Chapter 5: Project Scope Management

Information Technology Project Management, Seventh Edition

Note: See the text itself for full citations.

Learning Objectives

- Understand the importance of good project scope management
- Describe the process of planning scope management
- Discuss methods for collecting and documenting requirements to meet stakeholder needs and expectations
- Explain the scope definition process and describe the contents of a project scope statement
- Discuss the process for creating a work breakdown structure using the analogy, top-down, bottom-up, and mind-mapping approaches

Learning Objectives

- Explain the importance of validating scope and how it relates to defining and controlling scope
- Understand the importance of controlling scope and approaches for preventing scope-related problems on information technology (IT) projects
- Describe how software can assist in project scope management

What is Project Scope Management?

- Scope refers to all the work involved in creating the products of the project and the processes used to create them
- A deliverable is a product produced as part of a project, such as hardware or software, planning documents, or meeting minutes
- Project scope management includes the processes involved in defining and controlling what is or is not included in a project

Project Scope Management Processes

- Planning scope: determining how the project's scope
- and requirements will be managed
- Collecting requirements: defining and documenting the features and functions of the products produced during the project as well as the processes used for creating them
- Defining scope: reviewing the project charter, requirements documents, and organizational process assets to create a scope statement
- Creating the WBS: subdividing the major project deliverables into smaller, more manageable components
- Validating scope: formalizing acceptance of the project deliverables
- Controlling scope: controlling changes to project scope
 throughout the life of the project

Figure 5-1. Project Scope Management Summary

Planning

Process: Plan scope management

Outputs: Scope management plan, requirements management plan

Process: Collect requirements

Outputs: Requirements documentation, requirements traceability matrix

Process: Define scope

Outputs: Project scope statement, project documents updates

Process: Create WBS

Outputs: Scope baseline, project documents updates

Monitoring and Controlling

Process: Validate scope

Outputs: Accepted deliverables, change requests, work performance

information, project documents updates

Process: Control scope

Outputs: Work performance information, change requests, project

management plan updates, project documents updates,

organizational process assets updates

Project Start

Project Finish

Planning Scope Management

- The project team uses expert judgment and meetings to develop two important outputs: the scope management plan and the requirements management plan
- The scope management plan is a subsidiary part of the project management plan

Requirements Management Plan

- The PMBOK® Guide, Fifth Edition, describes requirements as "conditions or capabilities that must be met by the project or present in the product, service, or result to satisfy an agreement or other formally imposed specification"
- The requirements management plan documents how project requirements will be analyzed, documented, and managed

Collecting Requirements

- For some IT projects, it is helpful to divide requirements development into categories called elicitation, analysis, specification, and validation
- It is important to use an iterative approach to defining requirements since they are often unclear early in a project

Figure 5-2. Relative Cost to Correct a Software Requirement Defect

Source: Robert B. Grady, "An Economic Release Decision Model: Insights into Software Project Management." Proceedings of the Applications of Software Measurement Conference (Orange Park, FL: Software Quality Engineering, 1999), pp. 227–239.

Methods for Collecting Requirements

- Interviewing
- Focus groups and facilitated workshops
- Using group creativity and decision-making techniques
- Questionnaires and surveys
- Observation
- Prototyping
- Benchmarking, or generating ideas by comparing specific project practices or product characteristics to those of other projects or products inside or outside the performing organization, can also be used to collect requirements

Defining Scope

- Project scope statements should include at least a product scope description, product user acceptance criteria, and detailed information on all project deliverables. It is also helpful to document other scope-related information, such as the project boundaries, constraints, and assumptions. The project scope statement should also reference supporting documents, such as product specifications
- As time progresses, the scope of a project should become more clear and specific

Table 5-2. Sample Project Charter (partial)

Project Title: Information Technology (IT) Upgrade Project

Project Start Date: March 4 Projected Finish Date: December 4

Key Schedule Milestones:

- Inventory update completed April 15
- Hardware and software acquired August 1
- Installation completed October 1
- Testing completed November 15

Budget Information: Budgeted \$1,000,000 for hardware and software costs and \$500,000 for labor costs.

Project Manager: Kim Nguyen, (310) 555-2784, knguyen@course.com

Project Objectives: Upgrade hardware and software for all employees (approximately 2,000) within nine months based on new corporate standards. See attached sheet describing the new standards. Upgrades may affect servers as well as associated network hardware and software.

Main Project Success Criteria: The hardware, software, and network upgrades must meet all written specifications, be thoroughly tested, and be completed in nine months. Employee work disruptions will be minimal.

Approach:

- Update the IT inventory database to determine upgrade needs
- Develop detailed cost estimate for project and report to CIO
- Issue a request for quote to obtain hardware and software
- Use internal staff as much as possible for planning, analysis, and installation

Table 5-3: Further Defining Project Scope

Project Charter:

Upgrades may affect servers . . . (listed under Project Objectives)

Project Scope Statement, Version 1:

Servers: If additional servers are required to support this project, they must be compatible with existing servers. If it is more economical to enhance existing servers, a detailed description of enhancements must be submitted to the CIO for approval. See current server specifications provided in Attachment 6. The CEO must approve a detailed plan describing the servers and their location at least two weeks before installation.

