	[image: image1.jpg]

	Start to Finish PM, Inc.

Project Scope Management

Course Specifications

Course length: 2 days

Course Description

This seminar focuses on the identification, elaboration, planning and management of project scope, including selected processes from the Project Integration Management and Project Scope Management PMBOK® Guide Knowledge Areas. The class addresses requirements identification and analysis, scope identification and planning, the scope baseline, scope management and change control, integration of scope, schedule and cost, scope verification and sign-off by the customer. During the course, “best practices” will be introduced, and put into context through various exercises and scenarios and case studies.

Target Student: Students enrolling in this course should be planning to lead a project (primary audience) or serve on a project team (secondary audience).

Prerequisites: To ensure your success, we recommend you have some working knowledge or experience in working in a project environment, or have completed a foundations course in project management.

Delivery Method: Instructor-led, group-paced, classroom-delivery learning model with structured minds-on and hands-on activities.

Benefits: Students will learn how to use project scope management techniques to proactively plan, assess, monitor, control, document, and close out their project scope management activities on a project successfully.

Performance-Based Objectives

· Discuss the processes of Project Scope Management and a project manager's role in this activity.

· Discuss why projects are unsuccessful due to inadequate scope management, and how project teams can address this shortcoming.

· List and discuss the requirements elicitation and prioritization process used to determine a project’s scope.

· Examine a Scope Management Plan, and describe its use in project scope management.

· Develop the components of the Project Scope Statement and using this document to create the project’s scope boundaries.

· Discuss techniques for developing a Work Breakdown Structure for a project.

· Discuss the process of verifying project scope and formally accepting the project’s deliverables.

· Identify techniques for proactively monitoring and dealing with requests for scope change throughout the project life cycle.
· Use Lessons Learned regarding project scope management to continuously improve the Scope Management Plan.

Course Content
1.
Introduction to Project Scope Management

Session Overview
Introductions

Course Objectives

Exercise – Create a paper airplane
2.
The Project Management Framework

Business case for a project

Project objectives

How do you define success?

The Triple Constraint

Exercise – Determine the project objectives
Stakeholders

Stakeholder analysis

Exercise – Identify project stakeholders
Managing uncertainty

Progressive elaboration

Phases & Life Cycles

Product Life Cycle

Rolling wave planning

PMBOK® Guide Processes

Process Group Interaction

Planning processes

Project Management Plan

Project Subsidiary Management Plans

Project Scope Management Plan

Exercise – Review a Project Scope Management Plan
PMBOK® Guide Knowledge Areas

Project Scope Management processes

Project Scope Management key processes

3.
Collect Requirements

Collect Requirements process

Requirements analysis

Requirements gathering techniques

Group Creativity techniques

Exercise – Create a list of Business Requirements
Prioritizing requirements

Exercise – Prioritize the Business Requirements
Collect Requirements outputs

Requirements Documentation

Requirements Management Plan

Requirements Traceability Matrix

Sample Requirements Traceability Matrix

Exercise – Fill in a Requirements Traceability Matrix
4.
Define Scope

Define Scope process

Define Scope – Tools and Techniques

Facilitated Workshops

Project Scope Statement

Project Boundaries

Exercise – Determine the boundaries of a project
Assumptions

Constraints

Exercise – Create a Project Scope Statement
5.
Create WBS

Create WBS process

Work Breakdown Structure (WBS)

Work Breakdown Structure – Tree view

Work Breakdown Structure – Outline view

WBS Numbering
Product-oriented WBS
Process-oriented WBS
Decomposition
Steps for Decomposing a project
Exercise – Develop a high-level WBS
Work packages
Control account
Planning package
WBS Dictionary
Exercise – Develop a detailed WBS
WBS Templates
Scope baseline
Setting the Performance Measurement Baselines
Calculating Variance
6. Verify Scope

Verify Scope definition
Verify Scope process
Inspection
Verify Scope vs Perform Quality Control
Transition Documentation
Discussion – What typically happens during your project’s deployment?
7. Control Scope

Monitoring & Controlling Processes
Scope Creep
Control Scope process
Perform Integrated Change Control
Exercise – Develop a Scope Change Control process
Variance analysis
Calculating Variance
Exercise – Determine variances off the project plan
Calculating Variance
Exercise – Make recommendations for dealing with project variances
8. Class Closeout

Maintenance/Support Activities
Maintenance/Support Concerns
Closing Processes
Close Project or Phase
Discussion – What typically happens during project closeout?
Administrative Closure
Organizational Process Assets Updates
Lessons Learned
Exercise – Final Scenario
Class Closure

“PMBOK” is a registered mark of the Project Management Institute, Inc.

For more information, call 973-857-4544 or email info@start2finishpm.com

