

INTERNATIONAL EDITION

SIXTH EDITION

Schwalbe

Managing Information Technology Projects

Not for Sale in the
United States

TABLE OF CONTENTS

Preface	xvii
Chapter 1 <i>Introduction to Project Management</i>	1
Introduction	2
What Is a Project?	4
Examples of Information Technology Projects	4
Project Attributes	6
The Triple Constraint	8
What Is Project Management?	10
Project Stakeholders	10
Project Management Knowledge Areas	12
Project Management Tools and Techniques	12
Project Success	14
Program and Project Portfolio Management	17
Programs	17
Project Portfolio Management	18
The Role of the Project Manager	21
Project Manager Job Description	21
Suggested Skills for Project Managers	22
Importance of People and Leadership Skills	24
Careers for Information Technology Project Managers	25
The Project Management Profession	27
History of Project Management	27
The Project Management Institute	29
Project Management Certification	30
Ethics in Project Management	31
Project Management Software	32
Chapter Summary	35
Quick Quiz	35
Discussion Questions	37
Exercises	38
Companion Web Site	39
Key Terms	39
End Notes	40
Chapter 2 <i>The Project Management and Information Technology Context</i>	43
A Systems View of Project Management	44
What Is a Systems Approach?	45
The Three-Sphere Model for Systems Management	45

Understanding Organizations	47
The Four Frames of Organizations	47
Organizational Structures	48
Organizational Culture	51
Stakeholder Management	52
The Importance of Top Management Commitment	54
The Need for Organizational Commitment to Information Technology	55
The Need for Organizational Standards	56
Project Phases and the Project Life Cycle	57
Product Life Cycles	59
The Importance of Project Phases and Management Reviews	61
The Context of Information Technology Projects	63
The Nature of Information Technology Projects	63
Characteristics of Information Technology Project Team Members	64
Diverse Technologies	64
Recent Trends Affecting Information Technology Project Management	65
Globalization	65
Outsourcing	66
Virtual Teams	67
Chapter Summary	70
Quick Quiz	71
Discussion Questions	72
Exercises	73
Companion Web Site	74
Key Terms	74
End Notes	75
 Chapter 3 <i>The Project Management Process Groups: A Case Study</i>	 77
Project Management Process Groups	78
Mapping the Process Groups to the Knowledge Areas	83
Developing an Information Technology Project Management Methodology	85
Case Study: JWD Consulting's Project Management Intranet Site Project	86
Project Pre-Initiation and Initiation	87
Project Planning	96
Project Execution	106
Project Monitoring and Controlling	111
Project Closing	114
Chapter Summary	123
Quick Quiz	123
Discussion Questions	125
Exercises	125
Companion Web Site	126
Key Terms	127
End Notes	127

Chapter 4	<i>Project Integration Management</i>	129
What Is Project Integration Management?		130
Strategic Planning and Project Selection		133
Strategic Planning		133
Identifying Potential Projects		135
Aligning Information Technology with Business Strategy		136
Methods for Selecting Projects		138
Developing a Project Charter		147
Developing a Project Management Plan		151
Project Management Plan Contents		151
Using Guidelines to Create Project Management Plans		154
Directing and Managing Project Execution		155
Coordinating Planning and Execution		156
Providing Strong Leadership and a Supportive Culture		157
Capitalizing on Product, Business, and Application Area Knowledge		157
Project Execution Tools and Techniques		158
Monitoring and Controlling Project Work		159
Performing Integrated Change Control		161
Change Control on Information Technology Projects		162
Change Control System		162
Closing Projects or Phases		164
Using Software to Assist in Project Integration Management		165
Chapter Summary		167
Quick Quiz		168
Discussion Questions		169
Exercises		170
Running Case		171
Tasks		172
Companion Web Site		173
Key Terms		173
End Notes		174
Chapter 5	<i>Project Scope Management</i>	177
What Is Project Scope Management?		178
Collecting Requirements		179
What Are Requirements?		179
How Do You Collect Requirements?		181
How Do You Document Requirements?		182
Defining Scope		183
Creating the Work Breakdown Structure		186
Approaches to Developing Work Breakdown Structures		191
The WBS Dictionary and Scope Baseline		194
Advice for Creating a WBS and WBS Dictionary		196
Verifying Scope		196
Controlling Scope		198

