholders in a timely manner. 

	Initiating Processes [Process Group]
	启动过程（开始过程） 
	Those processes performed to authorize and define the scope of a new phase or project or that can result in the continuation of halted project work. A large number of the initiating processes are typically done outside the project’s scope of control by the organization, program, or portfolio processes and those processes provide input to the project’s initiating processes group. 

	Initiator 
	发起人 
	A person or organization that has both the ability and authority to start a project. 

	Input [Process Input]
	输入 
	Any item, whether internal or external to the project that is required by a process before that process proceeds. May be an 


	
	
	output from a predecessor process. 

	Inspection [Technique]
	审查 
	Examining or measuring to verify whether an activity, component, product, result or service conforms to specified requirements. 

	Integral
	整体（构成整体所必须的） 
	Essential to completeness; requisite; constituent with; formed as a unit with another component. 

	Integrated
	整体的 
	Interrelated, interconnected, interlocked, or meshed components blended and unified into a functioning or unified whole. 

	Integrated Change Control [Process]
	整体变更控制 
	The process of reviewing all change requests, approving changes and controlling changes to deliverables and organizational process assets. 

	Invitation for Bid (IFB)
	邀标书 
	Generally, this term is equivalent to request for proposal. However, in some application areas, it may have a narrower or more specific meaning. 

	Issue
	问题、争端 
	A point or matter in question or in dispute, or a point or matter that is not settled and is under discussion or over which there are opposing views or disagreements. 

	Knowledge
	知识 
	Knowing something with the familiarity gained through experience, education, observation, or investigation, it is understanding a process, practice, or technique, or how to use a tool. 

	Knowledge Area Process 
	知识域过程 
	An identifiable project management process within a knowledge area. 

	Knowledge Area, Project Management 
	知识域、项目管理 
	See Project Management Knowledge Area. 

	Lag [Technique]
	滞后 
	A modification of a logical relationship that directs a delay in the successor activity. For example, in a finish-to-start dependency with a ten-day lag, the successor activity cannot start until ten days after the predecessor activity has finished. See also lead. 

	Late Finish Date (LF)
	最迟结束时间 
	In the critical path method, the latest possible point in time that a schedule activity may be completed based upon the 


	
	
	schedule network logic, the project completion date, and any constraints assigned to the schedule activities without violating a schedule constraint or delaying the project completion date. The late finish dates are determined during the backward pass calculation of the project schedule network. 

	Late Start Date (LS)
	最迟开始时间 
	In the critical path method, the latest possible point in time that a schedule activity may begin based upon the schedule network logic, the project completion date, and any constraints assigned to the schedule activities without violating a schedule constraint or delaying the project completion date. The late start dates are determined during the backward pass calculation of the project schedule network. 

	Latest Revised Estimate
	最新修订的估算 
	See estimate at completion. 

	Lead [Technique]
	超前 
	A modification of a logical relationship that allows an acceleration of the successor activity. For example, in a finish-to-start dependency with a ten-day lead, the successor activity can start ten days before the predecessor activity has finished. See also lag. A negative lead is equivalent to a positive lag. 

	Lessons Learned [Output/Input]
	经验教训 
	The learning gained from the process of performing the project. Lessons learned may be identified at any point. Also considered a project record, to be included in the lessons learned knowledge base. 

	Lessons Learned Knowledge Base 
	经验知识库 
	A store of historical information and lessons learned about both the outcomes of previous project selection decisions and previous project performance. 

	Level of Effort (LOE) 
	投入水平 
	Support-type activity (e.g., seller or customer liaison, project cost accounting, project management, etc.) that does not readily lend itself to measurement of discrete accomplishment. It is generally characterized by a uniform rate of work 


	
	
	performance over a period of time determined by the activities supported. 

	Leveling 
	平衡 
	See resource leveling. 

	Life Cycle 
	生命周期 
	See project life cycle. 

	Log 
	日志 
	A document used to record and describe or denote selected items identified during execution of a process or activity. Usually used with a modifier, such as issue, quality control, action, or defect. 

	Logic 
	逻辑 
	See network logic. 

	Logic Diagram 
	逻辑图 
	See project schedule network diagram. 

	Logical Relationship
	逻辑关系 
	A dependency between two project schedule activities, or between a project schedule activity and a schedule milestone. See also precedence relationship. The four possible types of logical relationships are: Finish-to-Start; Finish-to-Finish; Startto-Start; and Start-to-Finish. 

	Manage Project Team [Process]
	管理项目团队 
	The process of tracking team member performance, providing feedback, resolving issues, and coordinating changes to enhance project performance. 

	Manage Stakeholders [Process]
	管理项目干系人 
	The process of managing communications to satisfy the requirements of, and resolve issues with, project stakeholders. 

	Master Schedule [Tool]
	主进度表 
	A summary-level project schedule that identifies the major deliverables and work breakdown structure components and key schedule milestones. See also milestone schedule. 

	Materiel 
	物资 
	The aggregate of things used by an organization in any undertaking, such as equipment, apparatus, tools, machinery, gear, material, and supplies. 

	Matrix Organization 
	矩阵型组织 
	Any organizational structure in which the project manager shares responsibility with the functional managers for assigning priorities and for directing the work of persons assigned to the project. 

	Methodology 
	方法论 
	A system of practices, techniques, procedures, and rules used by those who work in a discipline. 

	Milestone 
	里程碑 
	A significant point or event in the project. 


	
	
	See also schedule milestone. 

	Milestone Schedule [Tool]
	里程碑进度 
	A summary-level schedule that identifies the major schedule milestones. See also master schedule. 

	Monitor
	监督 
	Collect project performance data with respect to a plan, produce performance measures, and report and disseminate performance information. 

	Monitor and Control Project Work [Process]
	监督和控制项目工作 
	The process of monitoring and controlling the processes required to initiate, plan, execute, and close a project to meet the performance objectives defined in the project management plan and project scope statement. 

	Monitoring 
	监督 
	See monitor. 

	Monitoring and Controlling Processes [Process Group]
	监督和控制过程 
	Those processes performed to measure and monitor project execution* so that corrective action can be taken when necessary to control the execution of the phase or project. 

	Monte Carlo Analysis 
	蒙特卡洛分析 
	A technique that computes, or iterates, the project cost or project schedule many times using input values selected at random from probability distributions of possible costs or durations, to calculate a distribution of possible total project cost or completion dates. 

