

TEST BANK

Chapter 2: The Project Management and Information Technology Context

True / False

1. Project managers should lead projects in isolation in order to truly serve the needs of the organization.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: Even though projects are temporary and intended to provide a unique product or service, you cannot run projects in isolation. If project managers lead projects in isolation, it is unlikely that they will ever truly serve the needs of the organization.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Comprehension

2. Using a systems approach is critical to successful project management.

- a. True
- b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p. 45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Comprehension

3. Systems analysis addresses the business, technological, and organizational issues associated with creating, maintaining, and modifying a system.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: Systems management addresses the business, technological, and organizational issues associated with creating, maintaining, and modifying a system.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p. 45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

4. Project managers and their teams must keep in mind the effects of any project on the interests and needs of the entire

Chapter 2: The Project Management and Information Technology Context

system or organization instead of focusing on the immediate concerns of the project.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: Although it is easier to focus on the immediate and sometimes narrow concerns of a particular project, project managers and other staff must keep in mind the effects of any project on the interests and needs of the entire system or organization.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.46

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Comprehension

5. When you separate business and organizational issues from project management planning, you do a better job of ensuring project success.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: When you integrate business and organizational issues into project management planning and look at projects as a series of interrelated phases, you do a better job of ensuring project success.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.47

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Comprehension

6. According to the symbolic frame, the most important aspect of any event in an organization is not what actually happened, but what it means.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: The symbolic frame focuses on symbols and meanings. In this frame, the most important aspect of any event in an organization is not what actually happened, but what it means.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.48

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

Chapter 2: The Project Management and Information Technology Context

KEYWORDS: Bloom's: Knowledge

7. Most colleges and universities have very strong functional organizations.

- a. True
- b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.49

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

8. An organization that uses a project organizational structure earns their revenue primarily from performing projects for other groups under contract.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: A project organizational structure is hierarchical, but instead of functional managers or vice presidents reporting to the CEO, program managers report to the CEO. Their staffs have a variety of skills needed to complete the projects within their programs. An organization that uses this structure earns its revenue primarily from performing projects for other groups under contract.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

9. Project managers in matrix organizations have staff from various functional areas working on their projects.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: Project managers in matrix organizations have staff from various functional areas working on their projects.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p. 50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

10. The project organizational structure is the most efficient choice for most IT projects.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: The project organizational structure is often inefficient for the company as a whole. Assigning full-time staff to a project often creates under-utilization and misallocation of staff resources.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p. 51

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

11. Most people believe that the underlying causes of many companies' problems can be traced to its organizational structure.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: Organizational culture is very powerful, and many people believe the underlying causes of many companies' problems are not in the organizational structure or staff; they are in the culture.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.51

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

12. The same organization can have different subcultures.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: It is also important to note that the same organization can have different subcultures. The IT department may have a different organizational culture than the finance department, for example.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.51

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

13. An organizational culture with strong unit integration makes the project manager's job more difficult

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: Most project managers strive for strong unit integration to deliver a successful product, service, or result. An organizational culture with strong unit integration makes the project manager's job easier.

POINTS: 1

DIFFICULTY: Easy

REFERENCES: p.51

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG - Technology

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

14. Project work is most successful in an organizational culture where activities are organized around individuals.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: Project work is most successful in organizations in which work activities are organized around groups or teams, rather than individuals. An organizational culture that emphasizes group work is best for managing projects.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.52

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

15. Internal stakeholders include groups affected by the project such as government officials or concerned citizens.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: External project stakeholders include the project's customers (if they are external to the organization), competitors, suppliers, and other external groups potentially involved in the project or affected by it, such as government officials or concerned citizens.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.52

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

16. Project managers must take adequate time to identify, understand, and manage relationships with all project stakeholders.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: Because the purpose of project management is to meet project requirements and satisfy stakeholders, it is critical that project managers take adequate time to identify, understand, and manage relationships with all project stakeholders.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.52

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

17. The best way to sustain a project is to withhold the required money, human resources, and visibility for the project.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: The best way to kill a project is to withhold the required money, human resources, and visibility.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.54

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

18. Project managers must have cooperation from people in other parts of the organization.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: Project managers must have cooperation from people in other parts of the organization. If certain functional managers are not responding to project managers' requests for necessary information, top management must step in to encourage the functional managers to cooperate.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.54

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

19. Standards and guidelines to follow when performing project management must be devised by top management.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: The content of a project management plan and instructions for providing status information might seem like common sense to senior managers, but many new IT project managers have never created plans or created a nontechnical status report. Top management must support the development of these standards and guidelines, and encourage or even enforce their use.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.56

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

20. It is much more expensive to make major changes to a project during the earlier phases.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: In early phases of a project life cycle, resource needs are usually lowest and the level of uncertainty is highest. It is much more expensive to make major changes to a project during latter phases.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p. 57

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Comprehension

21. The last phase of the traditional project life cycle is the implementation phase.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: The last phase of the traditional project life cycle is the close-out phase. In it, all of the work is completed, and customers should accept the entire project.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.59

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

22. The Adaptive Software Development (ASD) life cycle model assumes that software development follows an adaptive approach because the requirements cannot be clearly expressed early in the life cycle.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: The adaptive software development (ASD) life cycle model assumes that software development follows an adaptive approach because the requirements cannot be clearly expressed early in the life cycle.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.61

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

23. An organization usually commits more money as a project continues, therefore a management review should occur after each phase to evaluate progress, potential success, and continued compatibility with organizational goals.

