Chapter 01 - Modern Project Management

Chapter 01

Modern Project Management

Multiple Choice Questions

1. The advent of project management has been most profound in
A. Automobile manufacturing
B. Construction
C. Information technology
D. The U.S. Department of Defense
E. Film making

2. A professional organization for project management specialists is the
A. PMI
B. AMA
C. MIS
D. IPM
E. PMBOK

3. Which of the following is not considered to be a characteristic of a project?
A. An established objective
B. A clear beginning and end
C. Complex tasks
D. Only for internal use
E. Never been done before

4. Which of the following activities is not considered a project?
A. Developing a new software program
B. Designing a space station
C. Preparing the site for the Olympic Games
D. Production of automobile tires
E. Developing a new advertising program

5. From among the following activities, which is the best example of a project?
A. Processing insurance claims
B. Producing automobiles
C. Writing a term paper
D. Completing a college degree
E. All of these are good examples of projects

6. Which of the following constraints is not typically found in managing projects?
A. Time
B. People
C. Cost
D. Performance
E. Both B and D are not typical constraints

7. Which of the following choices is not one of the stages of a project life cycle?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

8. In which of the following stages are project objectives established, teams formed, and major responsibilities assigned?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

9. In which of the following stages is a major portion of the physical and mental project work performed?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

10. In which of the following stages are you more likely to find status reports, many changes, and the creation of forecasts?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

11. Which of the following characteristics is not typical of a project manager?
A. Managing a temporary activity
B. Possesses in-depth technical knowledge
C. Managing a non-repetitive activity
D. Manages independently of the formal organization
E. Provides a direct link to the customer

12. Which of the following choices is not one of the driving forces behind the increasing demand for project management?
A. Compression of the product life cycle
B. Knowledge explosion
C. Development of third world and closed economies
D. More emphasis on the product and less on the customer
E. Corporate downsizing

13. Which of the following statements is true?
A. Project management is becoming a standard way of doing business
B. Project management is increasingly contributing to achieving organizational strategies
C. Project management is being used at a consistent percentage of a firm's efforts
D. Both A and B are true
E. A, B, and C are all true

14. Project management is ideally suited for a business environment requiring all of the following except
A. Accountability
B. Flexibility
C. Innovation
D. Speed
E. Repeatability

15. Which of the following is the number one characteristic that is looked for in management candidates?
A. Overall intelligence
B. Works well with others
C. Experience
D. Past successes
E. Good references

16. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a loss of product revenue share of ___ percent. The waste on failed projects and cost overruns is estimated in the neighborhood of
A. 10
B. 20
C. 33
D. 45
E. 50

17. The waste on failed projects and cost overruns is estimated in the neighborhood of
A. Under $100 Million
B. Over $150 Billon
C. Under $10 Billion
D. Between $90-$100 Billion
E. Between $125-$135 Billion

18. Which of the following is the first step in developing a set of strategies designed to best meet the needs of customers?
A. Market Research
B. Define the Integrated Project Management System
C. Environmental Analysis
D. Project Selection
E. All of the above are correct

19. Integration of project management with the organization takes place with the
A. Master budget
B. Strategy plan
C. Process of managing actual projects
D. Both b and c are correct
E. A, B, and C are all correct

20. Two dimensions within the project management process are
A. Technical and sociocultural
B. Cost and time
C. Planned and unexpected
D. Established and new
E. Unique and reoccurring

21. Which of these is not part of the "technical dimension" of project management?
A. WBS
B. Budgets
C. Problem solving
D. Schedules
E. Status reports

22. Which of these is not part of the "sociocultural dimension" of project management?
A. Negotiation
B. Resource allocation
C. Customer expectations
D. Leadership
E. Politics

23. Corporate downsizing has increased the trend toward
A. Reducing the number of projects a company initiates
B. Outsourcing significant segments of project work
C. Using dedicated project teams
D. Shorter project lead times
E. Longer project lead times

24. The importance of project management has increased due to
A. The movement of manufacturing operations out of the U.S
B. Time to market
C. The movement toward flatter and leaner organizations
D. Both a and b are true
E. A, B, and C are all true