	Near-Critical Activity
	近关键路径 
	A schedule activity that has low total float. The concept of near-critical is equally applicable to a schedule activity or schedule network path. The limit below which total float is considered near critical is subject to expert judgment and varies from project to project. 

	Network 
	网络 
	See project schedule network diagram. 

	Network Analysis 
	网络分析 
	See schedule network analysis. 

	Network Logic 
	网络逻辑 
	The collection of schedule activity dependencies that makes up a project schedule network diagram. 

	Network Loop 
	网络循环 
	A schedule network path that passes the same node twice. Network loops cannot be analyzed using traditional schedule network analysis techniques such as critical path method. 


	Network Open End 
	网络开放端 
	A schedule activity without any predecessor activities or successor activities creating an unintended break in a schedule network path. Network open ends are usually caused by missing logical relationships. 

	Network Path 
	网络路径 
	Any continuous series of schedule activities connected with logical relationships in a project schedule network diagram. 

	Networking [Technique]
	人际网 
	Developing relationships with persons who may be able to assist in the achievement of objectives and responsibilities. 

	Node
	节点 
	One of the defining points of a schedule network; a junction point joined to some or all of the other dependency lines. See also arrow diagramming method and precedence diagramming method. 

	Objective 
	目标、目的 
	Something toward which work is to be directed, a strategic position to be attained, or a purpose to be achieved, a result to be obtained, a product to be produced, or a service to be performed. 

	Operations 
	（日常）运营 
	An organizational function performing the ongoing execution of activities that produce the same product or provide a repetitive service. Examples are: production operations, manufacturing operations, and accounting operations. 

	Opportunity 
	机会 
	A condition or situation favorable to the project, a positive set of circumstances, a positive set of events, a risk that will have a positive impact on project objectives, or a possibility for positive changes. Contrast with threat. 

	Organization 
	组织 
	A group of persons organized for some purpose or to perform some type of work within an enterprise. 

	Organization Chart [Tool]
	组织图 
	A method for depicting interrelationships among a group of persons working together toward a common objective. 

	Organizational Breakdown Structure 
	组织分解结构 
	A hierarchically organized depiction of the project organization arranged so as to 


	(OBS) [Tool] 
	
	relate the work packages to the performing organizational units. (Sometimes OBS is written as Organization Breakdown Structure with the same definition.) 

	Organizational Process Assets [Output/Input]
	组织过程资产 
	Any or all process related assets, from any or all of the organizations involved in the project that are or can be used to influence the project’s success. These process assets include formal and informal plans, policies, procedures, and guidelines. The process assets also include the organizations’ knowledge bases such as lessons learned and historical information. 

	Original Duration (OD) 
	初始历时 
	The activity duration originally assigned to a schedule activity and not updated as progress is reported on the activity. Typically used for comparison with actual duration and remaining duration when reporting schedule progress. 

	Output [Process Output]
	输出 
	A product, result, or service generated by a process. May be an input to a successor process. 

	Parametric Estimating [Technique]
	参数式估算 
	An estimating technique that uses a statistical relationship between historical data and other variables (e.g., square footage in construction, lines of code in software development) to calculate an estimate for activity parameters, such as scope, cost, budget, and duration. This technique can produce higher levels of accuracy depending upon the sophistication and the underlying data built into the model. An example for the cost parameter is multiplying the planned quantity of work to be performed by the historical cost per unit to obtain the estimated cost. 

	Pareto Chart [Tool]
	帕累托图 
	A histogram, ordered by frequency of occurrence, that shows how many results were generated by each identified cause. 

	Path Convergence 
	路径会聚 
	The merging or joining of parallel schedule network paths into the same 


	
	
	node in a project schedule network diagram. Path convergence is characterized by a schedule activity with more than one predecessor activity. 

	Path Divergence 
	路径发散 
	Extending or generating parallel schedule network paths from the same node in a project schedule network diagram. Path divergence is characterized by a schedule activity with more than one successor activity. 

	Percent Complete (PC or PCT) 
	完成百分比 
	An estimate, expressed as a percent, of the amount of work that has been completed on an activity or a work breakdown structure component. 

	Perform Quality Assurance (QA) [Process]
	执行质量保证 
	The process of applying the planned, systematic quality activities (such as audits or peer reviews) to ensure that the project employs all processes needed to meet requirements. 

	Perform Quality Control (QC) [Process]
	执行质量控制 
	The process of monitoring specific project results* to determine whether they comply with relevant quality standards and identifying ways to eliminate causes of unsatisfactory performance. 

	Performance Measurement Baseline
	绩效测量基线 
	An approved plan for the project work against which project execution is compared and deviations are measured for management control. The performance measurement baseline typically integrates scope, schedule, and cost parameters of a project, but may also include technical and quality parameters. 

	Performance Reporting [Process]
	绩效报告 
	The process of collecting and distributing performance information. This includes status reporting, progress measurement, and forecasting. 

	Performance Reports [Output/Input]
	绩效报告 
	Documents and presentations that provide organized and summarized work performance information, earned value management parameters and calculations, and analyses of project work progress and status. Common formats for performance reports include bar charts, S-curves, histograms, tables, and project schedule 


	
	
	network diagram showing current schedule status. 

	Performing Organization 
	执行组织 
	The enterprise whose personnel are most directly involved in doing the work of the project. 

	Phase 
	阶段 
	See project phase. 

	Plan Contracting [Process]
	签约计划 
	The process of documenting the products, services, and results requirements and identifying potential sellers. 

	Plan Purchases and Acquisitions [Process]
	编制采购计划 
	The process of determining what to purchase or acquire, and determining when and how to do so. 

	Planned Finish Date (PF) 
	计划结束时间 
	See scheduled finish date. 

	Planned Start Date (PS)
	计划开始时间 
	See scheduled start date. 

	Planned Value (PV)
	计划值 
	The authorized budget assigned to the scheduled work to be accomplished for a schedule activity or work breakdown structure component. Also referred to as the budgeted cost of work scheduled (BCWS). 

	Planning Package
	计划包 
	A WBS component below the control account with known work content but without detailed schedule activities. See also control account. 

	Planning Processes [Process Group]
	计划过程 
	Those processes performed to define and mature the project scope, develop the project management plan, and identify and schedule the project activities* that occur within the project. 