- a. True
- b. False

ANSWER: True

RATIONALE: Feedback: Because the organization usually commits more money as a project continues, a management review should occur after each phase to evaluate progress, potential success, and continued compatibility with organizational goals.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.62

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Comprehension

24. The nature of hardware development projects is more diverse than software-oriented projects.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: The nature of software development projects is even more diverse than hardware-oriented projects. A software development project might include creating a simple, stand-alone Microsoft Excel or Access application, or a sophisticated, global e-commerce system that uses state-of-the-art programming languages and runs on multiple platforms.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.64

LEARNING OBJECTIVES: INFO.SCHW.14.13 - LO: 2-5

NATIONAL STANDARDS: United States - BUSPROG: Analytic

Chapter 2: The Project Management and Information Technology Context

TOPICS: The Context of Information Technology Projects

KEYWORDS: Bloom's: Knowledge

25. The team members of a virtual team are all of the same nationality.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: A virtual team is a group of people who work together despite time and space boundaries using communication technologies. Team members might all work for the same company in the same country, or they might include employees as well as independent consultants, suppliers, or even volunteers providing their expertise from around the globe.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.67

LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Recent Trends Affecting Information Technology Project Management

KEYWORDS: Bloom's: Knowledge

26. Leadership style has no impact on the success of virtual teams.

- a. True
- b. False

ANSWER: False

RATIONALE: Feedback: The project manager's leadership style affects all teams, especially virtual ones.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.68

LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Recent Trends Affecting Information Technology Project Management

KEYWORDS: Bloom's: Knowledge

Multiple Choice

27. Projects must operate in a broad organizational environment, and project managers need to consider projects within the greater organizational context. _____ describes this holistic view of carrying out projects within the context of the organization.

- a. Linear analysis
- b. Systems thinking
- c. Reductionism
- d. The silo approach

ANSWER: b

RATIONALE: Feedback: To handle complex situations effectively, project managers need to take a holistic view of a project and understand how it relates to the larger organization. Systems thinking describes this holistic view of carrying out projects within the context of the organization.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.45

Chapter 2: The Project Management and Information Technology Context

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

28. _____ refers to a problem-solving approach that requires defining the scope of a system, dividing it into its components, and then identifying and evaluating its problems, opportunities, constraints, and needs.

- a. Linear programming
- b. Independent component analysis
- c. Principal component analysis
- d. Systems analysis

ANSWER: d

RATIONALE: Feedback: Systems analysis is a problem-solving approach that requires defining the scope of the system, dividing it into components, and then identifying and evaluating its problems, opportunities, constraints, and needs.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

29. The _____ perspective of an organization focuses on different groups' roles and responsibilities in order to meet the goals and policies set by top management.

- a. structural frame
- b. human resources frame
- c. political frame
- d. symbolic frame

ANSWER: a

RATIONALE: Feedback: The structural frame deals with how the organization is structured (usually depicted in an organizational chart) and focuses on different groups' roles and responsibilities to meet the goals and policies set by top management. This frame is very rational and focuses on coordination and control.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.47

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

30. The _____ frame of an organization focuses on providing harmony between the needs of the organization and the needs of people.

- a. structural
- b. human resources
- c. political
- d. symbolic

ANSWER: b

RATIONALE: Feedback: The human resources (HR) frame focuses on producing harmony between the needs of the organization and the needs of people. It recognizes that mismatches can occur between the needs of the organization and those of individuals and groups, and works to resolve any potential problems.

Chapter 2: The Project Management and Information Technology Context

POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.47
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Application

31. The symbolic perspective of an organization:
- focuses on different groups' roles and responsibilities to meet the goals and policies set by top management.
 - views the organization as coalitions composed of varied individuals and interest groups.
 - focuses on providing harmony between the needs of the organization and the needs of people.
 - focuses on the meanings of the culture, language, traditions, and image of the organization.

ANSWER: d
RATIONALE: Feedback: The symbolic frame focuses on symbols and meanings. In this frame, the most important aspect of any event in an organization is not what actually happened, but what it means.

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.48
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Comprehension

32. The _____ perspective on organizations assumes that organizations are coalitions composed of varied individuals and interest groups.
- political frame
 - symbolic frame
 - structural frame
 - human resources frame

ANSWER: a
RATIONALE: Feedback: The political frame addresses organizational and personal politics. Politics in organizations take the form of competition among groups or individuals for power and leadership. The political frame assumes that organizations are coalitions composed of varied individuals and interest groups.

