

PDU Category Structure and Policies

Each professional development activity yields one PDU for one hour spent engaged in the activity. The new six PDU categories fall into two divisions—Education and Giving Back to the Profession—as illustrated below.

EDUCATIONAL	GIVING BACK TO THE PROFESSION
Courses offered by PMI's R.E.P.s or Chapters and Communities	Creating New Project Management Knowledge
Continuing Education	Volunteer Service
Self-Directed Learning	Work as a Professional in Project Management

PDU Requirements

60 PDUs in 3-year cycle

(PMP/PgMP/PfMP)

30 PDUs in 3-year cycle (PMI-SP/PMI-RMP/PMI-ACP)

Education PDU Categories

(No maximum number of PDUs)

Giving Back to the Profession PDU Categories

Maximum: 45 PDUs in 3-year cycle (PMP/PgMP/PfMP)

20 PDUs in 3-year cycle (PMI-SP/PMI-RMP/PMI-ACP)

PDU CATEGORY	CATEGORY POLICY		
EDUCATION CATEGORIES			
CATEGORY A: Courses offered by PMI's R.E.P.s or Chapters and Communities	Earn PDUs by attending educational courses offered by PMI's Registered Education Providers (R.E.P.s). These providers adhere to quality criteria established by PMI and a solely authorized to issue PDU certificates to attendees. R.E.P.s can be identified by their logo: Project Acquirement Institute		
	Examples of R.E.P.s include schools, consultants, corporate training departments, professional associations, government agencies and PMI chapters. View the searchable database of R.E.P.s and the courses they offer online.		
	You can also earn PDUs by attending events (seminars, conferences, etc.) offered by PMI, PMI chapters and communities of practice. These event listings can be found on PMI's events calendar or on the websites of your specific chapter or the community of practice to which you belong.		
	You can also earn PDUs by taking a PMI® Publication Quiz, available in the PMI.org Marketplace.		
PDU Rule:	1 hour of instruction related to project management, program management, project risk, project scheduling or agile project management equals 1 PDU. You can report PDUs in 0.25, 0.50 and 0.75 increments.		
Documentation required upon PMI audit/request:	Registration form, certificate or letter of attendance.		
CATEGORY B: Continuing Education	 By completing an academic course being offered by a university or college OR By attending relevant educational courses offered by training organizations NOT registered with PMI. This may include training (or a Webinar) offered by your employer, another professional or membership association, or a non R.E.P. training organization. When only a portion of a course relates to your credential area of expertise, calculate PDUs by the percentage of the overall curriculum focused on the topic. Report each course separately. Entire degree programs will not be recognized for PDU credits, only individual courses. 		
PDU Rule:	1 hour of instruction related to project management, program management, project risk, project scheduling or agile project management equals 1 PDU. You can report PDUs in 0.25, 0.50 and 0.75 increments.		
Documentation required upon PMI audit/request:	Certificate or letter of attendance, unofficial transcript, grade report, brochure or othe course materials.		