	Portfolio 
	组合 
	A collection of projects or programs and other work that are grouped together to facilitate effective management of that work to meet strategic business objectives. The projects or programs of the portfolio may not necessarily be interdependent or directly related. 

	Portfolio Management [Technique]
	项目组合管理 
	The centralized management of one or more portfolios, which includes identifying, prioritizing, authorizing, managing, and controlling projects, programs, and other related work, to achieve specific strategic business objectives. 

	Position Description 
	职（岗）位描 
	An explanation of a project team 


	[Tool]
	述 
	member’s roles and responsibilities. 

	Practice 
	惯例 
	A specific type of professional or management activity that contributes to the execution of a process and that may employ one or more techniques and tools. 

	Precedence Diagramming Method (PDM) [Technique]
	前导图法 
	A schedule network diagramming technique in which schedule activities are represented by boxes (or nodes). Schedule activities are graphically linked by one or more logical relationships to show the sequence in which the activities are to be performed. 

	Precedence Relationship
	前导关系 
	The term used in the precedence diagramming method for a logical relationship. In current usage, however, precedence relationship, logical relationship, and dependency are widely used interchangeably, regardless of the diagramming method used. 

	Predecessor Activity 
	前置活动 
	The schedule activity that determines when the logical successor activity can begin or end. 

	Preventive Action 
	预防措施 
	Documented direction to perform an activity that can reduce the probability of negative consequences associated with project risks*. 

	Probability and Impact Matrix [Tool]
	概率和影响矩阵 
	A common way to determine whether a risk is considered low, moderate, or high by combining the two dimensions of a risk: its probability of occurrence, and its impact on objectives if it occurs. 

	Procedure
	规程 
	A series of steps followed in a regular definitive order to accomplish something. 

	Process 
	过程 
	A set of interrelated actions and activities performed to achieve a specified set of products, results, or services. 

	Process Group
	过程组 
	See Project Management Process Groups. 

	Procurement Documents [Output/Input]
	采购文档 
	Those documents utilized in bid and proposal activities, which include buyer’s Invitation for Bid, Invitation for Negotiations, Request for Information, Request for Quotation, Request for Proposal and seller’s responses. 

	Procurement 
	采购管理计划 
	The document that describes how 


	Management Plan [Output/Input] 
	
	procurement processes from developing procurement documentation through contract closure will be managed. 

	Product
	产品 
	An artifact that is produced, is quantifiable, and can be either an end item in itself or a component item. Additional words for products are materiel and goods. Contrast with result and service. See also deliverable. 

	Product Life Cycle 
	产品生命周期 
	A collection of generally sequential, non-overlapping product phases* whose name and number are determined by the manufacturing and control needs of the organization. The last product life cycle phase for a product is generally the product’s deterioration and death. Generally, a project life cycle is contained within one or more product life cycles. 

	Product Scope 
	产品范围 
	The features and functions that characterize a product, service or result. 

	Product Scope Description 
	产品范围描述 
	The documented narrative description of the product scope. 

	Program 
	大型项目 
	A group of related projects managed in a coordinated way to obtain benefits and control not available from managing them individually. Programs may include elements of related work outside of the scope of the discrete projects in the program. 

	Program Management 
	大型项目管理 
	The centralized coordinated management of a program to achieve the program's strategic objectives and benefits. 

	Program Management Office (PMO) 
	大型项目管理办公室 
	The centralized management of a particular program or programs such that corporate benefit is realized by the sharing of resources, methodologies, tools, and techniques, and related high-level project management focus. See also project management office. 

	Progressive Elaboration [Technique]
	渐进明细 
	Continuously improving and detailing a plan as more detailed and specific information and more accurate estimates become available as the project progresses, and thereby producing more 


	
	
	accurate and complete plans that result from the successive iterations of the planning process. 

	Project 
	项目 
	A temporary endeavor undertaken to create a unique product, service, or result. 

	Project Calendar
	项目日历 
	A calendar of working days or shifts that establishes those dates on which schedule activities are worked and nonworking days that determine those dates on which schedule activities are idle. Typically defines holidays, weekends and shift hours. See also resource calendar. 

	Project Charter [Output/Input]
	项目章程 
	A document issued by the project initiator or sponsor that formally authorizes the existence of a project, and provides the project manager with the authority to apply organizational resources to project activities. 

	Project Communications Management [Knowledge Area]
	项目沟通管理 
	See Appendix F. 

	Project Cost Management [Knowledge Area]
	项目成本管理 
	See Appendix F. 

	Project Human Resource Management [Knowledge Area]
	项目人力资源管理 
	See Appendix F. 

	Project Initiation 
	项目启动 
	Launching a process that can result in the authorization and scope definition of a new project. 

	Project Integration Management [Knowledge Area]
	项目整体管理 
	See Appendix F. 

	Project Life Cycle 
	项目生命周期 
	A collection of generally sequential project phases whose name and number are determined by the control needs of the organization or organizations involved in the project. A life cycle can be documented with a methodology. 

	Project Management (PM) 
	项目管理 
	The application of knowledge, skills, tools, and techniques to project activities* to meet the project requirements. 

	Project Management Body of Knowledge 
	项目管理知识体系 
	An inclusive term that describes the sum of knowledge within the profession of 


	(PMBOK®) 
	
	project management. As with other professions such as law, medicine, and accounting, the body of knowledge rests with the practitioners and academics that apply and advance it. The complete project management body of knowledge includes proven traditional practices that are widely applied and innovative practices that are emerging in the profession. The body of knowledge includes both published and unpublished material. The PMBOK is constantly evolving. 

	Project Management Information System (PMIS) [Tool]
	项目管理信息系统 
	An information system consisting of the tools and techniques used to gather, integrate, and disseminate the outputs of project management processes. It is used to support all aspects of the project from initiating through closing, and can include both manual and automated systems. 

	Project Management Knowledge Area 
	项目管理知识域 
	An identified area of project management defined by its knowledge requirements and described in terms of its component processes, practices, inputs, outputs, tools, and techniques. 

	Project Management Office (PMO) 
	项目管理办公室 
	An organizational body or entity assigned various responsibilities related to the centralized and coordinated management of those projects under its domain. The responsibilities of a PMO can range from providing project management support functions to actually being responsible for the direct management of a project. See also program management office. 

	Project Management Plan [Output/Input]
	项目管理计划 
	A formal, approved document that defines how the projected is executed, monitored and controlled. It may be summary or detailed and may be composed of one or more subsidiary management plans and other planning documents. 