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.48
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

33. Grey's Infotech sells customized hardware and software solutions for businesses. The salespeople for Grey's have a strict dress code when meeting clients. They are required to wear dark business suits, in order to convey the company's dedication to quality. The meaning conveyed to the clients' through the salespeople's clothing is part of the _____ frame

Chapter 2: The Project Management and Information Technology Context

of the organization.

- a. political
- b. symbolic
- c. structural
- d. human resources

ANSWER: b

RATIONALE: Feedback: The symbolic frame focuses on symbols and meanings. In this frame, the most important aspect of any event in an organization is not what actually happened, but what it means. The symbolic frame also relates to the company's culture. How do people dress? How many hours do they work? How do they run meetings?

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.48

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Application

34. In Rizzati Corp, vice presidents in departments such as engineering, manufacturing, IT, and human resources report directly to the chief executive officer and undertake their tasks independently of each other. The staffs of these departments have specialized skills in their respective disciplines. Rizzati Corp can be said to have a _____ organizational structure.

- a. project
- b. symbolic
- c. matrix
- d. functional

ANSWER: d

RATIONALE: Feedback: A functional organizational structure is the hierarchy most people think of when picturing an organizational chart. Functional managers or vice presidents in specialties such as engineering, manufacturing, IT, and human resources report to the chief executive officer (CEO).

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.49

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Application

35. In a _____ organizational structure, program managers, rather than functional managers or vice presidents, report to the CEO. Their staffs have a variety of skills needed to complete all required tasks within their programs.

- a. project
- b. symbolic
- c. matrix
- d. functional

ANSWER: a

RATIONALE: Feedback: A project organizational structure also is hierarchical, but instead of functional managers or vice presidents reporting to the CEO, program managers report to the CEO.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

Chapter 2: The Project Management and Information Technology Context

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

36. In a _____ organizational structure, personnel often report to both a functional manager and one or more project managers.

- a. project
- b. symbolic
- c. matrix
- d. functional

ANSWER: c

RATIONALE: Feedback: A matrix organizational structure represents the middle ground between functional and project structures. Personnel often report both to a functional manager and one or more project managers.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p. 50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

37. Project managers have the most authority in a pure _____ organizational structure.

- a. functional
- b. project
- c. matrix
- d. circular

ANSWER: b

RATIONALE: Feedback: Project managers have the most authority in a pure project organizational structure and the least amount of authority in a pure functional organizational structure.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

38. Project managers have the least amount of authority in a pure _____ organizational structure.

- a. functional
- b. project
- c. matrix
- d. circular

ANSWER: a

RATIONALE: Feedback: Project managers have the most authority in a pure project organizational structure and the least amount of authority in a pure functional organizational structure.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: P.50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

Chapter 2: The Project Management and Information Technology Context

KEYWORDS: Bloom's: Knowledge

39. Which of the following is true of a matrix organizational structure?

- a. In a matrix organizational structure, employees are organized into departments according to their skills, and there is little interaction between employees from different departments.
- b. Project managers in matrix organizations have staff from only a single functional area working on their projects.
- c. In a strong matrix organizational structure, the project manager controls the project budget and has moderate to high authority.
- d. A matrix organizational structure is hierarchical, but instead of functional managers reporting to the CEO, program managers report to the CEO.

ANSWER: c

RATIONALE: Feedback: In a strong matrix organizational structure, the project manager controls the project budget and has moderate to high authority.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.50

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

40. _____ refers to a set of shared assumptions, values, and behaviors that characterize the functioning of an organization.

- a. Chain of command
- b. Line of control
- c. Organizational culture
- d. Organizational structure

ANSWER: c

RATIONALE: Feedback: Organizational culture is a set of shared assumptions, values, and behaviors that characterize the functioning of an organization. It often includes elements of the four frames.

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.51

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

41. The _____ characteristic of organizational culture describes the degree to which management's decisions take into account the effect of outcomes on people within the organization.

- a. member identity
- b. group emphasis
- c. people focus
- d. unit integration

ANSWER: c

RATIONALE: Feedback: The people focus characteristic of organizational culture describes the degree to which management's decisions take into account the effect of outcomes on people within the organization. Good project managers often balance the needs of individuals and the organization.

POINTS: 1

Chapter 2: The Project Management and Information Technology Context

DIFFICULTY: Difficulty: Easy
REFERENCES: p.51
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

42. _____ refers to the degree to employees identify with the organization as a whole, rather than with their types of job or profession.

- a. Member identity
- b. People focus
- c. Group emphasis
- d. Unit integration

ANSWER: a
RATIONALE: Feedback: Member identity refers to the degree to employees identify with the organization as a whole, rather than with their types of job or profession.

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.51
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

43. _____ refers to the degree to which departments within an organization are encouraged to coordinate with each other.

- a. Member identity
- b. People focus
- c. Group emphasis
- d. Unit integration

ANSWER: d
RATIONALE: Feedback: Unit integration refers to the degree to which units or departments within an organization are encouraged to coordinate with each other.

