Chapter 1: The World of Projects

Prepared by RV James, DeVry University

Updated by Dwayne Whitten, Texas A&M University – July, 2008

Multiple Choice

1. The authors identify three forces that combine to mandate the use of teams to solve problems. Identify the force that the authors named.

a) The explosion in the growth of certified project managers

b) The worldwide acceptance of the Project Management Institute

c) The interaction of supply and demand

d) The evolution of worldwide competitive markets for the production and consumption of goods and services

Ans: d

Response: Refer to Intro section

Level: easy

2. Identify the example that would not usually be considered a project.

a) Building a house

b) Developing a computer software application program

c) Hosting a wedding reception

d) Manufacturing automobiles

Ans: d

Response: While it is true that automobiles have an element of customization, process management techniques are used to mass-produce the vehicles. Refer to the section titled Nonprojects and Quasi Projects.”

Level: intermediate

3. According to the authors, the prime objectives of project management are

a) Performance, cost, time

b) Quality, scope, schedule

c) Customer satisfaction, budget, schedule

d) Cost, quality, customer satisfaction

Ans: a

Response: Refer to Figure 1-1.

Level: easy

4. According to the authors, this organization has played a significant role in the development of techniques for project management.

a) Lucent Technologies

b) IBM

c) ANSI

d) The military

Ans: d

Response: Refer to section 1.1.

Level: easy

5. The military uses the term __________ to refer to an exceptionally large, long-range objective that is broken down into a set of projects.

a) Task

b) Program

c) Subproject

d) Campaign

Ans: b

Response: Refer to section 1.1.

Level: easy

6. The most crucial attribute of a project is that it must be important in the eyes of ________

a) The project team

b) The stakeholders

c) Senior management

d) The project manager

Ans: c

Response: Refer to section 1.1

Level: easy

7. The seven attributes that characterize a project are:

a) Purpose, repetition, interdependencies, consistency, uncertainty, conflict, lifecycle

b) Lifecycle, schedule, cost, uncertainty, independence, uniqueness, purpose

c) Performance, resources, uniqueness, conflict, interdependencies, importance, lifecycle

d) Purpose, lifecycle, conflict, certainty, independence, performance, consistency

Ans: c

Response: Refer to section 1.1.

Level: easy

8. The authors identify four parties-at-interest or stakeholders in any project. These stakeholders are

a) Client, functional manager, sponsor, user

b) Client, sponsor, public, investors

c) Client, functional manager, decision makers, interveners

d) Client, parent organization, project team, public

Ans: d

Response: Refer to the section titled “Conflict.”

Level: easy

9. The pattern of progress observed during the project lifecycle is often explained by _________.

a) The changing levels of resources used during successive stages of the project lifecycle

b) A bounded marginal rate of return

c) Slow-rapid-slow progress

d) The principle that work expands to fill the allotted time

Ans: a

Response: Refer to section 1.3. This question requires the student to explain rather than merely describe the pattern of progress.

Level: intermediate

10. The authors mention characteristics of a quasi-project. Which of the following are not attributes of a quasi-project

a) No specific task is defined

b) The project team is selected

c) The performance parameters are not defined

d) The scope, budget and timeline are defined

Ans: d

Response: Refer to section 1.1 Nonprojects and Quasi Projects”

Level: easy

11. The conventional project lifecycle can be described as a pattern of cumulative progress that is ____________.

a) A bounded marginal increasing rate of return

b) An unbounded marginal increasing rate of return

c) Slow-rapid-slow progress

d) An inverted S curve

Ans: c

Response: Refer to Figure 1-3.

Level: easy

12. Earned value is based on the concept that the percentage of project completion is closely correlated with __________.

a) The project baseline

b) The use of resources

c) Cost or the use of resources

d) Final assembly of the output

Ans: c

Response: refer to section 1.3.

Level: advanced

13. In a conventional project lifecycle, as work progresses uncertainty about the expected outcome should _________.

a) Fluctuate

b) Decrease

c) Increase or decrease

d) Remain the same

Ans: b

Response: Refer to section 1.3 “Risk During the Life Cycle.” As shown in Figure 1.7, the breadth of dispersion decreases with the passage of time as the results of the project become better known.

Level: easy

14. The desired outcomes or results of a project are called ____________.

a) Subgroups

b) Work packages

c) Subprojects

d) Deliverables

Ans: d

Response: Refer to the glossary and section “Three Project Objectives.”

Level: easy

15. As sub-elements of a task, these ________ need to be accomplished to achieve the objectives of the task.

a) subprojects

b) programs

c) work packages

d) levels of effort

Ans: c

Response: Refer to the glossary and section 1.1

Level: easy

16. The largest amount of effort applied to a project is during the ________ phase.

a) conception

b) planning, scheduling, monitoring, and control

c) selection

d) evaluation and termination

Ans: b

Response: Refer to section 1.3

Level: easy

17. The project to construct a highway is unique because ________.

a) The characteristics of terrain will change

b) The consistency of asphalt will vary

c) Different laborers will be used to build various segments of the highway

d) Subcontractors will be used to perform some of the work

Ans: a

Response: Refer to section 1.1 “Nonprojects and Quasi Projects”

Level: advanced

18. In a research study Shenhar, Levy and Dvir have concluded that project success has four dimensions. Which of the following is not one of these four?

a) Opening new opportunities for the future

b) project effectiveness

c) impact on customer

d) business impact on organization

Ans: b

Response: Refer to Three project Objectives

Level: easy

19. The process of creating artificial deadlines and budgets to accomplish specific, though routine, tasks within a functional department is called ______.