	Project Management Process 
	项目管理过程 
	One of the 44 processes, unique to project management and described in the PMBOK® Guide. 

	Project Management 
	项目管理过程 
	A logical grouping of the project 


	Process Group
	组 
	management processes described in the PMBOK® Guide. The project management process groups include initiating processes, planning processes, executing processes, monitoring and controlling processes, and closing processes. Collectively, these five groups are required for any project, have clear internal dependencies, and must be performed in the same sequence on each project, independent of the application area or the specifics of the applied project life cycle. Project management process groups are not project phases. 

	Project Management Professional (PMP®) 
	项目管理专业人员 
	A person certified as a PMP® by the Project Management Institute (PMI®). 

	Project Management Software [Tool]
	项目管理软件 
	A class of computer software applications specifically designed to aid the project management team with planning, monitoring, and controlling the project, including: cost estimating, scheduling, communications, collaboration, configuration management, document control, records management, and risk analysis. 

	Project Management System [Tool]
	项目管理系统 
	The aggregation of the processes, tools, techniques, methodologies, resources, and procedures to manage a project. The system is documented in the project management plan and its content will vary depending upon the application area, organizational influence, complexity of the project, and the availability of existing systems. A project management system, which can be formal or informal, aids a project manager in effectively guiding a project to completion. A project management system is a set of processes and the related monitoring and control functions that are consolidated and combined into a functioning, unified whole. 

	Project Management Team 
	项目管理团队 
	The members of the project team who are directly involved in project management 


	
	
	activities. On some smaller projects, the project management team may include virtually all of the project team members. 

	Project Manager (PM) 
	项目经理 
	The person assigned by the performing organization to achieve the project objectives*. 

	Project Organization Chart [Output/Input]
	项目组织章程 
	A document that graphically depicts the project team members and their interrelationships for a specific project. 

	Project Phase 
	项目阶段 
	A collection of logically related project activities*, usually culminating in the completion of a major deliverable. Project phases (also called phases) are mainly completed sequentially, but can overlap in some project situations. Phases can be subdivided into subphases and then components; this hierarchy, if the project or portions of the project are divided into phases, is contained in the work breakdown structure. A project phase is a component of a project life cycle. A project phase is not a project management process group*. 

	Project Process Groups 
	项目过程组 
	The five process groups required for any project that have clear dependencies and that are required to be performed in the same sequence on each project, independent of the application area or the specifics of the applied project life cycle. The process groups are initiating, planning, executing, monitoring and controlling, and closing. 

	Project Procurement Management [Knowledge Area]
	项目采购管理 
	See Appendix F. 

	Project Quality Management [Knowledge Area]
	项目质量管理 
	See Appendix F. 

	Project Risk Management [Knowledge Area]
	项目风险管理 
	See Appendix F. 

	Project Schedule [Output/Input]
	项目进度 
	The planned dates for performing schedule activities and the planned dates for meeting schedule milestones. 


	Project Schedule Network Diagram [Output/Input]
	项目进度网络图 
	Any schematic display of the logical relationships among the project schedule activities. Always drawn from left to right to reflect project work chronology. 

	Project Scope 
	项目范围 
	The work that must be performed to deliver a product, service, or result with the specified features and functions. 

	Project Scope Management [Knowledge Area]
	项目范围管理 
	See Appendix F. 

	Project Scope Management Plan [Output/Input]
	项目范围管理计划 
	The document that describes how the project scope will be defined, developed, and verified and how the work breakdown structure will be created and defined, and that provides guidance on how the project scope will be managed and controlled by the project management team. It is contained in or is a subsidiary plan of the project management plan. The project scope management plan can be informal and broadly framed, or formal and highly detailed, based on the needs of the project. 

	Project Scope Statement [Output/Input]
	项目范围说明书 
	The narrative description of the project scope, including major deliverables, project objectives, project assumptions, project constraints, and a statement of work, that provides a documented basis for making future project decisions and for confirming or developing a common understanding of project scope among the stakeholders. The definition of the project scope – what needs to be accomplished. 

	Project Sponsor
	项目发起人 
	See sponsor. 

	Project Stakeholder
	项目干系人 
	See stakeholder. 

	Project Summary Work Breakdown Structure (PSWBS) [Tool]
	项目概要工作分解结构 
	A work breakdown structure for the project that is only developed down to the subproject level of detail within some legs of the WBS, and where the detail of those subprojects are provided by use of contract work breakdown structures. 

	Project Team
	项目团队 
	All the project team members, including the project management team, the project manager and, for some projects, the 


	
	
	project sponsor. 

	Project Team Directory 
	项目团队名录 
	A documented list of project team members, their project roles and communication information. 

	Project Team Members
	项目团队成员 
	The persons who report either directly or indirectly to the project manager, and who are responsible for performing project work as a regular part of their assigned duties. 

	Project Time Management [Knowledge Area]
	项目时间管理 
	See Appendix F. 

	Project Work 
	项目工作 
	See work. 

	Projectized Organization 
	项目型组织 
	Any organizational structure in which the project manager has full authority to assign priorities, apply resources, and direct the work of persons assigned to the project. 

	Qualitative Risk Analysis [Process]
	定性风险分析 
	The process of prioritizing risks for subsequent further analysis or action by assessing and combining their probability of occurrence and impact. 

	Quality 
	质量 
	The degree to which a set of inherent characteristics fulfills requirements. 

	Quality Management Plan [Output/Input]
	项目质量计划 
	The quality management plan describes how the project management team will implement the performing organization’s quality policy. The quality management plan is a component or a subsidiary plan of the project management plan. The quality management plan may be formal or informal, highly detailed, or broadly framed, based on the requirements of the project. 

	Quality Planning [Process]
	制定项目质量计划 
	The process of identifying which quality standards are relevant to the project and determining how to satisfy them. 

	Quantitative Risk Analysis [Process]
	定量风险分析 
	The process of numerically analyzing the effect on overall project objectives of identified risks. 

	Regulation
	规章 
	Requirements imposed by a governmental body. These requirements can establish product, process or service characteristics—including applicable 


	
	
	administrative provisions—that have government-mandated compliance. 

	Reliability 
	可靠性 
	The probability of a product performing its intended function under specific conditions for a given period of time. 

	Remaining Duration (RD)
	剩余历时 
	The time in calendar units, between the data date of the project schedule and the finish date of a schedule activity that has an actual start date. This represents the time needed to complete a schedule activity where the work is in progress. 

