Marking Scheme
Q1) (Total 20 Marks, 1 Mark Each)
1) a, c

2) e

3) a, e

4) b, e

5) a, d, e

6) b, c

7) b, c

8) b, c, d

9) a, d, c

10) e
11) a, b

12) b, e

13) e

14) a, c

15) d, e

16) a, b, e

17) a, e

18) a, e

19) a, d

20) a

Q2) (Total 15Marks, 5 Mark for each)
A) Resolving Workload/Resource Imbalances

· Request additional resources

· Plan to work overtime

· Contract out work

· Delay start or extend durations of non-critical activities

· Change the approach used to perform the work

· Reduce project scope or extend project deadline

B)
Quality assurance
· Establish organisational procedures and standards for quality

Quality planning

· Select applicable procedures and standards for a particular project and modify these as required

Quality control

· Ensure that procedures and standards are followed by the software development team

Quality management should be separate from project management to ensure independence

C) Student can select any five of the following:

· Anticipation of impact

· Resourceful use of influence

· Motivating others

· Communication skills

· Developing others

· Monitoring and controlling

· Self-confidence

· Stress management

· Concern for credibility

· Flexibility
· Business awareness

· Business partner orientation

· Commitment to quality

· Initiative

· Information gathering

· Analytical thinking

· Conceptual thinking

· Interpersonal awareness

· Organizational awareness

Q3) (Total 15 Marks, 5 Mark for A and 10 Marks for B)
A) The answer could be any one of the proposed approach. The student must clearly stand the correct arguments for the choice.

B) The Network is as follows:

[image: image1]
CP: Start A D F H End = 44 Week
Duration = 44 Week[image: image2.png]

[image: image3.png]

Start

A

7

B

5

C

14

D

14

E

4

F

9

G

6

H

14

End

