

ESE 2020
Prelims Paper - I

BASICS OF PROJECT MANAGEMENT

BASICS OF PROJECT MANAGEMENT

REVISED & UPDATED
550+ Objective Questions

ESE 2020

ESE-2020 Prelims Paper-I

Basics of Project Management

Office : F-126, (Lower Basement), Katwaria Sarai, New Delhi-110016 • **Phone :** 011-26522064
Mobile : 8130909220, 9711853908 • **E-mail:** info.publications@iesmaster.org, info@iesmaster.org
Web : iesmasterpublications.com, iesmaster.org

IES MASTER PUBLICATION

F-126, (Lower Basement), Katwaria Sarai, New Delhi-110016

Phone : 011-26522064, **Mobile** : 8130909220, 9711853908

E-mail : info.publications@iesmaster.org

Web : iesmasterpublications.com

All rights reserved.

Copyright © 2019, by IES MASTER Publication. No part of this booklet may be reproduced, or distributed in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise or stored in a database or retrieval system without the prior permission of IES MASTER Publication, New Delhi. Violates are liable to be legally prosecuted.

First Edition : 2016

Second Edition : 2017

Third Edition : 2018

Fourth Edition : 2019

PREFACE

As enabling technology is becoming stronger, man's desire to give shape to an idea using that technology is becoming even stronger. However, it is the marked improvement in the managerial genius of project leaders, with technical mind and artistic approach that has been an enabler in getting the desired result.

Engineering Services demand such leadership traits in executing government programmes, global projects, personal and organisational plans to be a successful techno-bureaucrat. This revised and updated edition of **Basics of Project Management** helps you comprehend various processes from project initiation, planning, management, execution, monitoring, and control to project closure, in a fast changing world.

To add to it, the variables defining project management are evolving even faster. Making sense of this changing scenario, the book helps you understand the flow of knowledge and skills through tools and techniques in carving out a unique product or service. This book gives a detailed understanding of the various stages, approaches, structures, and systems in a lucid language.

Designed with a technical approach, this fourth edition of the book incorporates all possible diagrams, flowcharts, tables, mind maps, etc. to quench your thirst to clear the UPSC Engineering Services Examination (ESE). IES Master's research and development wing has done a detailed recce, covering all possible dimensions, on which the questions can be framed. This updated edition features revised chapters, some of which include expanded discussions of fundamental concepts or alternative derivations of important formulas. To jack you up to the level of Engineering Services, a good number of questions have also been incorporated here.

IES Master Publication
New Delhi

IES MASTER

Institute for Engineers (IES/GATE/PSUs)

Genius Batch

for **ESE GATE PSUs**

SESSION 2019-20

A Classroom Program for **SMART LEARNERS**

- Uniform and collective progress
- Get the **rub-off** with the **best engineering minds**
- Focus on concepts and problem solving
- **Regular practice tests**
- Classes by highly experienced faculty

Batches start on

24th May (Morning)

14th June (Evening)

Call **97118 53908, 80100 09955**

APPLY ONLINE

CONTENTS

Preface

(iii)