PDU CATEGORY	CATEGORY POLICY
EDUCATION CATEGORIES	
CATEGORY C: Self-Directed Learning	Earn PDUs for self-directed learning activities which are individualized learning events involving personally conducted research or study. Learning may include informal activities such as: reading articles, books, or instructional manuals; watching videos, using interactive CD-ROMs, podcasts or other source material; having formal discussions with colleagues, coworkers, clients or consultants; being coached or mentored by a colleague, coworker or consultant (If you served as a coach or mentor to someone else, please report that activity under Category E, "Volunteer Service.") Qualifying activities must be relevant to project management, project risk, project scheduling, or program management, meet a specified purpose, and use
PDU Rule:	 knowledgeable resources. 1 PDU is awarded for every 1 hour spent in a self-directed learning activity listed in this category. PDU restrictions for the Self-Directed Learning category are as follows: PMP and PgMP credential holders can earn no more than 30 PDUs in the Self-Directed Learning category per cycle PMI-SP, PMI-RMP and PMI-ACP credential holders can earn no more than 15 PDUs in the Self-Directed Learning Category per cycle.
Documentation required upon PMI audit/request:	Evidence supporting your reported learning project, including notes from and dates of discussion or reading.
PDU Rule:	You may not earn more than a total of 45 PDUs in the three "Giving Back to the Profession" categories per cycle if you hold the PMP and PgMP credentials. You may not earn more than a total of 20 PDUs in the three "Giving Back to the Profession" categories per cycle if you hold the PMI-SP, PMI-RMP and PMI-ACP credentials.
CATEGORY D: Creating New Project Management Knowledge	Earn PDUs for creating new knowledge for the topic related to your credential area of expertise (project management, program management, project risk, project scheduling or agile project management). Qualifying activities include: • Authoring (co-authoring) a project management textbook • Authoring (co-authoring) a non-peer-reviewed article • Authoring (co-authoring) an article for PMI's Knowledge Shelf • Authoring (co-authoring) an article for PMI's Knowledge Shelf • Authoring of article on an official organization, professional, or company blog • Presenting in a webinar • Presenting in a webinar • Presenting a course or developing course content for project management related courses • Serving as a speaker • Serving as a moderator of a relevant discussion • Serving as a subject matter expert for a panel discussion The PDUs claimed in this category count against the maximum of 45 PDUs (for the PMP/PgMP credentials) or 20 PDUs (for the PMI-SP, PMI-RMP and PMI-ACP credentials)

PDU CATEGORY	CATEGORY POLICY			
GIVING BACK TO THE PROFESSION CATEGORIES				
PDU Rules	1 PDU is awarded per 1 hour of activity in this category.			
Documentation required upon PMI audit/request:	Copies of publications, sample educational materials or course agendas.			
CATEGORY E: Volunteer Service	Earn PDUs by providing volunteer, non-compensated project management, program management, project risk, project scheduling or agile project management services to non-employer or non-client customer groups.			
	Examples of Qualifying activities include:			
	Serve as an elected volunteer officer for a project management organization including PMI chapters and communities of practice) for a minimum of 3 months. This work must be done for a legally recognized non-profit, not-for profit, or charitable groups and organizations.			
	Serve as a volunteer/appointed committee member for a project management organization (including PMI chapters and communities of practice) for a minimum of 3 months. This work must be done for a legally recognized non-profit, not-for-profit, or charitable groups and organizations.			
	3. Providing project management related volunteer services to PMI or another professional project management association. This work must be done for a legally recognized non-profit, not-for-profit, or charitable groups and organizations. Examples may include: • Volunteering at a PMI global congress, • Serving on a PMI Members Advisory Board, • Working on PMI standards, • Participating in activities for PMI's Certification Department, or • Participating in PMI research activities.			
	View volunteer opportunities online to see how you can earn PDUs in this category.			
	4. Provide volunteer project management-related services to: • a community or charitable group,			
	This work must meet the definition of a project as outlined in A Guide to the Project Management Body of Knowledge (PMBOK® Guide).			
	 a group of college students for educational purposes, or for being a coach or mentor on project management topics 			
	The PDUs claimed in this category count against the maximum of 45 PDUs (for the PMP/PgMP credentials) or 20 PDUs (for the PMI-SP, PMI-RMP and PMI-ACP credentials) allowed for the "Giving Back to the Profession" categories (Categories D, E, and F).			
PDU Rule	1 PDU is awarded for 1 hour of volunteer (non-compensated) service. To claim PDUs for service as an elected officer or appointed committee member, you must serve in the role for a minimum of three months.			