25. Which of the following is not typically the responsibility of a project manger?
A. Meeting budget requirements
B. Meeting schedule requirements
C. Meeting performance specifications
D. Coordinates the actions of the team members
E. All of these are typical responsibilities

26. A series of coordinated, related, multiple projects that continue over extended time intended to achieve a goal is known as a
A. Strategy
B. Program
C. Campaign
D. Crusade
E. Venture

27. In which of the following stages is it determined what the project will entail, when it will be scheduled, whom it will benefit, and what the budget will be?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

28. Competing in a global market is influenced by
A. Rapid change
B. Innovation
C. Time to market
D. Politics
E. A, B, and C are all true

29. Integration of all project processes and practices to improve Project Management is due to
A. Centralization
B. Environmental analysis
C. Customer Expectations
D. Project management system
E. The organization's environment and culture

30. From 1994 to 2009 the trend for projects late or over budget was:
A. Significantly better
B. Slightly better
C. About the same
D. Slightly worse
E. Significantly worse

Fill in the Blank Questions

31. Like most organizational effort, the major goal of a project is to __________.
__

32. The initial stage in the Project Life Cycle is the __________ stage.
__

33. The final stage in the Project Life Cycle is the __________ stage.
__

34. The __________, a professional organization for project managers, has grown from 93,000 in 2002 to more than 230,000 currently.
__

35. In the __________ stage of the Project Life Cycle a major part of the project work, both physical and mental, takes place.
__

36. In the _________ stage of the Project Life Cycle what will be accomplished by the project is determined along with the project's schedule and budget.
__

37. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a __________ percent loss in product revenue share.
__

38. In today's high-tech industries the product life cycle is averaging _________ years.
__

39. The advent of many small projects has created the need for an organization that can support __________ management.
__

40. Increased competition has placed a premium on customer satisfaction and the development of __________ products and services.
__

41. In some organizations, selection and management of projects often fail to support the broad-based _________ of the organization.
__

42. WBS, schedules, and budgets are examples of the _________ dimension of the project management process.
__

43. Leadership, teamwork, and negotiation are examples of the _________ dimension of the project management process.
__

44. The ________ is a professional organization for project management specialists.
__

45. One of the defining characteristics of a project is that it has a singular purpose, i.e., an established ________.
__

46. Because projects have a defined beginning and end, the ________ is frequently used to manage the transition of a project from start to completion.
__

47. The development of schedules, budgets, and identifying risks are common elements to the ________ stage of the project life cycle.
__

48. The establishment of project goals, specifications, and responsibilities usually occurs in the ________ stage of the project life cycle.
__

49. Training the customer, reassigning staff, and releasing resources occurs in the ________ stage of the project life cycle.
__

50. Project managers are expected to ensure that appropriate trade-offs are made between the time, cost, and __________ requirements of the project.
__

51. The growth in ________ has increased the complexity of projects because projects typically include the latest advances.
__

52. A _________ is a series of coordinated, related; multiple projects that continue over extended time intended to achieve a goal.
__

53. In the __________ stage, it determined what the project will entail, when it will be scheduled, whom it will benefit, and what the budget will be.
__

True / False Questions

54. Because of the profitability motive, project management is nearly always limited to the private sector.
True False

55. Ten years ago major universities offered only one or two classes in project management, primarily for engineers.
True False

56. The professional certification for project managers is a Project Management Professional (PMP).
True False

57. Because of its flexibility, project management is equally useful in ongoing, routine work as well as unique, one-time projects.
True False

58. One of the defining characteristics of project management is that the projects are not confined to a single department but involve several departments and professionals.
True False

59. One of the characteristics that separate project management from other endeavors of the organization is that there are specific time, cost, and performance requirements.
True False

60. The singular purpose of a project is often lacking in daily organizational life in which workers perform repetitive operations each day.
True False

61. Since a construction company builds many buildings the projects after the first building do not fit the definition of a project.
True False

62. The first stage in the Project Life Cycle is the Concept stage.
True False

63. A major portion of the project work, both physical and mental, takes place during the Production stage of the Project Life Cycle.
True False