Suggestions for Improving User Input	200
Suggestions for Reducing Incomplete and Changing Requirements	200
Using Software to Assist in Project Scope Management	202
Chapter Summary	204
Quick Quiz	204
Discussion Questions	206
Exercises	206
Running Case	207
Tasks	208
Companion Web Site	208
Key Terms	209
End Notes	210
Chapter 6 Project Time Management	211
The Importance of Project Schedules	212
Defining Activities	214
Sequencing Activities	217
Dependencies	217
Network Diagrams	218
Estimating Activity Resources	221
Estimating Activity Durations	222
Developing the Schedule	223
Gantt Charts	224
Critical Path Method	228
Critical Chain Scheduling	233
Program Evaluation and Review Technique (PERT)	236
Controlling the Schedule	237
Reality Checks on Scheduling and the Need for Discipline	238
Using Software to Assist in Project Time Management	239
Words of Caution on Using Project Management Software	240
Chapter Summary	243
Quick Quiz	244
Discussion Questions	245
Exercises	246
Running Case	249
Tasks	249
Key Terms	250
End Notes	252
Chapter 7 Project Cost Management	253
The Importance of Project Cost Management	254
What Is Cost?	255
What Is Project Cost Management?	256
Basic Principles of Cost Management	257
Estimating Costs	261
Types of Cost Estimates	261

Cost Estimation Tools and Techniques	263
Typical Problems with Information Technology Cost Estimates	264
Sample Cost Estimate	265
Determining the Budget	270
Controlling Costs	272
Earned Value Management	273
Project Portfolio Management	278
Using Project Management Software to Assist in Project Cost Management	279
Chapter Summary	282
Quick Quiz	282
Discussion Questions	284
Exercises	285
Running Case	286
Tasks	286
Companion Web Site	287
Key Terms	288
End Notes	289
Chapter 8 Project Quality Management	291
The Importance of Project Quality Management	292
What Is Project Quality Management?	294
Planning Quality	296
Performing Quality Assurance	298
Performing Quality Control	299
Tools and Techniques for Quality Control	300
Statistical Sampling	306
Six Sigma	307
Testing	313
Modern Quality Management	315
Deming and his 14 Points for Management	315
Juran and the Importance of Top Management Commitment to Quality	316
Crosby and Striving for Zero Defects	316
Ishikawa's Guide to Quality Control	317
Taguchi and Robust Design Methods	317
Feigenbaum and Workers' Responsibility for Quality	318
Malcolm Baldrige National Quality Award	318
ISO Standards	318
Improving Information Technology Project Quality	319
Leadership	319
The Cost of Quality	320
Organizational Influences, Workplace Factors, and Quality	321
Expectations and Cultural Differences in Quality	322
Maturity Models	323
Using Software to Assist in Project Quality Management	326
Chapter Summary	327
Quick Quiz	328

Discussion Questions	329
Exercises	330
Running Case	331
Tasks	331
Companion Web Site	332
Key Terms	332
End Notes	334
Chapter 9 <i>Project Human Resource Management</i>	337
The Importance of Human Resource Management	338
The Global IT Workforce	338
Implications for the Future of IT Human Resource Management	340
What Is Project Human Resource Management?	342
Keys to Managing People	344
Motivation Theories	344
Thamhain and Wilemon's Influence and Power	348
Covey and <i>Improving Effectiveness</i>	350
Developing the Human Resource Plan	352
Project Organizational Charts	352
Responsibility Assignment Matrices	354
Staffing Management Plans and Resource Histograms	356
Acquiring the Project Team	357
Resource Assignment	358
Resource Loading	359
Resource Leveling	361
Developing the Project Team	362
Training	363
Team-Building Activities	364
Reward and Recognition Systems	368
Managing the Project Team	368
Tools and Techniques for Managing Project Teams	368
General Advice on Managing Teams	369
Using Software to Assist in Human Resource Management	370
Chapter Summary	372
Quick Quiz	373
Discussion Questions	375
Exercises	375
Running Case	376
Companion Web Site	377
Key Terms	377
End Notes	378
Chapter 10 <i>Project Communications Management</i>	381
The Importance of Project Communications Management	382
Identifying Stakeholders	385
Planning Communications	386

Distributing Information	388
Using Technology to Enhance Information Distribution	389
Formal and Informal Methods for Distributing Information	390
Distributing Important Information in an Effective and Timely Manner	391
Selecting the Appropriate Communications Medium	392
Understanding Group and Individual Communication Needs	394
Setting the Stage for Communicating Bad News	394
Determining the Number of Communications Channels	395
Managing Stakeholders	396
Reporting Performance	398
Suggestions for Improving Project Communications	399
Using Communication Skills to Manage Conflict	399
Developing Better Communication Skills	400
Running Effective Meetings	402
Using e-Mail, Instant Messaging, and Collaborative Tools Effectively	403
Using Templates for Project Communications	406
Using Software to Assist in Project Communications	410
Chapter Summary	414
Quick Quiz	414
Discussion Questions	416
Exercises	417
Running Case	418
Companion Web Site	418
Key Terms	418
End Notes	419
Chapter 11 <i>Project Risk Management</i>	421
The Importance of Project Risk Management	422
Planning Risk Management	428
Common Sources of Risk on Information Technology Projects	430
Identifying Risks	434
Suggestions for Identifying Risks	434
The Risk Register	436
Performing Qualitative Risk Analysis	438
Using Probability/Impact Matrixes to Calculate Risk Factors	438
Top Ten Risk Item Tracking	441
Performing Quantitative Risk Analysis	442
Decision Trees and Expected Monetary Value	442
Simulation	444
Sensitivity Analysis	446
Planning Risk Responses	447
Monitoring and Controlling Risks	450
Using Software to Assist in Project Risk Management	450
Chapter Summary	452
Quick Quiz	453
Discussion Questions	455