Chapter 1	FUNDAMENTALS OF PROJECT MANAGEMENT	01 – 37
1.1	INTRODUCTION	01
1.2	WHAT IS PROJECT?	02
1.3	PROJECT MANAGEMENT ORGANISATIONS AND THEIR BOOKS OF KNOWLEDGE	03
1.4	TYPES OF PROJECTS	03
1.5	CHARACTERISTICS/FEATURES OF PROJECTS	04
1.6	OPERATIONS	05
1.7	STAKEHOLDERS	05
1.8	PROJECT CONSTRAINTS	06
1.9	NEED OF A PROJECT MANAGEMENT	07
1.10	PROJECT MANAGEMENT	07
1.11	OBJECTIVES OF PROJECT MANAGEMENT	08
1.12	PROJECT MANAGEMENT MATURITY	08
1.13	PROJECT MANAGEMENT OFFICE	09
1.14	FUNCTIONS OF PROJECT MANAGEMENT	09
1.15	PRODUCT MANAGEMENT	10
1.16	VENTURE MANAGEMENT	11
1.17	PROJECT, PROGRAM AND PORTFOLIO	11
1.18	PROJECT LIFE CYCLE	12
1.19	PROJECT MANAGER	15
1.20	ORGANIZATIONAL STRUCTURES	17
1.21	PHASE TO PHASE RELATIONSHIP	20
1.22	PROJECT SUCCESS	21
1.23	SOURCES OF CONFLICT IN PROJECTS	21
1.24	CONFLICT RESOLUTION TECHNIQUES	21
1.25	PROCESS GROUPS AND KNOWLEDGE AREAS	22
Chapter 2	PROJECT INITIATION	38 – 70
2.1	INTRODUCTION	38
2.2	PROJECT IDENTIFICATION	39
2.3	PRE-FEASIBILITY STUDIES	39
2.4	PROJECT FEASIBILITY OR FORMULATION STUDIES	40
2.5	DETAILED PROJECT REPORT	60
2.6	PROJECT APPRAISAL/EVALUATION	60
2.7	PROJECT SELECTION/DECISION	60
2.8	PROJECT CHARTER	62

Chapter 3	PROJECT PLANNING	71 – 110
	3.1 INTRODUCTION	71
	3.2 STEPS OF PROJECT PLANNING	71
	3.3 PROJECT KICKOFF MEETING	72
	3.4 DEFINING SCOPE OF WORK	72
	3.5 WORK BREAKDOWN STRUCTURE (WBS)	72
	3.6 ROLE ASSIGNMENT	73
	3.7 PROJECT SCHEDULING	73
	3.8 NETWORK ANALYSIS TECHNIQUE	74
	3.9 PERT ANALYSIS	76
	3.10 CPM ANALYSIS	83
	3.11 GERT	86
	3.12 ACTIVITY ON NODE NETWORK SYSTEM	86
	3.13 ESTIMATION OF PROJECT COST	87
	3.14 COST SLOPE/SLOPE OF DIRECT COST CURVE	88
	3.15 BUDGET PLANNING	90
	3.16 RESOURCE ALLOCATION	90
	3.17 PROJECT SUPPORT PLANS	91
Chapter 4	RISK MANAGEMENT	111 – 123
	4.1 INTRODUCTION	111
	4.2 SOURCES OF RISK	112
	4.3 STEPS OF RISK MANAGEMENT	113
	4.4 RISK MANAGEMENT PLANNING	113
	4.5 RISK IDENTIFICATION	114
	4.6 RISK ANALYSIS	115
	4.7 RISK RESPONSE PLANNING	119
	4.8 RISK MONITORING AND CONTROLLING	120
	4.9 REVIEW	120
Chapter 5	PROJECT EXECUTION	124 – 131
	5.1 INTRODUCTION	124
	5.2 OBJECTIVES OF EXECUTION PHASE	125
	5.3 APPROACHES TO PROJECT EXECUTION	125
	5.4 MANAGING PROJECT EXECUTION	125
	5.5 TOOLS REQUIRED FOR EXECUTION	126
	5.6 ORGANISING SYSTEMS AND PROCEDURES FOR PROJECT EXECUTION	126
	5.7 SYSTEMS REQUIRED FOR THE EXECUTION OF A PROJECT	126
	5.8 PROJECT CONTROL PROCESS	127
	5.9 ISSUES IN PROJECT EXECUTION	128
	5.10 FACTORS AFFECTING PROJECT EXECUTION	128
	5.11 FACTORS LEADING TO POOR EXECUTION	128