64. In practice, the amount of work accomplished in each stage of the Project Life Cycle will vary greatly depending on the department or work group.
True False

65. Because of the requirement for in-depth expertise, project management is generally restricted to specialists.
True False

66. On the project team, the Marketing manager is the primary, direct link with the customer.
True False

67. One of the most significant driving forces behind the demand for project management is the ever increasing expansion of the product life cycle.
True False

68. Unlike their functional counterparts, project managers generally possess only rudimentary technical knowledge to make trade-off decisions.
True False

69. Because of the significant loss in potential product revenue, "time to market" has become one of the most critical factors in developing new products.
True False

70. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a 33 percent loss in product revenue share.
True False

71. Project management integration necessitates combining all of the major dimensions of project management under one umbrella.
True False

72. Due to corporate downsizing significant segments of project work have been outsourced to other organizations.
True False

73. Smaller projects in larger organizations tend not to need project management skills.
True False

74. In the current trends, Project managers are typically required to manage many diverse systems such as; networks, bar charts, job costing, task forces, partnering and schedule, to manage projects.
True False

75. Project management is usually restricted to specialists.
True False

76. Project management is becoming a standard way of doing business.
True False

Short Answer Questions

77. Compare and contrast the Product Life Cycle and the Project Life Cycle.

78. Identify the five major characteristics of a project.

79. Identify and briefly describe the four stages of the Project Life Cycle.

80. "Project managers perform the same functions as other managers." Agree or Disagree and support your decision.

81. Identify and briefly describe the six factors that are increasing the demand for project management.

82. What is meant by an "Integrated Project Management Process"?

83. Identify and briefly discuss the two key areas where project management need to be integrated within the organization.

84. Identify and briefly discuss the two key dimensions of managing actual projects.

85. The success of individual projects is typically measured by performance compared to three constraints usually placed on all projects. Identify and briefly describe those three constraints.

86. Describe what it means that a Project Manager must work with a diverse troupe of characters?

87. What is the difference between a project and a program?

88. Describe the connection between Project Management and an organization's Strategic Plan.

Chapter 01 Modern Project Management Answer Key

Multiple Choice Questions

1. The advent of project management has been most profound in
A. Automobile manufacturing
B. Construction
C. Information technology
D. The U.S. Department of Defense
E. Film making

The impact of project management is most profound in the area of electronics industry, where the new folk heroes are young professionals whose Herculean efforts lead to the constant flow of new hardware and software products.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

2. A professional organization for project management specialists is the
A. PMI
B. AMA
C. MIS
D. IPM
E. PMBOK

The Project Management Institute (PMI), is a professional organization for project managers.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

3. Which of the following is not considered to be a characteristic of a project?
A. An established objective
B. A clear beginning and end
C. Complex tasks
D. Only for internal use
E. Never been done before

See List on Page 5.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

4. Which of the following activities is not considered a project?
A. Developing a new software program
B. Designing a space station
C. Preparing the site for the Olympic Games
D. Production of automobile tires
E. Developing a new advertising program

A project is not routine, repetitive work! Ordinary daily work typically requires doing the same or similar work over and over, while a project is done only once; a new product or service exists when the project is completed.

AACSB: Analytic
Bloom's: Evaluation
Learning Objective: What is a Project?
Level: Medium

5. From among the following activities, which is the best example of a project?
A. Processing insurance claims
B. Producing automobiles
C. Writing a term paper
D. Completing a college degree
E. All of these are good examples of projects

See table 1.1 on Page 6.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: What is a Project?
Level: Medium

6. Which of the following constraints is not typically found in managing projects?
A. Time
B. People
C. Cost
D. Performance
E. Both B and D are not typical constraints

Specific time, cost, and performance requirements bind projects.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

7. Which of the following choices is not one of the stages of a project life cycle?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

See List on Page 7.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Medium

8. In which of the following stages are project objectives established, teams formed, and major responsibilities assigned?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

Specifications of the project are defined; project objectives are established; teams are formed; major responsibilities are assigned.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

9. In which of the following stages is a major portion of the physical and mental project work performed?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

A major portion of the project work takes place—both physical and mental.