	Request for Information
	信息请求 
	A type of procurement document whereby the buyer requests a potential seller to provide various pieces of information related to a product or service or seller capability. 

	Request for Proposal (RFP) 
	方案征集书 
	A type of procurement document used to request proposals from prospective sellers of products or services. In some application areas, it may have a narrower or more specific meaning. 

	Request for Quotation (RFQ)
	报价请求 
	A type of procurement document used to request price quotations from prospective sellers of common or standard products or services. Sometimes used in place of request for proposal and in some application areas, it may have a narrower or more specific meaning. 

	Request Seller Responses [Process]
	请求卖方回应 
	The process of obtaining information, quotations, bids, offers, or proposals, as appropriate. 

	Requested Change [Output/Input]
	已申请的变更 
	A formally documented change request that is submitted for approval to the integrated change control process. Contrast with approved change request. 

	Requirement 
	需求 
	A condition or capability that must be met or possessed by a system, product, service, result, or component to satisfy a contract, standard, specification, or other formally imposed documents. Requirements include the quantified and documented needs, wants, and expectations of the sponsor, customer, and other stakeholders. 


	Reserve
	预留 
	A provision in the project management plan to mitigate cost and/or schedule risk. Often used with a modifier (e.g., management reserve, contingency reserve) to provide further detail on what types of risk are meant to be mitigated. The specific meaning of the modified term varies by application area. 

	Reserve Analysis [Technique]
	预留分析 
	An analytical technique to determine the essential features and relationships of components in the project management plan to establish a reserve for the schedule duration, budget, estimated cost, or funds for a project. 

	Residual Risk
	残余风险 
	A risk that remains after risk responses have been implemented. 

	Resource 
	资源 
	Skilled human resources (specific disciplines either individually or in crews or teams), equipment, services, supplies, commodities, materiel, budgets, or funds. 

	Resource Breakdown Structure (RBS) 
	资源分解结构 
	A hierarchical structure of resources by resource category and resource type used in resource leveling schedules and to develop resource limited schedules, and which may be used to identify and analyze project human resource assignments. 

	Resource Calendar
	资源日历 
	A calendar of working days and nonworking days that determines those dates on which each specific resource is idle or can be active. Typically defines resource specific holidays and resource availability periods. See also project calendar. 

	Resource-Constrained Schedule
	资源受限的进度 
	See resource-limited schedule. 

	Resource Histogram 
	资源图 
	A bar chart showing the amount of time that a resource is scheduled to work over a series of time periods. Resource availability may be depicted as a line for comparison purposes. Contrasting bars may show actual amounts of resource used as the project progresses. 

	Resource Leveling 
	资源平衡 
	Any form of schedule network analysis in 


	[Technique] 
	
	which scheduling decisions (start and finish dates) are driven by resource constraints (e.g., limited resource availability or difficult-to-manage changes in resource availability levels). 

	Resource-Limited Schedule
	资源受限的进度 
	A project schedule whose schedule activity, scheduled start dates and scheduled finish dates reflect expected resource availability. A resource-limited schedule does not have any early or late start or finish dates. The resource-limited schedule total float is determined by calculating the difference between the critical path method late finish date* and the resource-limited scheduled finish date. Sometimes called resource-constrained schedule. See also resource leveling. 

	Resource Planning 
	资源规划 
	See activity resource estimating. 

	Responsibility Assignment Matrix (RAM) [Tool]
	责任分配矩阵 
	A structure that relates the project organizational breakdown structure to the work breakdown structure to help ensure that each component of the project’s scope of work is assigned to a responsible person. 

	Result
	成果、结果 
	An output from performing project management processes and activities. Results include outcomes (e.g., integrated systems, revised process, restructured organization, tests, trained personnel, etc.) and documents (e.g., policies, plans, studies, procedures, specifications, reports, etc.). Contrast with product and service. See also deliverable. 

	Retainage
	保证金 
	A portion of a contract payment that is withheld until contract completion to ensure full performance of the contract terms. 

	Rework 
	返工 
	Action taken to bring a defective or nonconforming component into compliance with requirements or specifications. 

	Risk
	风险 
	An uncertain event or condition that, if it occurs, has a positive or negative effect on a project’s objectives. See also risk 


	
	
	category and risk breakdown structure. 

	Risk Acceptance [Technique]
	风险接受 
	A risk response planning technique* that indicates that the project team has decided not to change the project management plan to deal with a risk, or is unable to identify any other suitable response strategy. 

	Risk Avoidance [Technique]
	风险规避 
	A risk response planning technique* for a threat that creates changes to the project management plan that are meant to either eliminate the risk or to protect the project objectives from its impact. Generally, risk avoidance involves relaxing the time, cost, scope, or quality objectives. 

	Risk Breakdown Structure (RBS) [Tool]
	风险分解结构 
	A hierarchically organized depiction of the identified project risks* arranged by risk category and subcategory that identifies the various areas and causes of potential risks. The risk breakdown structure is often tailored to specific project types. 

	Risk Category 
	风险类别 
	A group of potential causes of risk. Risk causes may be grouped into categories such as technical, external, organizational, environmental, or project management. A category may include subcategories such as technical maturity, weather, or aggressive estimating. See also risk breakdown structure. 

	Risk Database 
	风险数据库 
	A repository that provides for collection, maintenance, and analysis of data gathered and used in the risk management processes. 

	Risk Identification [Process]
	风险识别 
	The process of determining which risks might affect the project and documenting their characteristics. 

	Risk Management Plan [Output/Input]
	风险管理计划 
	The document describing how project risk management will be structured and performed on the project. It is contained in or is a subsidiary plan of the project management plan. The risk management plan can be informal and broadly framed, or formal and highly detailed, based on the needs of the project. Information in 


	
	
	the risk management plan varies by application area and project size. The risk management plan is different from the risk register that contains the list of project risks, the results of risk analysis, and the risk responses. 

	Risk Management Planning [Process]
	编制风险管理计划 
	The process of deciding how to approach, plan, and execute risk management activities for a project. 

	Risk Mitigation [Technique]
	风险缓解 
	A risk response planning technique* associated with threats that seeks to reduce the probability of occurrence or impact of a risk to below an acceptable threshold. 