Exercises	455
Running Case	456
Companion Web Site	457
Key Terms	457
End Notes	459
Chapter 12 <i>Project Procurement Management</i>	461
The Importance of Project Procurement Management	462
Planning Procurements	466
Tools and Techniques for Planning Procurements	468
Procurement Management Plan	473
Statement of Work	474
Procurement Documents	475
Source Selection Criteria	476
Conducting Procurements	477
Administering Procurements	479
Closing Procurements	481
Using Software to Assist in Project Procurement Management	481
Chapter Summary	484
Quick Quiz	485
Discussion Questions	486
Exercises	487
Running Case	488
Companion Web Site	488
Key Terms	489
End Notes	490
Appendix A <i>Guide to Using Microsoft Project 2007</i>	A.1
Introduction	A.2
New Features of Project 2007	A.3
Backward Compatibility	A.4
Before You Begin	A.4
Overview of Project 2007	A.5
Starting Project 2007 and Using the Getting Started and Project Guide Features	A.5
Main Screen Elements	A.8
Project 2007 Views	A.14
Project 2007 Filters	A.18
Project Scope Management	A.19
Creating a New Project File	A.20
Developing a Work Breakdown Structure	A.22
Saving Project Files with or without a Baseline	A.25
Project Time Management	A.26
Entering Task Durations	A.27
Establishing Task Dependencies	A.32
Changing Task Dependency Types and Adding Lead or Lag Time	A.35

Gantt Charts	A.38
Network Diagrams	A.40
Critical Path Analysis	A.42
Project Cost Management	A.44
Fixed and Variable Cost Estimates	A.44
Assigning Resources to Tasks	A.48
Baseline Plan, Actual Costs, and Actual Times	A.54
Earned Value Management	A.59
Project Human Resource Management	A.62
Resource Calendars	A.62
Resource Histograms	A.64
Resource Leveling	A.67
Project Communications Management	A.70
Common Reports and Views	A.70
Using Templates and Inserting Hyperlinks and Comments	A.71
Using the Copy Picture Feature	A.75
Discussion Questions	A.77
Exercises	A.77
Exercise A-1: Homework Assignments	A.77
HW1: Project 2007, Part 1 (100 points, 25 points for each item)	A.77
HW2: Project 2007, Part 2 (100 points, 25 points for each item)	A.78
Exercise A-2: Web Site Development	A.78
Exercise A-3: Software Training Program	A.80
Exercise A-4: Project Tracking Database	A.81
Exercise A-5: Real Project Application	A.84

Appendix B *Advice for the Project Management Professional (PMP) Exam and Related Certifications*

	B.1
Introduction to Project Management Certification Programs	B.1
What Is PMP Certification?	B.1
What Are the Requirements for Earning and Maintaining PMP Certification?	B.3
What Is the Structure and Content of the PMP Exam?	B.5
How Should You Prepare for the PMP Exam?	B.6
Ten Tips for Taking the PMP Exam	B.7
Sample PMP Exam Questions	B.8
What Is Project+ Certification?	B.13
What Are the Requirements for Earning and Maintaining Project+ Certification?	B.14
Additional Information on the Project+ Exam	B.15
Sample Project+ Exam Questions	B.16
What Other Exams or Certifications Related to Project Management Are Available?	B.17
Discussion Questions	B.19
Exercises	B.19
Answers to Sample PMP Exam Questions	B.20
Answers to Sample Project+ Exam Questions	B.20
End Notes	B.20

Appendix C	<i>Additional Running Cases and Simulation Software</i>	C.1
Introduction		C.1
Additional Case 1: Green Computing Research Project		C.1
Part 1: Project Integration Management		C.1
Part 2: Project Scope Management		C.3
Part 3: Project Time Management		C.4
Part 4: Project Cost Management		C.6
Part 5: Project Quality Management		C.7
Part 6: Project Human Resource Management		C.7
Part 7: Project Communications Management		C.8
Part 8: Project Risk Management		C.9
Part 9: Project Procurement Management		C.9
Additional Case 2: Project Management Videos Project		C.10
Part 1: Initiating		C.10
Part 2: Planning		C.11
Part 3: Executing		C.12
Part 4: Monitoring and Controlling		C.12
Part 5: Closing		C.13
Fissure Simulation Software		C.13
Introduction		C.13
Instructions		C.13
Glossary		G.1
Index		I.1