Philadelphia University [image: image2.wmf]
Lecturer
 :
Coordinator
 :
Internal Examiner:

Information for Candidates

1. This examination paper contains 3 questions, totaling 50 marks.

2. The marks for parts of questions are shown in round brackets.

Advice to Candidates

 1. You should attempt all questions.
 2. You should write your answers clearly.

I. Basic Notions

Objectives: The aim of the questions in this part is to evaluate the required minimal student knowledge and skills of the Project Management skills. Answers in the pass category represent the minimum acceptable standard.

Q1) For each of the following, select the correct answer. (20 Marks, 1 Marks Each)
 (1) Which of following statement/s describe(s) the Project Management Framework more accurately?
(a) There are nine knowledge areas which are integrated through communication management.

(b) Triple constraints and quality define the core functions in the project management framework.

(c) Human resource and procurement management are two of facilitating functions in the knowledge framework.

(d) Tools and techniques depend on the project and they are independent of the framework.

(e) The only objective is to meet the needs and expectations of the client in the project.

(2) The following statements describe possible skills for IT project managers. Identify the correct statement(s) from them.

(a) Project managers need to have a wide variety of skills and be able to use all these skills in each and every project they undertake irrespective of the nature of the project or the situation.

(b) Project managers do not have to be experts on any specific technology, but they should be able to build strong teams and ask the right questions.

(c) IT project manager is responsible to deal with day-to-day activities to carry out activities according to plan but he has nothing to do with long-term focus and objectives.

(d) A project manager with very little or no background knowledge of IT will perform adequately in a large IT project.

(e) A project manager should specialize more in project management than becoming information technology experts to lead their teams to success.

(3) The statements given below are associated with a work breakdown structure (WBS). Identify the correct statements.
(a) Using guidelines is one of the approaches to developing a good WBS.

(b) Analogy approach to creating a WBS uses a similar project’s WBS from the same company.

(c) The bottom-up approach to creating a WBS can be very time consuming, but it is a very effective way to create the WBS

(d) The top-down approach to creating a WBS starts with the smallest items of the project.

(e) A task at the lowest level of the WBS is known as the project baseline.

(4) Which of the following is/are not part of the generally accepted view(s) about the quality?
(a) Quality must be planned into products and services.

(b) Quality can be improved only by through inspection.

(c) Improved quality saves money and increases business.

(d) Quality is customer focused.

(e) Rules and regulations are the key to achieving high standards of quality.

(5) Which of the following is/are true with respect to project risk management?
(a) Risk management is an investment but there are costs associated with it.

(b) Contingency plans are developed for risks which have a high impact on meeting project objectives and are put into effect if attempts to reduce the risk are not effective.

(c) Project manager can break down the technology risk category into hardware, software, and end-users if desired.

(d) Top Ten Risk Item Tracking involves establishing a periodic review of the project's most significant risk items with management and, optionally, with the customer.

(e) Probabilities used in a decision tree are normally determined based on expert judgment.

(6) Delayed projects can often be brought on track by
(a) shortening non-critical path activity times.

(b) shortening critical path activity times.

(c) relaxing some of the precedence constraints.

(d) adding new precedence constraints.

(e) adding new activities which prolong the critical path.

(7) Which of the following is/are not likely to improve staff motivation?
(a) good work environment

(b) staff not getting regular feedback from the manager on how they are progressing

(c) staff not knowing their responsibilities but getting blamed for mistakes

(d) thoughtful job design so that the staff is given more responsibility

(e) honest and fair management

(8) Which of the following statements describe more accurately, valuable skill (s) needed by IT Project Managers more accurately?
(a) They should have some working knowledge of various IT technologies only.

(b) They should improve their soft skills and business skills to improve their performance.

(c) Having positive leadership qualities bring success to projects they handle.

(d) They should be able to decide which particular skills are more important in different situations.

(e) Project environment knowledge is not so important for an IT Project Manager.

(9) Which of the following is/are activities of project management?
(a) project planning (b) code walkthroughs (c) test planning (d) cost estimation (e) scheduling

(10) All of the following are the guidelines for selecting and recruiting team members, except

a) select the best task for each person

b) promote harmony by selecting team members who will complement and work well with each other

c) plan for the future

d) keep the team size as small as is reasonable to minimize communication overhead and difficulties

e) recruit team members with extensive systems development experience

(11) Which of the following is/are true with regard to a Work Breakdown Structure (WBS)?
(a) A WBS can be considered as a foundation document in projects management because it provides the basis for planning.

(b) A unit of work can appear at many places in a WBS.

(c) The work content of a WBS item is the sum of the WBS items below it.

(d) When preparing a WBS, consideration may not be given to the final level of detail or depth of the structure.

(e) The project network diagram should be drawn before the WBS is prepared.
(12) Which of the following is/are not true with regard to quality management in an IT project?
(a) It is most important that top management be quality minded.

(b) Management need not take responsibility for creating, supporting and promoting quality programs.

(c) Quality should be of concern at all stages of a project.

(d) Functionality, efficiency, reliability, maintainability, portability and usability are six factors for good quality of a program.