Chapter 6	PROJECT MONITORING AND CONTROL	132 – 146
6.1	INTRODUCTION	132
6.2	PROJECT MONITORING	132
6.3	TOOLS AND TECHNIQUES FOR MONITORING	133
6.4	PROJECT MANAGEMENT INFORMATION SYSTEM (PMIS)	137
6.5	PROJECT CONTROL	137
6.6	PURPOSE OF CONTROL	138
6.7	ELEMENT OF CONTROL IN PROJECT	138
6.8	TYPE OF CONTROL SYSTEMS	139
Chapter 7	PROJECT CLOSURE AND REVIEW	147 – 157
7.1	INTRODUCTION	147
7.2	OBJECTIVES/BENEFITS OF PROJECT CLOSING	147
7.3	STEPS PROJECT CLOSING	148
7.4	ENSURING PHYSICAL COMPLETION	148
7.5	CLOSING PROCUREMENT OR OTHER CONTRACTS	148
7.6	HANDING OVER OF OUTPUT AND OBTAINING FORMAL ACCEPTANCE	148
7.7	DOCUMENTING PROJECT RECORDS	148
7.8	PERFORMING FINANCIAL CLOSURE	148
7.9	DOCUMENTING LESSONS LEARNED	149
7.10	RELEASING/REDISTRIBUTION OF RESOURCES	149
7.11	PERFORMING POST IMPLEMENTATION REVIEW	149
7.12	ARCHIVING PROJECT RECORDS	150
7.13	PROJECT AUDIT	150
7.14	TYPES FOR PROJECT CLOSING AND TERMINATION	151
7.15	CHALLENGES IN PROJECT CLOSING	153
Chapter 8	FINANCING OF PROJECTS	158 – 183
8.1	INTRODUCTION	158
8.2	CAPITAL STRUCTURE	158
8.3	THE TYPICAL PATTERN OF FINANCING	160
8.4	SOURCES OF FINANCING	160
8.5	METHODS OF OFFERING	169
8.6	VENTURE CAPITAL	171
8.7	VARIOUS TYPES OF PROJECT CONTRACTS	171
8.8	DEPRECIATION	172
8.9	COST ESTIMATES AT VARIOUS STAGES OF PROJECT	176
8.10	LIFE CYCLE COST	177
8.11	FINANCIAL MANAGEMENT	177
8.12	CONSTRUCTION ECONOMICS & FINANCE	178
	APPENDIX - I	184-185
	APPENDIX - II	186-187

CHAPTER

1

Fundamentals of Project Management

1.1 INTRODUCTION

INSIDE

- ◆ Introduction
- ◆ What is Project?
- ◆ Project Management Organisations and their Books of Knowledge
- ◆ Types of Projects
- ◆ Characteristics/Features of Projects
- ◆ Operations
- ◆ Stakeholders
- ◆ Project Constraints
- ◆ Need of a Project Management
- ◆ Project Management
- ◆ Objectives of Project Management
- ◆ Project Management Maturity
- ◆ Project Management office
- ◆ Functions of Project Management
- ◆ Product Management
- ◆ Venture Management
- ◆ Project, Program and Portfolio
- ◆ Project Life Cycle
- ◆ Project Manager
- ◆ Organizational Structures
- ◆ Phase to Phase Relationship
- ◆ Project Success
- ◆ Sources of Conflict in Projects
- ◆ Conflict Resolution Techniques
- ◆ Process Groups and Knowledge Areas

- With the evolution of mankind and radical transformation of society there emerged a need to develop new structure and technologies.
- Creating these technologies or new structures required huge amount of resources and man power.
- This has lead to development of some form of approach or methodology for better and efficient use of these resources.
- Finally a new branch of study “The project management” has emerged.
- Centuries back, so-called “projects” were finished successfully, e.g. the building of the aqueducts in Roman times or the construction of the Great Wall in China, but these projects were managed more on an adhoc basis mostly using informal techniques and tools.
- These days various businesses regularly use project management to grow (or expand) from domestic firms to nationalised companies to global or multinational enterprises, with limited resources under critical time constraints.
- Hence project management nowadays is regarded as a very high priority as all companies or organisations, whether small or large, are at one time or another involved in implementing new undertakings, Innovations and changes etc. – projects!!!.
- There are various social factors that have caused increased usage of project management.
 - (i) **Rapidly changing technologies:** Technologies are changing very fast, so all manufacturing as well as service organizations have to cope up with technological changes, which provide a big scope for project management.
 - (ii) **High entropy of the system:** Changes are very fast. So, energy levels are high. To adapt to the fast changing world, no organization can stick to old things or systems. Any modification or modernization leads to the need of project.