AACSB: Analytic
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

10. In which of the following stages are you more likely to find status reports, many changes, and the creation of forecasts?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

Time, cost, and specification measures are used for control.

AACSB: Analytic
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

11. Which of the following characteristics is not typical of a project manager?
A. Managing a temporary activity
B. Possesses in-depth technical knowledge
C. Managing a non-repetitive activity
D. Manages independently of the formal organization
E. Provides a direct link to the customer

Increased competition has placed a premium on customer satisfaction. Customers no longer simply settle for generic products and services.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: The Importance of Project Management
Level: Difficult

12. Which of the following choices is not one of the driving forces behind the increasing demand for project management?
A. Compression of the product life cycle
B. Knowledge explosion
C. Development of third world and closed economies
D. More emphasis on the product and less on the customer
E. Corporate downsizing

Increased customer attention has prompted the development of customized products and services.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: The Importance of Project Management
Level: Medium

13. Which of the following statements is true?
A. Project management is becoming a standard way of doing business
B. Project management is increasingly contributing to achieving organizational strategies
C. Project management is being used at a consistent percentage of a firm's efforts
D. Both A and B are true
E. A, B, and C are all true

Project management is no longer a special-need management. It is rapidly becoming a standard way of doing business. The future promises an increase in the importance and the role of projects in contributing to the strategic direction of organizations.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: The Importance of Project Management
Level: Difficult

14. Project management is ideally suited for a business environment requiring all of the following except
A. Accountability
B. Flexibility
C. Innovation
D. Speed
E. Repeatability

Competing in a global market influenced by rapid change, innovation, and time to market means organizations manage more and more projects.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

15. Which of the following is the number one characteristic that is looked for in management candidates?
A. Overall intelligence
B. Works well with others
C. Experience
D. Past successes
E. Good references

The phrase "works well with others" has long been a staple on grade school report cards; now, in the IT world, it's the No. 1 criterion for management candidates.(See Research Highlight on page 16).

AACSB: Communication
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

16. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a loss of product revenue share of ___ percent. The waste on failed projects and cost overruns is estimated in the neighborhood of
A. 10
B. 20
C. 33
D. 45
E. 50

A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a 33 percent loss in product revenue share.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: The Importance of Project Management
Level: Medium

17. The waste on failed projects and cost overruns is estimated in the neighborhood of
A. Under $100 Million
B. Over $150 Billon
C. Under $10 Billion
D. Between $90-$100 Billion
E. Between $125-$135 Billion

The need for elevating performance continues to challenge the project management profession. The waste on failed projects and cost overruns is estimated in the neighborhood of over $150 billion!

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Easy

18. Which of the following is the first step in developing a set of strategies designed to best meet the needs of customers?
A. Market Research
B. Define the Integrated Project Management System
C. Environmental Analysis
D. Project Selection
E. All of the above are correct

Project management is critical both to development of customized products and services and to sustaining lucrative relationships with customers.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Easy

19. Integration of project management with the organization takes place with the
A. Master budget
B. Strategy plan
C. Process of managing actual projects
D. Both b and c are correct
E. A, B, and C are all correct

Since projects are the modus operandi, strategic alignment of projects is of major importance to conserving and effective use of organization resources. Selection criteria need to ensure each project is prioritized and contributes to strategic goals.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

20. Two dimensions within the project management process are
A. Technical and sociocultural
B. Cost and time
C. Planned and unexpected
D. Established and new
E. Unique and reoccurring

There are two dimensions within the actual execution of projects (see Figure 1.3. The Technical and Sociocultural Dimensions of the Project Management Process on page 15).