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.51
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

44. In organizational culture, people focus refers to _____.

- a. the degree to which the organization monitors and responds to changes in the external environment
- b. the degree to which rules, policies, and direct supervision are used to oversee and control employee behavior
- c. the degree to which management's decisions take into account the effect of outcomes on employees within the organization
- d. the degree to which employees are encouraged to be aggressive, innovative, and risk seeking

ANSWER: c
RATIONALE: Feedback: People focus refers to the degree to which management's decisions take into account the effect of outcomes on people within the organization.

Chapter 2: The Project Management and Information Technology Context

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.51
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

45. In organizational culture, means-end orientation refers to _____.
a. the degree to which the organization monitors and responds to changes in the external environment
b. the degree to which rules, policies, and direct supervision are used to oversee and control employee behavior
c. the degree to which management focuses on outcomes rather than on techniques and processes used to achieve results
d. the degree to which employees are encouraged to be aggressive, innovative, and risk seeking

ANSWER: c
RATIONALE: Feedback: Means-ends orientation refers to the degree to which management focuses on outcomes rather than on techniques and processes used to achieve results.

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.52
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

46. _____ refers to the degree to which the organization monitors and responds to changes in the external environment.
a. Means-ends orientation b. Open-systems focus
c. Conflict tolerance d. Risk tolerance

ANSWER: b
RATIONALE: Feedback: Open-systems focus refers to the degree to which the organization monitors and responds to changes in the external environment

POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.52
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

47. In organizational culture, control refers to _____.
a. the degree to which the organization monitors and responds to changes in the external environment
b. the degree to which rules, policies, and direct supervision are used to oversee employee behavior
c. the degree to which management focuses on outcomes rather than on techniques and processes used to achieve results
d. the degree to which employees are encouraged to be aggressive, innovative, and risk seeking

Chapter 2: The Project Management and Information Technology Context

ANSWER: b
RATIONALE: Feedback: Control refers to the degree to which rules, policies, and direct supervision are used to oversee and control employee behavior.
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.52
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

48. _____ are an example of external stakeholders for an organization.
- a. Top managers
 - b. Functional managers
 - c. Employees
 - d. Competitors

ANSWER: d
RATIONALE: Feedback: External project stakeholders include the project's customers (if they are external to the organization), competitors, suppliers, and other external groups potentially involved in the project or affected by it, such as government officials or concerned citizens.
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.52
LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Focusing on Stakeholder Needs
KEYWORDS: Bloom's: Knowledge

49. A(n) _____ refers to a product or service, such as a technical report, a training session, a piece of hardware, or a segment of software code, produced or provided as part of a project.
- a. deliverable
 - b. input
 - c. system
 - d. resource

ANSWER: a
RATIONALE: Feedback: A deliverable is a product or service, such as a technical report, a training session, a piece of hardware, or a segment of software code, produced or provided as part of a project.
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.57
LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Project Phases and the Project Life Cycle
KEYWORDS: Bloom's: Knowledge

50. Which of the following is true of the project life cycle?
- a. In the early phases of a project life cycle, resource needs are usually lowest.
 - b. In the later phases of the project life cycle, the level of uncertainty is usually the highest.
 - c. It is much more expensive to make major changes to a project during the earlier phases than the latter phases.

Chapter 2: The Project Management and Information Technology Context

- d. More resources are usually needed during the initial phases of a project than during the middle or final phases.

ANSWER: a
RATIONALE: Feedback: In the early phases of a project life cycle, resource needs are usually lowest and the level of uncertainty is highest.
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.57
LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Project Phases and the Project Life Cycle
KEYWORDS: Bloom's: Knowledge

51. The first two traditional project phases (concept and development) focus on planning, and are often referred to as _____.

- a. project feasibility b. project acquisition
c. project implementation d. project close-out

ANSWER: a
RATIONALE: Feedback: The first two traditional project phases (concept and development) focus on planning, and are often referred to as project feasibility.
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.57
LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Project Phases and the Project Life Cycle
KEYWORDS: Bloom's: Knowledge

52. A preliminary or rough cost estimate is developed in the _____ phase of the project life cycle, and an overview of the work involved is created.

- a. implementation b. acquisition
c. concept d. close-out

ANSWER: c
RATIONALE: Feedback: In the concept phase of a project, managers usually develop some type of business case, which describes the need for the project and basic underlying concepts. A preliminary or rough cost estimate is developed in this first phase, and an overview of the required work is created.
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.57
LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Project Phases and the Project Life Cycle
KEYWORDS: Bloom's: Knowledge

53. In the development phase of the project life cycle:

Chapter 2: The Project Management and Information Technology Context

- a. the project team creates more detailed project plans, a more accurate cost estimate, and a more thorough WBS.
- b. the project team delivers the required work, and provides performance reports to stakeholders.
- c. managers develop a business case, which describes the need for the project and basic underlying concepts.
- d. managers prepare a preliminary or rough cost estimate for the required work.