Project Scope Statement, Version 2:

Servers: This project will require purchasing ten new servers to support Web, network, database, application, and printing functions. Virtualization will be used to maximize efficiency. Detailed descriptions of the servers are provided in a product brochure in Appendix 8 along with a plan describing where they will be located.

Creating the Work Breakdown Structure (WBS)

- A WBS is a deliverable-oriented grouping of the work involved in a project that defines the total scope of the project
- WBS is a foundation document that provides the basis for planning and managing project schedules, costs, resources, and changes
- Decomposition is subdividing project deliverables into smaller pieces
- A work package is a task at the lowest level of the WBS
- The **scope baseline** includes the approved project scope statement and its associated WBS and WBS

Figure 5-4. Sample Intranet WBS Organized by Phase

Figure 5-5. Intranet WBS and Gantt Chart in Microsoft Project

Figure 5-6. Intranet Gantt Chart Organized by Project Management Process Groups

Table 5-4: Executing Tasks for JWD Consulting's WBS

- 3.0 Executing
 - 3.1 Survey
 - 3.2 User inputs
 - 3.3 Intranet site content
 - 3.3.1 Templates and Tools
 - 3.3.2 Articles
 - 3.3.3 Links
 - 3.3.4 Ask the Expert
 - 3.3.5 User requests feature
 - 3.4 Intranet site design
 - 3.5 Intranet site construction
 - 3.6 Site testing
 - 3.7 Site promotion
 - 3.8 Site roll out
 - 3.9 Project benefits measurement

Figure 5-8. Gantt Charts With WBS Generated From a Mind Map

MindView 4.0 Gantt Chart

What Went Wrong?

- A project scope that is too broad and grandiose can cause severe problems
 - Scope creep and an overemphasis on technology for technology's sake resulted in the bankruptcy of a large pharmaceutical firm, Texas-based FoxMeyer Drug
 - In 2001, McDonald's fast-food chain initiated a project to create an intranet that would connect its headquarters with all of its restaurants to provide detailed operational information in real time. After spending \$170 million on consultants and initial implementation planning, McDonald's realized that the project was too much to handle and terminated it

Validating Scope

- It is very difficult to create a good scope statement and WBS for a project
- It is even more difficult to verify project scope and minimize scope changes
- Scope validation involves formal acceptance of the completed project deliverables
- Acceptance is often achieved by a customer inspection and then sign-off on key deliverables

Controlling Scope

- Scope control involves controlling changes to the project scope
- Goals of scope control are to
 - influence the factors that cause scope changes
 - assure changes are processed according to procedures developed as part of integrated change control, and
 - manage changes when they occur
- Variance is the difference between planned and actual performance

Chapter Summary

- Project scope management includes the processes required to ensure that the project addresses all the work required, and only the work required, to complete the project successfully
- Main processes include
 - Define scope management
 - Collect requirements
 - Define scope
 - Create WBS
 - Validate scope
 - Control scope

Best Practices for Avoiding Scope Problems

- 1. Keep the scope realistic. Don't make projects so large that they can't be completed. Break large projects down into a series of smaller ones
- 2. Involve users in project scope management. Assign key users to the project team and give them ownership of requirements definition and scope verification
- 3. Use off-the-shelf hardware and software whenever possible. Many IT people enjoy using the latest and greatest technology, but business needs, not technology trends, must take priority
- 4. Follow good project management processes. As described in this chapter and others, there are well-defined processes for managing project scope and others aspects of projects

Suggestions for Improving User Input

- Develop a good project selection process and insist that sponsors are from the user organization
- Have users on the project team in important roles
- Have regular meetings with defined agendas, and have users sign off on key deliverables presented at meetings
- Deliver something to users and sponsors on a regular basis
- Don't promise to deliver when you know you can't
- Co-locate users with developers

Suggestions for Reducing Incomplete and Changing Requirements

- Develop and follow a requirements management process
- Use techniques such as prototyping, use case modeling, and JAD to get more user involvement
- Put requirements in writing and keep them current
- Create a requirements management database for documenting and controlling requirements

Suggestions for Reducing Incomplete and Changing Requirements (cont'd)

- Provide adequate testing and conduct testing throughout the project life cycle
- Review changes from a systems perspective
- Emphasize completion dates to help focus on what's most important
- Allocate resources specifically for handling change requests/enhancements like NWA did with ResNet

Using Software to Assist in Project Scope Management

- Word-processing software helps create several scope-related documents
- Spreadsheets help to perform financial calculations, weighed scoring models, and develop charts and graphs
- Communication software like e-mail and the Web help clarify and communicate scope information
- Project management software helps in creating a WBS, the basis for tasks on a Gantt chart
- Specialized software is available to assist in project scope management