	Risk Monitoring and Control [Process]
	风险监督和控制 
	The process of tracking identified risks, monitoring residual risks, identifying new risks, executing risk response plans, and evaluating their effectiveness throughout the project life cycle. 

	Risk Register [Output/Input]
	风险登记表 
	The document containing the results of the qualitative risk analysis, quantitative risk analysis, and risk response planning. The risk register details all identified risks, including description, category, cause, probability of occurring, impact(s) on objectives, proposed responses, owners, and current status. The risk register is a component of the project management plan. 

	Risk Response Planning [Process]
	制定风险应对计划 
	The process of developing options and actions to enhance opportunities and to reduce threats to project objectives. 

	Risk Transference [Technique]
	风险转移 
	A risk response planning technique* that shifts the impact of a threat to a third party, together with ownership of the response. 

	Role 
	角色 
	A defined function to be performed by a project team member, such as testing, filing, inspecting, coding. 

	Rolling Wave Planning [Technique]
	滚动式计划 
	A form of progressive elaboration planning where the work to be accomplished in the near term is planned in detail at a low level of the work breakdown structure, while the work far 


	
	
	in the future is planned at a relatively high level of the work breakdown structure, but the detailed planning of the work to be performed within another one or two periods in the near future is done as work is being completed during the current period. 

	Root Cause Analysis [Technique]
	根本原因分析 
	An analytical technique used to determine the basic underlying reason that causes a variance or a defect or a risk. A root cause may underlie more than one variance or defect or risk. 

	Schedule
	进度、进度表 
	See project schedule and see also schedule model. 

	Schedule Activity 
	进度活动 
	A discrete scheduled component of work performed during the course of a project. A schedule activity normally has an estimated duration, an estimated cost, and estimated resource requirements. Schedule activities are connected to other schedule activities or schedule milestones with logical relationships, and are decomposed from work packages. 

	Schedule Analysis 
	进度分析 
	See schedule network analysis. 

	Schedule Compression [Technique]
	进度压缩 
	Shortening the project schedule duration without reducing the project scope. See also crashing and fast tracking. 

	Schedule Control [Process]
	进度控制 
	The process of controlling changes to the project schedule. 

	Schedule Development [Process]
	进度制定 
	The process of analyzing schedule activity sequences, schedule activity durations, resource requirements, and schedule constraints to create the project schedule. 

	Schedule Management Plan [Output/Input]
	进度管理计划 
	The document that establishes criteria and the activities for developing and controlling the project schedule. It is contained in, or is a subsidiary plan of, the project management plan. The schedule management plan may be formal or informal, highly detailed or broadly framed, based on the needs of the project. 

	Schedule Milestone
	进度里程碑 
	A significant event in the project schedule, such as an event restraining future work or marking the completion of 


	
	
	a major deliverable. A schedule milestone has zero duration. Sometimes called a milestone activity. See also milestone. 

	Schedule Model [Tool]
	进度模型 
	A model used in conjunction with manual methods or project management software to perform schedule network analysis to generate the project schedule for use in managing the execution of a project. See also project schedule. 

	Schedule Network Analysis [Technique]
	进度网络分析 
	The technique of identifying early and late start dates*, as well as early and late finish dates*, for the uncompleted portions of project schedule activities. See also critical path method, critical chain method, what-if analysis, and resource leveling. 

	Schedule Performance Index (SPI)
	进度绩效指数 
	A measure of schedule efficiency on a project. It is the ratio of earned value (EV) to planned value (PV). The SPI = EV divided by PV. An SPI equal to or greater than one indicates a favorable condition and a value of less than one indicates an unfavorable condition. See also earned value management. 

	Schedule Variance (SV)
	进度偏差 
	A measure of schedule performance on a project. It is the algebraic difference between the earned value (EV) and the planned value (PV). SV = EV minus PV. See also earned value management. 

	Scheduled Finish Date (SF)
	计划结束时间 
	The point in time that work was scheduled to finish on a schedule activity. The scheduled finish date is normally within the range of dates delimited by the early finish date and the late finish date. It may reflect resource leveling of scarce resources. Sometimes called planned finish date. 

	Scheduled Start Date (SS)
	计划开始时间 
	The point in time that work was scheduled to start on a schedule activity. The scheduled start date is normally within the range of dates delimited by the early start date and the late start date. It may reflect resource leveling of scarce resources. Sometimes called planned start date. 


	Scope
	范围 
	The sum of the products, services, and results to be provided as a project. See also project scope and product scope. 

	Scope Baseline 
	范围基线 
	See baseline 

	Scope Change 
	范围变更 
	Any change to the project scope. A scope change almost always requires an adjustment to the project cost or schedule. 

	Scope Control [Process]
	范围控制 
	The process of controlling changes to the project scope. 

	Scope Creep 
	范围蔓延 
	Adding features and functionality (project scope) without addressing the effects on time, costs, and resources, or without customer approval. 

	Scope Definition [Process]
	范围定义 
	The process of developing a detailed project scope statement as the basis for future project decisions. 

	Scope Planning [Process]
	编制范围管理计划 
	The process of creating a project scope management plan. 

	Scope Verification [Process]
	范围验证 
	The process of formalizing acceptance of the completed project deliverables. 

	S-Curve 
	S曲线 
	Graphic display of cumulative costs, labor hours, percentage of work, or other quantities, plotted against time. The name derives from the S-like shape of the curve (flatter at the beginning and end, steeper in the middle) produced on a project that starts slowly, accelerates, and then tails off. Also a term for the cumulative likelihood distribution that is a result of a simulation, a tool of quantitative risk analysis. 

	Secondary Risk
	二次风险 
	A risk that arises as a direct result of implementing a risk response. 

	Select Sellers [Process]
	卖方（供方）选择 
	The process of reviewing offers, choosing from among potential sellers, and negotiating a written contract with a seller. 

	Seller 
	卖方、供方 
	A provider or supplier of products, services, or results to an organization. 

	Sensitivity Analysis 
	敏感度（灵敏度）分析 
	A quantitative risk analysis and modeling technique used to help determine which risks have the most potential impact on the project. It examines the extent to which the uncertainty of each project 


	
	
	element affects the objective being examined when all other uncertain elements are held at their baseline values. The typical display of results is in the form of a tornado diagram. 

	Service 
	服务 
	Useful work performed that does not produce a tangible product or result, such as performing any of the business functions supporting production or distribution. Contrast with product and result. See also deliverable. 