a) programming

b) routinizing

c) accepting

d) projectizing

Ans: d

Response: Refer to section “Trends in Project Management,”

Level: easy

20. Projects often interact with other projects being carried out simultaneously within the organization and these interactions take the form of competition for scarce resources between project. This is an example of project

a) importance

b) uniqueness

c) interdependencies

d) performance

Ans: c

Response: Refer to section 1.1 “Interdependencies,”

Level: Intermediate

21. Which of the following are not trends we see in project management?

a) increase in virtual projects

b) decreasing use of project managers

c) achieving strategic goals

d) achieving routine goals

Ans: b

Response: Refer to section “Trends in Project Management,”

Level: Intermediate

Short Answer

22. ________ occurs when the expectations of the client increase as the project progresses.

Ans: scope creep

Response: Refer to the section titled “Three Project Objectives.”

Level: easy

23. The foundational basis for education for project managers is the __________.

Ans: The PMBOK Guidelines

Response: Refer to section “The Project Manager.”

Level: easy

24. This organization has the responsibility for maintaining and publishing The PMBOK Guidelines.

Ans: Project Management Institute, also known as PMI

Response: Refer to the section titled “The Project Manager.”

Level: easy

25. A ________ is a temporary endeavor undertaken to create a unique product or service.

Ans: project

Response: Refer to section 1.1. This is the PMI definition of a project.

Level: easy

26. Individuals or groups with a special interest in a project are called ________.

Ans: Parties-at-interest or stakeholders

Response: Refer to the glossary.

Level: easy

27. The chance that outcomes will not turn out as planned is called ________.

Ans: Risk

Response: Refer to the glossary.

Level: easy

28. Having incomplete information about a situation or outcome is known as ________.

Ans: Uncertainty

Response: Refer to the glossary.

Level: easy

29. Relations between organizational functions, where one function or task is dependent on others, are known as ________.

Ans: interdependencies

Response: Refer to the glossary.

Level: easy

30. According to the hierarchical nomenclature described in the text, projects can be decomposed into ________.

Ans: tasks

Response: Refer to the glossary.

Level: intermediate

31. With respect to project goals, early in the project lifecycle the project team should be focused on ________.

Ans: how to achieve the required performance

Response: Refer to Figure 1.3 and section 1.3.

Level: advanced

32. The shape of cumulative progress in a conventional project lifecycle is best described using a graph called the ________.

Ans: S-curve or relative cumulative frequency distribution

Response: Refer to section 1.3 and Figure 1-3.

Level: advanced

33. The ________ project is generally credited with beginning the era of modern project management.

Ans: Manhattan

Response: Refer to the section 1.1

Level: intermediate

34. An important implication of the project lifecycle concept is that a project will resist __________ of its existence.

Ans: termination

Response: Refer to section 1.1.

Level: intermediate

35. Conflicting expectations among stakeholders related to performance, cost, and time will require the project manager to make appropriate ____________ in order to balance competing demands related to these objectives.

Ans: trade-offs

Response: Refer to the section 1.2

Level: easy

36. The ________ of the project team is a crucial, but unstated, element of ancillary trade offs that the project manager must consider.

Ans: health

Response Refer to Three Project Objectives

Level: easy

37. Some of the benefits of using project management include

Ans: better control, better customer relations, shorter development times, lower costs, higher quality and reliability, higher profit margins, etc

Response: There are an endless number of benefits that project management offers. A few of these are listed in section 1.2

Level: easy

Essay

38. Discuss the factors that have contributed to the growth of the Project Management Institute.

Ans: The complexity of problems faced by the project manager and the rapid growth in the number project-oriented organizations has contributed to the professionalization of project management. The growth in membership reflects the growth in the use of projects as well as the importance of PMI in the development of project management as a profession. The mission of PMI is to foster the growth of project management and to build professionalism in the field. PMI is responsible for codifying the areas of learning required for competent project management. In this capacity, PMI maintains the PMBOK Guidelines, which serve as the ANSI standard in North America for project management. The PMI maintains certification standards such as the designation for PMP, which is the acronym for Project Management Professional.

Response: Refer to the section titled” The Project Manager.”

Level: easy

39. Explain why it is important for the project team to understand the purpose of a project.

Ans: Given the complexity of modern projects and the need for an interdisciplinary approach to problem solving, the uncertainties of executing projects make it impractical to give specific instructions regarding every aspect of project execution. Therefore, team members will need to fill gaps in information by making decisions that support project objectives. If team members understand the purpose of the project, there is an increased probability that those decisions will support project success.

Response: This question requires the student to build a concept from the information presented in chapter 1.

Level: advanced

40. Explain the conflict that often exists between the client and the parent organization.

Ans: As the project is executed, clients will often request that changes be made in the project’s outputs. On the other hand, the parent organization is seeking to make a profit by performing the work required to produce those outputs. If the changes are made, the level of profitability may be reduced. This creates a natural antagonism between the client and the parent organization.

Response: Refer to the section titled ”Conflict.”

Level: intermediate

41. Name four benefits of project management.

Ans: The project form of organization allows the project manager to be responsive to (1) the client and the environment, (2) identify and correct problems at an early date (3) make timely decisions about trade-offs between conflicting project goals, and (4) ensure that managers of the separate tasks that comprise the project do not optimize the performance of their individual tasks at the expense of the total project.

Response: Refer to section 1.2

Level: easy