ANSWER: a

RATIONALE: Feedback: In the development phase, the project team creates more detailed project management plans, a more accurate cost estimate, and a more thorough WBS.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.58

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

54. In the _____ phase, the project team creates a definitive or very accurate cost estimate, delivers the required work, and provides performance reports to stakeholders.

- a. development
- b. implementation
- c. concept
- d. close-out

ANSWER: b

RATIONALE: Feedback: The third phase of the traditional project life cycle is implementation. In this phase, the project team creates a definitive or very accurate cost estimate, delivers the required work, and provides performance reports to stakeholders.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p. 58

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

55. The _____ model of a systems development life cycle assumes that requirements will remain stable after they are defined.

- a. spiral life cycle
- b. waterfall life cycle
- c. incremental build life cycle
- d. RAD life cycle

ANSWER: b

RATIONALE: Feedback: The waterfall life cycle model has well-defined, linear stages of systems analysis, design, construction, testing, and support. This life cycle model assumes that requirements will remain stable after they are defined.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.60

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

Chapter 2: The Project Management and Information Technology Context

KEYWORDS: Bloom's: Knowledge

56. The _____ model of a systems development life cycle provides for progressive development of operational software, with each release providing added capabilities.

- a. spiral life cycle
- b. RAD life cycle
- c. waterfall life cycle
- d. incremental build life cycle

ANSWER: d

RATIONALE: Feedback: The incremental build life cycle model provides for progressive development of operational software, with each release providing added capabilities.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.61

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

57. In the _____ model, developers use a model to generate functional requirements and physical design specifications simultaneously.

- a. RAD life cycle
- b. prototyping life cycle
- c. spiral life cycle
- d. incremental build life cycle

ANSWER: b

RATIONALE: Feedback: The prototyping life cycle model is used for developing software prototypes to clarify user requirements for operational software. It requires heavy user involvement, and developers use a model to generate functional requirements and physical design specifications simultaneously. This approach is often used in systems that involve a great deal of user interface design, such as website projects.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.61

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

58. The _____ model uses an approach in which developers work with an evolving prototype, using tools such as computer-aided software engineering, joint requirements planning, and joint application design to facilitate rapid prototyping and code generation.

- a. incremental build life cycle
- b. waterfall life cycle
- c. RAD life cycle
- d. spiral life cycle

ANSWER: c

RATIONALE: Feedback: The RAD life cycle model uses an approach in which developers work with an evolving prototype. This life cycle model also requires heavy user involvement and helps produce systems quickly without sacrificing quality.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.61

Chapter 2: The Project Management and Information Technology Context

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

59. Which of the following best describes a kill point in the project life cycle?

- a. The period of time given to managers during the feasibility phases to decide on the cost, quality, and time constraints for the project
- b. A review of the status of a project at each phase of development to determine if it should be continued, redirected, or terminated
- c. The point of time in the project lifecycle after which it is impossible to terminate a running project
- d. The final submission of the project deliverables after which the project is terminated

ANSWER: b

RATIONALE: Feedback: A management review should occur after each phase to evaluate progress, potential success, and continued compatibility with organizational goals. These management reviews, called phase exits or kill points, are very important for keeping projects on track and determining if they should be continued, redirected, or terminated.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.62

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Comprehension

60. Which of the following best describes outsourcing?

- a. An organization selling its products in a market outside its domestic market
- b. An organization's acquisition of goods and services from an outside source
- c. An organization setting up manufacturing and retailing facilities in a new country
- d. An organization's use of virtual teams with employees located in different countries

ANSWER: b

RATIONALE: Feedback: Outsourcing is an organization's acquisition of goods and services from an outside source. The term offshoring is sometimes used to describe outsourcing from another country.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p. 66

LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Recent Trends Affecting Information Technology Project Management

KEYWORDS: Bloom's: Knowledge

61. Which of the following is a disadvantage of virtual teams as compared to traditional teams?

- a. Increased costs for office space and support
- b. Reduced opportunities for informal transfer of information
- c. Limited flexibility in team working hours

Chapter 2: The Project Management and Information Technology Context

d. Reduced dependence on technology and processes for accomplishing work

ANSWER: b
RATIONALE: Feedback: Virtual teams reduce the ability of team members to network and transfer information informally.
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p. 68
LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6
NATIONAL STANDARDS: United States - BUSPROG: Technology
TOPICS: Recent Trends Affecting Information Technology Project Management
KEYWORDS: Bloom's: Knowledge

62. Which of the following is true of virtual teams?
- a. It is easier for a virtual team to build relationships and trust.
 - b. Negative incentives do not impact virtual team members.
 - c. It is important to select team members carefully.
 - d. As they never meet, virtual teams do not have conflicts.