(e) Portability refers to the ability of software to be transferred to a different environment.

(13) Following are some activities involved in project planning:
A. creating the statement of scope

B. cost estimation

C. cost budgeting

D. creating the network diagram

E. creating the work breakdown structure

F. resource planning
A correct order of the above activity usage is:

(a) A, B, C, D, E, F

(b) D, F, E, C, B, A

(c) C, F, D, A, E, B

(d) F, D, A, C, B, E

(e) A, E, D, F, B, C
(14) Which of the following help/s in meeting project deadlines?
(a) discipline of the Project Manager to control project schedules

(b) good negotiation skills which help to arrive at realistic project schedules in the first place

(c) proper planning and analysis in making the schedule

(d) allowing people who will not be involved in the development work of the project (e.g., marketing department of an organization) to make the schedule

(e) not allowing for contingencies when making the project schedule
(15) Which of the following is/are true?
(a) Critical Path defines the duration of a project.

(b) Any delay on an activity on the critical path will have no effect on the completion schedule of a project.

(c) The float is zero on activities along the critical path.

(d) In planning a project, it is the critical path that we must shorten if we are to reduce the overall duration of the project.

(e) In addition to identifying the critical path, it is also advisable to identify near critical activities as they also can turn critical due to various reasons.
(16) Which of the following is/are true?
(a) It is important to brainstorm and evaluate alternatives before coming up with the final resource plan.

(b) The main output of the resource planning process is a list of resource requirements.

(c) Cost Budgeting involves developing a cost estimate of the resources needed to complete a project.

(d) Cost Estimating involves allocating the overall cost estimate to individual work items.

(e) Project managers must make sure that their projects have accurate time and cost estimates, and have realistic budgets which they were involved in approving.

(17) Which of the following is/are not true?
(a) Project management is a process of constant communication and negotiation.

(b) Getting project information to the right people at the right time and in a useful format is important.

(c) Senior management need not set high expectations and lead by example with regard to quality presentations and reports.

(d) Status reports address where the project stands in terms of meeting scope, time, and cost goals.

(e) Progress reports describe what the project team has accomplished during a certain period of time.

(18) Which of the following is/are not true with regard to Risk Management in a project?

(a) Identifying and discussing risk as early as possible in a project's life is not important.

(b) Risk identification consists of listing all of the expected risks which can adversely affect the successful execution of the project.

(c) Risk estimation consists of assessing the likelihood and impact of each risk on the project.

(d) Risk planning consists of drawing up contingency plans and, where appropriate, adding these to the project's work-breakdown-structure (WBS).

(e) Risk monitoring need not be an ongoing activity as the importance and likelihood of particular risks will never change as the project proceeds.

(19) Which of the following is/are true with regard to fixed price contracts when compared with time and materials contracts?
(a) Customer is aware of the price of the system.

(b) Supplier is likely to have the motivation to manage the delivery of the system in a cost effective manner.

(c) It is not difficult to change the requirements.

(d) The quality of the software can suffer.

(e) The supplier will have to absorb the risk for any errors in the original estimate.
(20) Which of the following is a graphical network model that depicts a project's tasks and the relationships between these tasks?

(a) PERT chart (b) WBS (c) Gantt chart (d) Line chart (e) Bar chart
II. Familiar Problems Solving

Objectives: The aim of the questions in this part is to evaluate that the student has some basic knowledge of the key aspects of the lecture material and can attempt to solve familiar problems of the software Project Management topics.

Q2) Answer the following: (15 Marks, 5 Marks Each)
A) As a project manager, what will you do to avoid resource imbalances?

B) As a project manager, discuss the quality management activities that you should follow to produce a very high quality software system.

C) What are the skills areas required to be a project manager?

III. Unfamiliar Problems Solving

Objectives: The aim of the questions in this part is to evaluate that the student can solve familiar problems with ease and can make progress towards the solution of unfamiliar problems, and can set out reasoning and explanation in a clear and coherent manner

Q3) Answer the following: (15 Marks, 5 Marks for A, 10 Marks for B)
A) Philadelphia University decides to develop a total system for its financial department. As a project manager for this project, which of the following options is more suitable for this project? Discuss your argument in more details.

a. Buy a ready made system and customize it according to the university needs.

b. Build the system by the staff at the university computer center.

c. Ask an outsourcing company to develop the system.

B) Given the following task activities table:

	Task ID
	Task Name
	Task Duration (Weeks)
	Dependencies

	A
	Establish functional requirements
	7

	B
	Establish non-functional requirements
	5

	C
	Implement prototype
	14

	D
	Implement core program
	14
	A, B

	E
	Implement network components
	4
	B, C

	F
	Implement non-core components
	9
	D

	G
	Implement interfaces
	6
	E, F

	H
	Unit Test
	14
	F

 1. Use the above given data to create an activity network.

2. Identify the critical path. What is the duration of the critical path?

3. What is the project duration? [image: image1.png]

Faculty of Information Technology

Department of MIS

Examination Paper

� EMBED Word.Picture.8 ���

PAGE
1

_1103763300.doc
[image: image1.png]