	Should-Cost Estimate
	理想成本估算 
	An estimate of the cost of a product or service used to provide an assessment of the reasonableness of a prospective seller’s proposed cost. 

	Simulation 
	模拟 
	A simulation uses a project model that translates the uncertainties specified at a detailed level into their potential impact on objectives that are expressed at the level of the total project. Project simulations use computer models and estimates of risk, usually expressed as a probability distribution of possible costs or durations at a detailed work level, and are typically performed using Monte Carlo analysis. 

	Skill 
	技能 
	Ability to use knowledge, a developed aptitude, and/or a capability to effectively and readily execute or perform an activity. 

	Slack
	松弛量 
	See total float and free float. 

	Special Cause 
	特定原因 
	A source of variation that is not inherent in the system, is not predictable, and is intermittent. It can be assigned to a defect in the system. On a control chart, points beyond the control limits, or non-random patterns within the control limits, indicate it. Also referred to as assignable cause. Contrast with common cause. 

	Specification 
	规格说明书 
	A document that specifies, in a complete, precise, verifiable manner, the requirements, design, behavior, or other characteristics of a system, component, product, result, or service and, often, the procedures for determining whether these 


	
	
	provisions have been satisfied. Examples are: requirement specification, design specification, product specification, and test specification. 

	Specification Limits 
	规格限定 
	The area, on either side of the centerline, or mean, of data plotted on a control chart that meets the customer’s requirements for a product or service. This area may be greater than or less than the area defined by the control limits. See also control limits. 

	Sponsor
	发起人、出资方 
	The person or group that provides the financial resources, in cash or in kind, for the project. 

	Staffing Management Plan [Process]
	人员配备管理计划 
	The document that describes when and how human resource requirements will be met. It is contained in, or is a subsidiary plan of, the project management plan. The staffing management plan can be informal and broadly framed, or formal and highly detailed, based on the needs of the project. Information in the staffing management plan varies by application area and project size. 

	Stakeholder
	项目干系人 
	Persons and organizations such as customers, sponsors, performing organization and the public, that are actively involved in the project, or whose interests may be positively or negatively affected by execution or completion of the project. They may also exert influence over the project and its deliverables. 

	Standard
	标准 
	A document established by consensus and approved by a recognized body that provides, for common and repeated use, rules, guidelines or characteristics for activities or their results, aimed at the achievement of the optimum degree of order in a given context. 

	Start Date
	开始时间 
	A point in time associated with a schedule activity’s start, usually qualified by one of the following: actual, planned, estimated, scheduled, early, late, target, baseline, or current. 


	Start-to-Finish (SF)
	开始-结束 
	The logical relationship where completion of the successor schedule activity is dependent upon the initiation of the predecessor schedule activity. See also logical relationship. 

	Start-to-Start (SS)
	开始-开始 
	The logical relationship where initiation of the work of the successor schedule activity depends upon the initiation of the work of the predecessor schedule activity. See also logical relationship. 

	Statement of Work (SOW)
	工作说明书 
	A narrative description of products, services, or results to be supplied. 

	Strengths, Weaknesses, Opportunities, and Threats (SWOT) Analysis 
	SWOT分析 
	This information gathering technique examines the project from the perspective of each project’s strengths, weaknesses, opportunities, and threats to increase the breadth of the risks considered by risk management. 

	Subnetwork 
	子网络 
	A subdivision (fragment) of a project schedule network diagram, usually representing a subproject or a work package. Often used to illustrate or study some potential or proposed schedule condition, such as changes in preferential schedule logic or project scope. 

	Subphase
	子阶段 
	A subdivision of a phase. 

	Subproject
	子项目 
	A smaller portion of the overall project created when a project is subdivided into more manageable components or pieces. Subprojects are usually represented in the work breakdown structure. A subproject can be referred to as a project, managed as a project, and acquired from a seller. May be referred to as a subnetwork in a project schedule network diagram. 

	Successor
	后续（ …） 
	See successor activity. 

	Successor Activity 
	后续活动 
	The schedule activity that follows a predecessor activity, as determined by their logical relationship. 

	Summary Activity 
	汇总活动 
	A group of related schedule activities aggregated at some summary level, and displayed/reported as a single activity at that summary level. See also subproject and subnetwork. 


	System
	系统 
	An integrated set of regularly interacting or interdependent components created to accomplish a defined objective, with defined and maintained relationships among its components, and the whole producing or operating better than the simple sum of its components. Systems may be either physically process based or management process based, or more commonly a combination of both. Systems for project management are composed of project management processes, techniques, methodologies, and tools operated by the project management team. 

	Target Completion Date (TC)
	预定完成时间 
	An imposed date that constrains or otherwise modifies the schedule network analysis. 

	Target Finish Date (TF) 
	预定结束时间 
	The date that work is planned (targeted) to finish on a schedule activity. 

	Target Schedule
	预定进度 
	A schedule adopted for comparison purposes during schedule network analysis, which can be different from the baseline schedule. See also baseline. 

	Target Start Date (TS) 
	预定开始时间 
	The date that work is planned (targeted) to start on a schedule activity. 

	Task 
	任务 
	A term for work whose meaning and placement within a structured plan for project work varies by the application area, industry, and brand of project management software. 

	Team Members 
	团队成员 
	See project team members. 

	Technical Performance Measurement [Technique]
	技术性能测量 
	A performance measurement technique that compares technical accomplishments during project execution to the project management plan’s schedule of planned technical achievements. It may use key technical parameters of the product produced by the project as a quality metric. The achieved metric values are part of the work performance information. 

	Technique
	技术 
	A defined systematic procedure employed by a human resource to perform an activity to produce a product or result or 


	
	
	deliver a service, and that may employ one or more tools. 

	Template
	模板 
	A partially complete document in a predefined format that provides a defined structure for collecting, organizing and presenting information and data. Templates are often based upon documents created during prior projects. Templates can reduce the effort needed to perform work and increase the consistency of results. 

	Threat 
	威胁 
	A condition or situation unfavorable to the project, a negative set of circumstances, a negative set of events, a risk that will have a negative impact on a project objective if it occurs, or a possibility for negative changes. Contrast with opportunity. 

	Three-Point Estimate [Technique]
	三点估算 
	An analytical technique that uses three cost or duration estimates to represent the optimistic, most likely, and pessimistic scenarios. This technique is applied to improve the accuracy of the estimates of cost or duration when the underlying activity or cost component is uncertain. 