ANSWER: c
RATIONALE: Feedback: It is important to select team members carefully and to form a team in which all roles are covered. All virtual team members must also understand their roles on the team.
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p. 68
LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Recent Trends Affecting Information Technology Project Management
KEYWORDS: Bloom's: Comprehension

63. Which of the following is true of the agile approach to software development?
- a. In the agile method, requirements and solutions evolve through collaboration.
 - b. An agile approach sets scope goals, but leaves time and cost goals flexible.
 - c. Agile is a predictive model of software development.
 - d. In the agile approach, requirements must be clearly expressed early in the life cycle.

ANSWER: a
RATIONALE: Feedback: Agile means using a method based on iterative and incremental development, in which requirements and solutions evolve through collaboration.
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p. 69
LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6
NATIONAL STANDARDS: United States - BUSPROG: Technology
TOPICS: Recent Trends Affecting Information Technology Project Management
KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

Completion

64. A(n) _____ is an overall model for thinking about things as sets of interacting components working within an environment to fulfill some purpose.

ANSWER: systems philosophy

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

65. _____ are sets of interacting components working within an environment to fulfill some purpose.

ANSWER: Systems

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

66. _____ addresses the business, technological, and organizational issues associated with creating, maintaining, and making a change to a system.

ANSWER: Systems management

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.45

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

67. The three spheres of systems management are business, organization, and _____.

ANSWER: technology

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.46

LEARNING OBJECTIVES: INFO.SCHW.14.9 - LO: 2-1

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: A Systems View of Project Management

KEYWORDS: Bloom's: Knowledge

68. The _____ frame of the organization is the one that is usually depicted in an organizational chart.

Chapter 2: The Project Management and Information Technology Context

ANSWER: structural
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.47
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

69. The _____ frame of an organization relates to the company's culture.

ANSWER: symbolic
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p.48
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Comprehension

70. Three general classifications of organizational structures are _____, project, and matrix.

ANSWER: functional
POINTS: 1
DIFFICULTY: Difficulty: Easy
REFERENCES: p. 49
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

71. In a(n) _____ organizational structure, project managers have little or no authority.

ANSWER: functional
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.50
LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2
NATIONAL STANDARDS: United States - BUSPROG: Analytic
TOPICS: Understanding Organizations
KEYWORDS: Bloom's: Knowledge

72. _____ refers to the degree to which work activities are organized around teams, rather than individuals.

ANSWER: Group emphasis
POINTS: 1
DIFFICULTY: Difficulty: Moderate
REFERENCES: p.51

Chapter 2: The Project Management and Information Technology Context

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

73. _____ refers to the degree to which rules, policies, and direct supervision are used to oversee employee behavior.

ANSWER: Control

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.52

LEARNING OBJECTIVES: INFO.SCHW.14.10 - LO: 2-2

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

74. Some projects have a senior manager called a(n)_____ who acts as a key proponent for a project.

ANSWER: champion

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.54

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

75. A major element of good practice concerns _____, which addresses the authority and control for key IT activities in organizations, including IT infrastructure, IT use, and project management.

ANSWER: IT governance

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.55

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Focusing on Stakeholder Needs

KEYWORDS: Bloom's: Knowledge

76. A(n) _____ refers to a product or service, such as a report, a training session, a piece of hardware, or a segment of software code, produced or provided as part of a project.

ANSWER: deliverable

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.57

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

Chapter 2: The Project Management and Information Technology Context

KEYWORDS: Bloom's: Knowledge

77. In the _____ phase of the project life cycle, the work is completed, and customers should accept the entire project.

ANSWER: close-out

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.59

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

78. A(n) _____ is a framework for describing the phases involved in developing information systems.

ANSWER: SDLC
systems development life cycle
systems development life cycle (SDLC)

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.60

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

79. The _____ life cycle model is suitable for projects in which changes can be incorporated with reasonable cost increases or acceptable time delays.

ANSWER: spiral

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.60

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

80. _____ life cycle models of systems development assume that the scope of the project can be articulated clearly and the schedule and cost can be predicted accurately.

ANSWER: Predictive

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.60

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

Chapter 2: The Project Management and Information Technology Context

81. The term _____ describes new approaches that focus on close collaboration between programming teams and business experts.

ANSWER: agile software development

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p. 62

LEARNING OBJECTIVES: INFO.SCHW.14.12 - LO: 2-4

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Project Phases and the Project Life Cycle

KEYWORDS: Bloom's: Knowledge

82. _____ is an organization's acquisition of goods and services from an outside source.