PDU CATEGORY	CATEGORY POLICY		
GIVING BACK TO THE PROF	ESSION CATEGORIES		
Documentation required upon PMI audit/request:	If volunteer services: letter or certificate from the organization served acknowledging you for leading project tasks or participating as part of a project team.		
	If coaching or mentoring services: evidence supporting your coaching or mentoring arrangement, including notes from and dates of discussion or reading.		
CATEGORY F: Working as a Professional in Project Management	Earn PDUs for working as a project manager in your field of expertise (project management, project scheduling management or agile project management).		
PDU Rule	If you have been working as a project manager (project risk management professional, project scheduling professional, agile certified professional, program manager) for a minimum of 6 months within a 12 month period, you can earn a total of:		
	 15 PDUs per cycle if you hold the PMP and/or PgMP credential(s) 7.5 PDUs per cycle if you hold the PMI-SP, PMI-RMP and/or PMI-ACP credential(s) 		
	You may claim:		
	 5 PDUs per 12-month period if you hold the PMP and/or PgMP credential(s) 2.5 PDUs per 12-month period if you hold the PMI-SP, PMI-RMP and/or PMI-ACP credential(s) 		
	Claims for the Category F professional development units (PDUs) are measured on a 12-month period basis. Category F PDUs are based on work completed within the project management field during the calendar year, not time spent on an individual project. The projects that you may be involved in will serve as verification for the time you are reporting in case of audit. If you have worked as a project manager for multiple organizations throughout the duration of the claim, please list the organization you worked with the longest as the activity provider.		
	If you are submitting PDU claims under this category, please submit either one (1) separate claim for each year in which they were earned for 5 PDUs each or you may also combine all three years into one (1) claim for a total of 15 PDUs.		
	The PDUs claimed in this category count against the maximum of 45 PDUs (for the PMP/PgMP credentials) or 20 PDUs (for the PMI-SP, PMI-RMP and PMI-ACP credentials allowed for the "Giving Back to the Profession" categories (Categories D, E, and F).		
Documentation required upon PMI audit/request:	Proof of employment (job description)		

See next page for Crosswalk from old PDU categories to new categories.

Crosswalk from old PDU categories to new categories:

OLD CATEGORY Maximum PDUs per 3-year cycle		NEW CATEGORY Maximum PDUs per 3-year cycle
Category 1: Formal Academic Education	→	Category B: Continuing Education
Category 2A: Author/coauthor of article in refereed journal 30/20 PDUs per article		
Category 2B: Author/coauthor of article in non-refereed journal 15/10 PDUs per article		
Category 2C: Speaker/teacher at conference, symposium, workshop or formal course. 10 PDUs per activity		Category D: Creating New Project Management Knowledge (includes old categories 2A-2G and new areas for practitioners to submit creation of webinars, podcasts, and other new
Category 2D: Speaker on a project management topic at PMI component meeting 5 PDUs per activity	→	media forms) 45 PDUs maximum in Categories D, E, and F total if you hold the PMP or PgMP credentials
Category 2E: Member or moderator of a project management panel discussion 5 PDUs per activity		20 PDUs maximum in Categories D, E, and F total if you hold the PMI-SP, PMI-RMP or PMI-ACP credentials
Category 2F: Author/coauthor of textbook 40/20 PDUs per activity		
Category 2G: Developer of courseware 10 PDUs per activity		
Category 2H: Practitioner of project management services 15 PDUs maximum	→	Category F: Working as a Professional in Project Management 15 PDUs maximum in this category (F) 45 PDUs maximum in Categories D, E, and F total if you hold the PMP or PgMP credentials 20 PDUs maximum in Categories D, E, and F total if you hold the PMI-SP, PMI-RMP or PMI-ACP credentials
Category 2SDL: Self-Directed Learning 15 PDUs maximum	→	Category C: Self-Directed Learning 30 PDUs maximum in this category if you hold the PMP or PgMP credentials 15 PDUs maximum if you hold the PMI-SP, PMI-RMP or PMI-ACP credentials
Category 3: REP/PMI Component Courses	→	Category A: Courses offered by PMI's R.E.P.s or Chapters and Communities
Category 4: Courses offered by Other Education Providers	→	Category B: Continuing Education
Category 5A: Volunteer Service – Elected Volunteer Officer 20 PDUs maximum in all Category 5 activities Category 5B: Volunteer / Appointed Committee Member 20 PDUs maximum in all Category 5 activities Category 5C:	→	Category E: Volunteer Service (includes old 5A, 5B, 5C, plus volunteering directly for PMI) 45 PDUs maximum in Categories D, E, and F total if you hold the PMP or PgMP credentials 20 PDUs maximum in Categories D, E, and F total if you hold
Volunteer project management-related services 20 PDUs maximum in all Category 5 activities		the PMI-SP, PMI-RMP or PMI-ACP credentials