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: Project Management Today - An Integrated Approach
Level: Easy

21. Which of these is not part of the "technical dimension" of project management?
A. WBS
B. Budgets
C. Problem solving
D. Schedules
E. Status reports

See Figure 1.3. The Technical and Sociocultural Dimensions of the Project Management Process on page 15.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

22. Which of these is not part of the "sociocultural dimension" of project management?
A. Negotiation
B. Resource allocation
C. Customer expectations
D. Leadership
E. Politics

See Figure 1.3. The Technical and Sociocultural Dimensions of the Project Management Process on page 15.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

23. Corporate downsizing has increased the trend toward
A. Reducing the number of projects a company initiates
B. Outsourcing significant segments of project work
C. Using dedicated project teams
D. Shorter project lead times
E. Longer project lead times

Companies outsource significant segments of project work, and project managers have to manage not only their own people but also their counterparts in different organizations.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: The Importance of Project Management
Level: Medium

24. The importance of project management has increased due to
A. The movement of manufacturing operations out of the U.S
B. Time to market
C. The movement toward flatter and leaner organizations
D. Both a and b are true
E. A, B, and C are all true

One of the most significant driving forces behind the demand for project management is the shortening of the product life cycle. In today's flatter and leaner organizations, where change is a constant, project management is replacing middle management as a way of ensuring that things get done. Corporate downsizing has also led to a change in the way organizations approach projects. Companies outsource significant segments of project work, and project managers have to manage not only their own people but also their counterparts in different organizations.

AACSB: Analytic
Bloom's: Synthesis
Learning Objective: The Importance of Project Management
Level: Difficult

25. Which of the following is not typically the responsibility of a project manger?
A. Meeting budget requirements
B. Meeting schedule requirements
C. Meeting performance specifications
D. Coordinates the actions of the team members
E. All of these are typical responsibilities

They must ensure that appropriate trade-offs are made between the time, cost, and performance requirements of the project.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Easy

26. A series of coordinated, related, multiple projects that continue over extended time intended to achieve a goal is known as a
A. Strategy
B. Program
C. Campaign
D. Crusade
E. Venture

A program is a group of related projects designed to accomplish a common goal over an extended period of time.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

27. In which of the following stages is it determined what the project will entail, when it will be scheduled, whom it will benefit, and what the budget will be?
A. Conceptualizing
B. Defining
C. Planning
D. Executing
E. Delivering

The level of effort increases, and plans are developed to determine what the project will entail, when it will be scheduled, whom it will benefit, what quality level should be maintained, and what the budget will be.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

28. Competing in a global market is influenced by
A. Rapid change
B. Innovation
C. Time to market
D. Politics
E. A, B, and C are all true

Competing in a global market influenced by rapid change, innovation, and time to market means organizations manage more and more projects.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Easy

29. Integration of all project processes and practices to improve Project Management is due to
A. Centralization
B. Environmental analysis
C. Customer Expectations
D. Project management system
E. The organization's environment and culture

Centralization entails integration of all project processes and practices to improve project management.

AACSB: Analytic
Bloom's: Application
Learning Objective: Project Management Today - An Integrated Approach
Level: Easy

30. From 1994 to 2009 the trend for projects late or over budget was:
A. Significantly better
B. Slightly better
C. About the same
D. Slightly worse
E. Significantly worse

Failed projects also declined from 31 percent in 1994 to 18 percent in 2004. However, the CHAOS Summary 2009 report shows a small decrease in the numbers.

AACSB: Analytic
Bloom's: Evaluation
Learning Objective: What is a Project?
Level: Medium

Fill in the Blank Questions

31. Like most organizational effort, the major goal of a project is to __________.
satisfy a customer's need
Like most organizational effort, the major goal of a project is to satisfy a customer's need.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

32. The initial stage in the Project Life Cycle is the __________ stage.
defining
Specifications of the project are defined; project objectives are established; teams are formed; major responsibilities are assigned.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

33. The final stage in the Project Life Cycle is the __________ stage.
closure
Closure includes three activities: delivering the project product to the customer, redeploying project resources, and post-project review.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

34. The __________, a professional organization for project managers, has grown from 93,000 in 2002 to more than 230,000 currently.
PMI
The Project Management Institute (PMI), is a professional organization for project managers.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

35. In the __________ stage of the Project Life Cycle a major part of the project work, both physical and mental, takes place.
executing
A major portion of the project work takes place—both physical and mental.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

36. In the _________ stage of the Project Life Cycle what will be accomplished by the project is determined along with the project's schedule and budget.
planning
The level of effort increases, and plans are developed to determine what the project will entail, when it will be scheduled, whom it will benefit, what quality level should be maintained, and what the budget will be.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

37. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a __________ percent loss in product revenue share.
thirty-three
A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a 33 percent loss in product revenue share.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: The Importance of Project Management
Level: Medium

38. In today's high-tech industries the product life cycle is averaging _________ years.
1 to 3
Today in high-tech industries the product life cycle is averaging 1 to 3 years. Only 30 years ago, life cycles of 10 to 15 years were not uncommon.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Easy

39. The advent of many small projects has created the need for an organization that can support __________ management.
multiproject
This climate has created a multiproject environment and a plethora of new problems. Sharing and prioritizing resources across a portfolio of projects is a major challenge for senior management.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Easy

40. Increased competition has placed a premium on customer satisfaction and the development of __________ products and services.
customized
Customers want customized products and services that cater to their specific needs.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Easy

41. In some organizations, selection and management of projects often fail to support the broad-based _________ of the organization.
strategic plan
Today, projects are the modus operandi for implementing strategy. Yet in some organizations, selection and management of projects often fail to support the strategic plan of the organization.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

42. WBS, schedules, and budgets are examples of the _________ dimension of the project management process.
technical
See Figure 1.3. The Technical and Sociocultural Dimensions of the Project Management Process on page 15.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

43. Leadership, teamwork, and negotiation are examples of the _________ dimension of the project management process.
sociocultural
See Figure 1.3. The Technical and Sociocultural Dimensions of the Project Management Process on page 15.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

44. The ________ is a professional organization for project management specialists.
Project Management Institute (PMI)
The Project Management Institute (PMI), is a professional organization for project managers.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

45. One of the defining characteristics of a project is that it has a singular purpose, i.e., an established ________.
objective
Projects have a defined objective—whether it is constructing a 12-story apartment complex by January 1 or releasing version 2.0 of a specific software package as quickly as possible.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

46. Because projects have a defined beginning and end, the ________ is frequently used to manage the transition of a project from start to completion.
Project Life Cycle
The project life cycle typically passes sequentially through four stages: defining, planning, executing, and delivering.

AACSB: Analytic
Bloom's: Synthesis
Learning Objective: What is a Project?
Level: Difficult

47. The development of schedules, budgets, and identifying risks are common elements to the ________ stage of the project life cycle.
planning
The level of effort increases, and plans are developed to determine what the project will entail, when it will be scheduled, whom it will benefit, what quality level should be maintained, and what the budget will be.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

48. The establishment of project goals, specifications, and responsibilities usually occurs in the ________ stage of the project life cycle.
defining
Specifications of the project are defined; project objectives are established; teams are formed; major responsibilities are assigned.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

49. Training the customer, reassigning staff, and releasing resources occurs in the ________ stage of the project life cycle.
closure
Includes three activities: delivering the project product to the customer, redeploying project resources, and post-project review. Delivery of the project might include customer training and transferring documents.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

50. Project managers are expected to ensure that appropriate trade-offs are made between the time, cost, and __________ requirements of the project.
performance
Project managers are ultimately responsible for performance (frequently with too little authority). They must ensure that appropriate trade-offs are made between the time, cost, and performance requirements of the project.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: What is a Project?
Level: Medium

51. The growth in ________ has increased the complexity of projects because projects typically include the latest advances.
new knowledge
The growth in new knowledge has increased the complexity of projects because projects encompass the latest advances. Product complexity has increased the need to integrate divergent technologies. Project management has emerged as an important discipline for achieving this task.

AACSB: Analytic
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Medium

52. A _________ is a series of coordinated, related; multiple projects that continue over extended time intended to achieve a goal.
program
A program is a group of related projects designed to accomplish a common goal over an extended period of time.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

53. In the __________ stage, it determined what the project will entail, when it will be scheduled, whom it will benefit, and what the budget will be.
planning
The level of effort increases, and plans are developed to determine what the project will entail, when it will be scheduled, whom it will benefit, what quality level should be maintained, and what the budget will be.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

True / False Questions

54. Because of the profitability motive, project management is nearly always limited to the private sector.
FALSE

Project management is not limited to the private sector. Project management is also a vehicle for doing good deeds and solving social problems.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

55. Ten years ago major universities offered only one or two classes in project management, primarily for engineers.
TRUE

Ten years ago major universities offered one or two classes in project management, primarily for engineers. Today, most universities offer multiple sections of project management classes, with the core group of engineers being supplemented by business students majoring in marketing, management information systems (MIS).