ANSWER: Outsourcing

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.66

LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Recent Trends Affecting Information Technology Project Management

KEYWORDS: Bloom's: Knowledge

83. Sprint planning is part of the basic _____.

ANSWER: Scrum framework

POINTS: 1

DIFFICULTY: Difficulty: Easy

REFERENCES: p.70

LEARNING OBJECTIVES: INFO.SCHW.14.14 - LO: 2-6

NATIONAL STANDARDS: United States - BUSPROG: Technology

TOPICS: Recent Trends Affecting Information Technology Project Management

KEYWORDS: Bloom's: Knowledge

Essay

84. Describe the concept of a systems approach.

ANSWER: The term **systems approach** emerged in the 1950s to describe a holistic and analytical approach to solving complex problems that includes using a systems philosophy, systems analysis, and systems management. A **systems philosophy** is an overall model for thinking about things as systems. **Systems** are sets of interacting components working within an environment to fulfill some purpose. For example, the human body is a system composed of many subsystems—the nervous system, the skeletal system, the circulatory system, the digestive system, and so on. **Systems analysis** is a problem-solving approach that requires defining the scope of the system, dividing it into its components, and then identifying and evaluating its problems, opportunities, constraints, and needs. Once this is completed, the systems analyst then examines alternative solutions for improving the current situation, identifies an optimum, or at least satisfactory, solution or action plan, and examines that plan against the entire system. **Systems management** addresses the business, technological, and

Chapter 2: The Project Management and Information Technology Context

organizational issues associated with creating, maintaining, and modifying a system.

<i>POINTS:</i>	1
<i>DIFFICULTY:</i>	Difficulty: Moderate
<i>REFERENCES:</i>	p.45
<i>LEARNING OBJECTIVES:</i>	INFO.SCHW.14.9 - LO: 2-1
<i>NATIONAL STANDARDS:</i>	United States - BUSPROG: Analytic
<i>TOPICS:</i>	A Systems View of Project Management
<i>KEYWORDS:</i>	Bloom's: Knowledge

85. What are the four frames of organizations? Describe each frame.

ANSWER: The **structural frame** deals with how the organization is structured (usually depicted in an organizational chart) and focuses on different groups' roles and responsibilities in order to meet the goals and policies set by top management. This frame is very rational and focuses on coordination and control. For example, within the structural frame, a key information technology issue is whether a company should centralize the information technology personnel in one department or decentralize across several departments.

The **human resources frame** focuses on producing harmony between the needs of the organization and the needs of the people. It recognizes that there are often mismatches between the needs of the organization and the needs of individuals and groups and works to resolve any potential problems. For example, many projects might be more efficient for the organization if personnel worked 80 or more hours a week for several months. This work schedule would probably conflict with the personal lives of those people. Important issues in information technology related to the human resources frame are the shortage of skilled information technology workers within the organization and unrealistic schedules imposed on many projects.

The **political frame** addresses organizational and personal politics. Politics in organizations take the form of competition among groups or individuals for power and leadership. The political frame assumes that organizations are coalitions composed of varied individuals and interest groups. Often, important decisions need to be made based on the allocation of scarce resources. Competition for scarce resources makes conflict a central issue in organizations, and power improves the ability to obtain scarce resources. Project managers must pay attention to politics and power if they are to be effective. It is important to know who opposes your projects as well as who supports them. Important issues in information technology related to the political frame are the power shifts from central functions to operating units or from functional managers to project managers.

The **symbolic frame** focuses on symbols and meanings. What is most important about any event in an organization is not what actually happened, but what it means. Was it a good sign that the CEO came to a kickoff meeting for a project, or was it a threat? The symbolic frame also relates to the company's culture. How do people dress? How many hours do they work? How do they run meetings? Many information technology projects are international and include stakeholders from various cultures. Understanding those cultures is also a crucial part of the symbolic frame.

<i>POINTS:</i>	1
<i>DIFFICULTY:</i>	Difficulty: Moderate
<i>REFERENCES:</i>	p.47-48
<i>LEARNING OBJECTIVES:</i>	INFO.SCHW.14.10 - LO: 2-2
<i>NATIONAL STANDARDS:</i>	United States - BUSPROG: Technology

Chapter 2: The Project Management and Information Technology Context

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

86. Describe each of the three major types of organizational structure.

ANSWER: A **functional organizational structure** is the hierarchy most people think of when picturing an organizational chart. Functional managers or vice presidents in specialties such as engineering, manufacturing, information technology (IT), and human resources (HR) report to the chief executive officer (CEO). Their staffs have specialized skills in their respective disciplines. For example, most colleges and universities have very strong functional organizations. Only faculty in the Business department teach business courses; faculty in the History department teach history; faculty in the Art department teach art, and so on.

A **project organizational structure** also has a hierarchical structure, but instead of functional managers or vice presidents reporting to the CEO, program managers report to the CEO. Their staffs have a variety of skills needed to complete the projects within their programs. An organization that uses this structure earns their revenue primarily from performing projects for other groups under contract. For example, many defense, architectural, engineering, and consulting companies use a project organizational structure. These companies often hire people specifically to work on particular projects.

A **matrix organizational structure** represents the middle ground between functional and project structures. Personnel often report to both a functional manager and one or more project managers. For example, information technology personnel at many companies often split their time between two or more projects, but they report to their manager in the Information Technology department. Project managers in matrix organizations have staff from various functional areas working on their projects. Matrix organizational structures can be strong, weak, or balanced, based on the amount of control exerted by the project managers.