	Threshold
	阀值 
	A cost, time, quality, technical, or resource value used as a parameter, and which may be included in product specifications. Crossing the threshold should trigger some action, such as generating an exception report. 

	Time and Material (T&M) Contract 
	工时和材料合同 
	A type of contract that is a hybrid contractual arrangement containing aspects of both cost-reimbursable and fixed-price contracts. Time and material contracts resemble cost-reimbursable type arrangements in that they have no definitive end, because the full value of the arrangement is not defined at the time of the award. Thus, time and material contracts can grow in contract value as if they were cost-reimbursable-type arrangements. Conversely, time and 


	
	
	material arrangements can also resemble fixed-price arrangements. For example, the unit rates are preset by the buyer and seller, when both parties agree on the rates for the category of senior engineers. 

	Time-Scaled Schedule Network Diagram [Tool]
	时标进度网络图 
	Any project schedule network diagram drawn in such a way that the positioning and length of the schedule activity represents its duration. Essentially, it is a bar chart that includes schedule network logic. 

	Tool 
	工具 
	Something tangible, such as a template or software program, used in performing an activity to produce a product or result. 

	Total Float (TF) 
	总浮动时间、总时差 
	The total amount of time that a schedule activity may be delayed from its early start date without delaying the project finish date, or violating a schedule constraint. Calculated using the critical path method technique and determining the difference between the early finish dates and late finish dates. See also free float. 

	Total Quality Management (TQM) [Technique]
	全面质量管理 
	A common approach to implementing a quality improvement program within an organization. 

	Trend Analysis [Technique]
	趋势分析 
	An analytical technique that uses mathematical models to forecast future outcomes based on historical results. It is a method of determining the variance from a baseline of a budget, cost, schedule, or scope parameter by using prior progress reporting periods’ data and projecting how much that parameter’s variance from baseline might be at some future point in the project if no changes are made in executing the project. 

	Triggers 
	触发条件 
	Indications that a risk has occurred or is about to occur. Triggers may be discovered in the risk identification process and watched in the risk monitoring and control process. Triggers are sometimes called risk symptoms or warning signs. 


	Triple Constraint 
	三约束 
	A framework for evaluating competing demands. The triple constraint is often depicted as a triangle where one of the sides or one of the corners represent one of the parameters being managed by the project team. 

	User
	用户 
	The person or organization that will use the project’s product or service. See also customer. 

	Validation [Technique]
	确认 
	The technique of evaluating a component or product during or at the end of a phase or project to ensure it complies with the specified requirements. Contrast with verification. 

	Value Engineering (VE) 
	价值工程 
	A creative approach used to optimize project life cycle costs, save time, increase profits, improve quality, expand market share, solve problems, and/or use resources more effectively. 

	Variance
	差异 
	A quantifiable deviation, departure, or divergence away from a known baseline or expected value. 

	Variance Analysis [Technique]
	差异分析 
	A method for resolving the total variance in the set of scope, cost, and schedule variables into specific component variances that are associated with defined factors affecting the scope, cost, and schedule variables. 

	Verification [Technique]
	验证 
	The technique of evaluating a component or product at the end of a phase or project to assure or confirm it satisfies the conditions imposed. Contrast with validation. 

	Virtual Team
	虚拟团队 
	A group of persons with a shared objective who fulfill their roles with little or no time spent meeting face to face. Various forms of technology are often used to facilitate communication among team members. Virtual teams can be comprised of persons separated by great distances. 

	Voice of the Customer
	顾客意见 
	A planning technique used to provide products, services, and results that truly reflect customer requirements by 


	
	
	translating those customer requirements into the appropriate technical requirements for each phase of project product development. 

	War Room
	作战室（指挥部） 
	A room used for project conferences and planning, often displaying charts of cost, schedule status, and other key project data. 

	Work 
	工作 
	Sustained physical or mental effort, exertion, or exercise of skill to overcome obstacles and achieve an objective. 

	Work Authorization [Technique]
	工作授权 
	A permission and direction, typically written, to begin work on a specific schedule activity or work package or control account. It is a method for sanctioning project work to ensure that the work is done by the identified organization, at the right time, and in the proper sequence. 

	Work Authorization System [Tool]
	工作授权体系 
	A subsystem of the overall project management system. It is a collection of formal documented procedures that defines how project work will be authorized (committed) to ensure that the work is done by the identified organization, at the right time, and in the proper sequence. It includes the steps, documents, tracking system, and defined approval levels needed to issue work authorizations. 

	Work Breakdown Structure (WBS) [Output/Input]
	工作分解结构 
	A deliverable-oriented hierarchical decomposition of the work to be executed by the project team to accomplish the project objectives and create the required deliverables. It organizes and defines the total scope of the project. Each descending level represents an increasingly detailed definition of the project work. The WBS is decomposed into work packages. The deliverable orientation of the hierarchy includes both internal and external deliverables. See also work package, control account, contract work breakdown structure, and 


	
	
	project summary work breakdown structure. 

	Work Breakdown Structure Component 
	工作分解结构部件 
	An entry in the work breakdown structure that can be at any level. 

	Work Breakdown Structure Dictionary [Output/Input]
	工作分解结构字典 
	A document that describes each component in the work breakdown structure (WBS). For each WBS component, the WBS dictionary includes a brief definition of the scope or statement of work, defined deliverable(s), a list of associated activities, and a list of milestones. Other information may include: responsible organization, start and end dates, resources required, an estimate of cost, charge number, contract information, quality requirements, and technical references to facilitate performance of the work. 

	Work Item 
	工作项 
	Term no longer in common usage. See activity and schedule activity. 

	Work Package 
	工作包 
	A deliverable or project work component at the lowest level of each branch of the work breakdown structure. The work package includes the schedule activities and schedule milestones required to complete the work package deliverable or project work component. See also control account. 

	Work Performance Information [Output/Input]
	工作绩效信息 
	Information and data, on the status of the project schedule activities being performed to accomplish the project work, collected as part of the direct and manage project execution processes*. Information includes: status of deliverables; implementation status for change requests, corrective actions, preventive actions, and defect repairs; forecasted estimates to complete; reported percent of work physically completed; achieved value of technical performance measures; start and finish dates of schedule activities. 

	Workaround [Technique]
	风险应急（方案） 
	A response to a negative risk that has occurred. Distinguished from contingency 