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

56. The professional certification for project managers is a Project Management Professional (PMP).
TRUE

PMI provides certification as a Project Management Professional (PMP)—someone who has documented sufficient project experience, agreed to follow the PMI code of professional conduct, and demonstrated mastery of the field of project management by passing a comprehensive examination. (See Snapshot on Page 4).

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

57. Because of its flexibility, project management is equally useful in ongoing, routine work as well as unique, one-time projects.
FALSE

A project is not routine, repetitive work! Ordinary daily work typically requires doing the same or similar work over and over, while a project is done only once; a new product or service exists when the project is completed.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

58. One of the defining characteristics of project management is that the projects are not confined to a single department but involve several departments and professionals.
TRUE

One of the major characteristics is the involvement of several departments and professionals.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

59. One of the characteristics that separate project management from other endeavors of the organization is that there are specific time, cost, and performance requirements.
TRUE

Major characteristics are specific time, cost, and performance requirements.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

60. The singular purpose of a project is often lacking in daily organizational life in which workers perform repetitive operations each day.
TRUE

This singular purpose is often lacking in daily organizational life in which workers perform repetitive operations each day.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

61. Since a construction company builds many buildings the projects after the first building do not fit the definition of a project.
FALSE

All projects are nonroutine and has some unique elements.

AACSB: Reflective Thinking
Bloom's: Comprehension
Level: Medium

62. The first stage in the Project Life Cycle is the Concept stage.
FALSE

The first stage is defining.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

63. A major portion of the project work, both physical and mental, takes place during the Production stage of the Project Life Cycle.
FALSE

A major portion of the project work, both physical and mental is done in the executing stage.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Medium

64. In practice, the amount of work accomplished in each stage of the Project Life Cycle will vary greatly depending on the department or work group.
TRUE

In practice, the project life cycle is used by some project groups to depict the timing of major tasks over the life of the project.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: What is a Project?
Level: Easy

65. Because of the requirement for in-depth expertise, project management is generally restricted to specialists.
FALSE

Unlike their functional counterparts, project managers generally possess only rudimentary technical knowledge.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Easy

66. On the project team, the Marketing manager is the primary, direct link with the customer.
FALSE

Project Managers are typically the direct link to the customer and must manage the tension between customer expectations and what is feasible and reasonable.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Easy

67. One of the most significant driving forces behind the demand for project management is the ever increasing expansion of the product life cycle.
FALSE

One of the most significant driving forces behind the demand for project management is the shortening of the product life cycle.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: The Importance of Project Management
Level: Easy

68. Unlike their functional counterparts, project managers generally possess only rudimentary technical knowledge to make trade-off decisions.
TRUE

Unlike their functional counterparts, project managers generally possess only rudimentary technical knowledge.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Medium

69. Because of the significant loss in potential product revenue, "time to market" has become one of the most critical factors in developing new products.
TRUE

Time to market for new products with short life cycles has become increasingly important.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: The Importance of Project Management
Level: Easy

70. A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a 33 percent loss in product revenue share.
TRUE

A common rule of thumb in the world of high-tech product development is that a six-month project delay can result in a 33 percent loss in product revenue share. Speed, therefore, becomes a competitive advantage; more and more organizations are relying on cross-functional project teams to get new products and services to the market as quickly as possible.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: The Importance of Project Management
Level: Easy

71. Project management integration necessitates combining all of the major dimensions of project management under one umbrella.
TRUE

Project management integration necessitates combining all of the major dimensions of project management under one umbrella. Each dimension is connected in one seamless, integrated domain. Integration means applying a set of knowledge, skills, tools, and techniques to a collection of projects in order to move the organization toward its strategic goals.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Easy

72. Due to corporate downsizing significant segments of project work have been outsourced to other organizations.
TRUE

Corporate downsizing has also led to a change in the way organizations approach projects. Companies outsource significant segments of project work, and project managers have to manage not only their own people but also their counterparts in different organizations.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Easy

73. Smaller projects in larger organizations tend not to need project management skills.
FALSE

Many small projects can eat up the people resources of a firm and represent hidden costs not measured in the accounting system. Organizations with many small projects going on concurrently face the most difficult project management problems.