POINTS: 1

DIFFICULTY: Difficulty: Moderate

REFERENCES: p.49-50

LEARNING OBJECTIVES: INFO.SCHW.14.11 - LO: 2-3

NATIONAL STANDARDS: United States - BUSPROG: Analytic

TOPICS: Understanding Organizations

KEYWORDS: Bloom's: Knowledge

87. Why is top management commitment crucial for project managers?

ANSWER: Project managers need adequate resources. The best way to kill a project is to withhold the required money, human resources, and visibility for the project. If project managers have top management commitment, they will also have adequate resources and not be distracted by events that do not affect their specific projects.

Project managers often require approval for unique project needs in a timely manner. For example, on large information technology projects, top management must understand that unexpected problems may result from the nature of the products being produced and the specific skills of the people on the project team. For example, the team might need additional hardware and software halfway through the project for proper testing, or the project manager might need to offer special pay and benefits to attract and retain key project personnel. With top management commitment, project managers can meet these specific needs in a timely manner.

Chapter 2: The Project Management and Information Technology Context

Project managers must have cooperation from people in other parts of the organization. Since most information technology projects cut across functional areas, top management must help project managers deal with the political issues that often arise in these types of situations. If certain functional managers are not responding to project managers' requests for necessary information, top management must step in to encourage functional managers to cooperate.

Project managers often need someone to mentor and coach them on leadership issues. Many information technology project managers come from technical positions and are inexperienced as managers. Senior managers should take the time to pass on advice on how to be good leaders. They should encourage new project managers to take classes to develop leadership skills and allocate the time and funds for them to do so.

<i>POINTS:</i>	1
<i>DIFFICULTY:</i>	Difficulty: Moderate
<i>REFERENCES:</i>	p. 54-55
<i>LEARNING OBJECTIVES:</i>	INFO.SCHW.14.11 - LO: 2-3
<i>NATIONAL STANDARDS:</i>	United States - BUSPROG: Analytic
<i>TOPICS:</i>	Focusing on Stakeholder Needs
<i>KEYWORDS:</i>	Bloom's: Comprehension

88. What is a systems development life cycle? What are some of the predictive models associated with the systems development life cycle?

ANSWER:

A **systems development life cycle (SDLC)** is a framework for describing the phases involved in developing information systems. Some popular models of a systems development life cycle include the waterfall model, the spiral model, the incremental build model, the prototyping model, and the Rapid Application Development (RAD) model. These life cycle models are examples of a **predictive life cycle**, meaning that the scope of the project can be clearly articulated and the schedule and cost can be accurately predicted. The project team spends a large portion of the project effort attempting to clarify the requirements of the entire system and then producing a design. Users are often unable to see any tangible results in terms of working software for an extended period. Below are brief descriptions of several predictive SDLC models:

The waterfall life cycle model has well-defined, linear stages of systems development and support. This life cycle model assumes that requirements will remain stable after they are defined.

The spiral life cycle model was developed based on experience with various refinements of the waterfall model as applied to large government software projects. It recognizes the fact that most software is developed using an iterative or spiral approach rather than a linear approach.

The incremental build life cycle model provides for progressive development of operational software, with each release providing added capabilities.

The prototyping life cycle model is used for developing software prototypes to clarify user requirements for operational software. It requires heavy user involvement, and developers use a model to generate functional requirements and physical design specifications simultaneously. Developers can throw away or keep prototypes, depending on the project.

The Rapid Application Development (RAD) life cycle model uses an approach in which

Chapter 2: The Project Management and Information Technology Context

developers work with an evolving prototype. This life cycle model also requires heavy user involvement and helps produce systems quickly without sacrificing quality. Developers use RAD tools such as CASE (Computer Aided Software Engineering), JRP (Joint Requirements Planning), and JAD (Joint Application Design) to facilitate rapid prototyping and code generation.

POINTS:	1
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	p. 60-61
LEARNING OBJECTIVES:	INFO.SCHW.14.12 - LO: 2-4
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
TOPICS:	Project Phases and the Project Life Cycle
KEYWORDS:	Bloom's: Knowledge

89. Discuss four key issues project managers must address when working on global projects.

ANSWER: *Communications.* Because people work in different time zones, speak different languages, have different cultural backgrounds, and celebrate different holidays, it is important to address how people will communicate in an efficient and timely manner.

Trust. Trust is an important issue for all teams, especially when they are global teams. It is important to start building trust immediately by recognizing and respecting others' differences and the value they add to the project.

Common work practices. It is important to align work processes and develop a modus operandi with which everyone agrees and is comfortable.

Tools. IT plays a vital role in globalization, especially in enhancing communications and work practices. Many people use free tools such as Skype, Google Docs or social media to communicate. Many project management software tools include their own communications and collaboration features in an integrated package.

POINTS:	1
DIFFICULTY:	Difficulty: Moderate
REFERENCES:	p. 66
LEARNING OBJECTIVES:	INFO.SCHW.14.14 - LO: 2-6
NATIONAL STANDARDS:	United States - BUSPROG: Analytic
TOPICS:	Recent Trends Affecting Information Technology Project Management
KEYWORDS:	Bloom's: Knowledge