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: The Importance of Project Management
Level: Medium

74. In the current trends, Project managers are typically required to manage many diverse systems such as; networks, bar charts, job costing, task forces, partnering and schedule, to manage projects.
FALSE

Project managers must shape a project culture that stimulates teamwork and high levels of personal motivation as well as a capacity to quickly identify and resolve problems that threaten project work. This dimension also involves managing the interface between the project and external environment. Project managers have to assuage and shape expectations of customers, sustain the political support of top management, negotiate with their functional counterparts, monitor subcontractors, and so on. Overall, the manager must build a cooperative social network among a divergent set of allies with different standards, commitments, and perspectives.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Easy

75. Project management is usually restricted to specialists.
FALSE

Unlike their functional counterparts, project managers generally possess only rudimentary technical knowledge.

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Easy

76. Project management is becoming a standard way of doing business.
TRUE

Project management is no longer a special-need management. It is rapidly becoming a standard way of doing business.

AACSB: Reflective Thinking
Bloom's: Application
Learning Objective: The Importance of Project Management
Level: Easy

Short Answer Questions

77. Compare and contrast the Product Life Cycle and the Project Life Cycle.

Product Life Cycle deals with the time it takes to develop a product and the time it remains in the marketplace. The Project Life Cycle is the stages that a new product goes through while being developed.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: The Importance of Project Management
Level: Medium

78. Identify the five major characteristics of a project.

see list on page 5 of your text

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

79. Identify and briefly describe the four stages of the Project Life Cycle.

see list on page 1-7

AACSB: Reflective Thinking
Bloom's: Knowledge
Learning Objective: What is a Project?
Level: Easy

80. "Project managers perform the same functions as other managers." Agree or Disagree and support your decision.

Many of the same basic management functions are performed by project managers; however, there are aspects of the project manager's job that make it unique.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: What is a Project?
Level: Medium

81. Identify and briefly describe the six factors that are increasing the demand for project management.

1. compression of the product life cycle, 2. knowledge explosion, 3. triple bottom line, 4. corporate downsizing, 5. increased customer focus, 6. small projects represent big problems

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: The Importance of Project Management
Level: Difficult

82. What is meant by an "Integrated Project Management Process"?

All efforts are focused toward the strategic plan. Piece meal tools are no longer accepted.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Difficult

83. Identify and briefly discuss the two key areas where project management need to be integrated within the organization.

1. with the Strategic Plan and 2. within the process of managing actual projects

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

84. Identify and briefly discuss the two key dimensions of managing actual projects.

1. Technical and 2. Sociocultural

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

85. The success of individual projects is typically measured by performance compared to three constraints usually placed on all projects. Identify and briefly describe those three constraints.

1. time, 2. cost, and 3. performance

AACSB: Reflective Thinking
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

86. Describe what it means that a Project Manager must work with a diverse troupe of characters?

They are typically the direct link to the customer and must manage the tension between customer expectations and what is feasible and reasonable. Project managers provide direction, coordination, and integration to the project team, which is often made up of part-time participants loyal to their functional departments. They often must work with a cadre of outsiders—vendors, suppliers, subcontractors—who do not necessarily share their project allegiance.

AACSB: Analytic
Bloom's: Analysis
Learning Objective: What is a Project?
Level: Medium

87. What is the difference between a project and a program?

The terms are often used interchangeably in business, however, a program is considered to be a series of coordinated, related, and multiple projects that continue over extended time intended to achieve a goal.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: What is a Project?
Level: Medium

88. Describe the connection between Project Management and an organization's Strategic Plan.

Today the emphasis is on an integrated project management process that focuses all project effort toward the strategic plan of the organization.

AACSB: Analytic
Bloom's: Comprehension
Learning Objective: Project Management Today - An Integrated Approach
Level: Medium

1-1