- (iii) **Squeezed life cycle of products:** Project life cycle is squeezed to a great extent with innovations taking place at a very fast rate. Projects are needed for the upgradation of products.
- (iv) **Globalization impact:** All producers and service providers in the present world are exposed globally. Projects need to modify their system of operations to match the global practices, thus creating opportunity for projects.
- (v) **Large organizations:** Projects face problems of management of huge workforce and work division, so they divide their work in projects and create a team to accomplish the objectives in the form of projects. This has also helped the organization to develop a method for performance appraisal.
- (vi) **Customer focus:** Increased customer focus has been a market trend in recent times. A few years back, cost reduction was a major formula of success for an enterprise. Thus, there was more emphasis on standardization. In recent years, customer focus has redirected market towards customization. Though it is not purely customisation, it is more of a combination of standardization and customization. All this has led to the application of project management.
- Before we understand this approach of managing projects, we shall briefly address ourselves to certain questions or fundamental concepts like
 - What is project?
 - How it is different from operations or a program?
 - What is project manager?
 - What are roles of a project manager?
 - What are different types of Organisational structures?
 - How do different Organisational structure change role and power of a project manager?
- In this chapter we will try to understand fundamentals of project management and will try to address the questions stated above.

1.2 WHAT IS PROJECT?

According to Webster's Dictionary

- "A project is a planned piece of work that has a specific purpose (such as to find information or to

make something new) and that usually requires a lot of time".

or

- "A project is a task or problem in school that requires careful work over a long period of time."

According to Oxford Dictionary

- "A project is an individual or collaborative enterprise that is carefully planned to achieve a particular aim."

or

- "A project is "a piece of research work undertaken by a school or college student."

According to ISO-21500

"A project is a unique process consisting of a set of coordinated and controlled activities with start and finish dates, undertaken to achieve an objective conforming to specific requirements including to constraints of time, cost and resources."

According to PRINCE 2

"Project is a temporary organisation that is created for the purpose of delivering one or more business products according to specified business case".

Note: Prince 2 is an acronym of "Projects IN Controlled Environments". It is an methodology for project management developed by U.K. Government.

According to IS-15883 (Part 1): 2009

"A project is a non-recurring task having a definable beginning and end, with a definite mission and has a set objectives and achievements".

According to Project Management Institutes- "A guide to the project management body of knowledge" (PMBOK guide)

- "A project is a temporary endeavor undertaken to create a unique product, service or result."

Note: Above definition given by PMBOK is the most acceptable and undisputed definition.

- There are two key words in above definition.
 - (i) Temporary
 - (ii) Unique
- The term *temporary* refers to the execution of the project and not to the product of the project, which is usually created to deliver a lasting or sustained outcome. Example of this kind of project could be a newly constructed highway, software, automobile, or a power station.

QUESTIONS

1. Which is true regarding projects?
 - (a) A project is a unique service undertaken to create a temporary product
 - (b) A project is a unique endeavor undertaken to create a temporary service
 - (c) A project is a temporary endeavor undertaken to create a unique product or service.
 - (d) A project is a temporary product undertaken to create a unique endeavor or service
2. At what stage in the project life cycle would costs be the lowest?
 - (a) Concept
 - (b) Development
 - (c) Implementation
 - (d) Close out
3. Project Managers have least power in which organization structure?
 - (a) Matrix
 - (b) Functional
 - (c) Projectized
 - (d) Balanced
4. In a weak matrix organisation the
 - (a) Most of the power belongs to functional manager
 - (b) Most of the power belongs to project manager
 - (c) Both have equal power
 - (d) No one have power
5. Which organisation violates the principal of unity?
 - (a) Projectised organisation
 - (b) Functional organisation
 - (c) Matrix organisation
 - (d) None
6. What is primary role of portfolio manager?
 - (a) To deliver unique product, service, or result of the project
 - (b) to provide project governance and sponsorship
 - (c) To directly manage people assigned to several different projects
 - (d) To assess all potential projects against known organizational strategic goals.
7. What is name for group of related projects managed in a coordinated way to obtain a synergy between them which is not found by managing them individually
 - (a) Multi project
 - (b) Portfolio
 - (c) Program
 - (d) Strategy
8. Which of following best define stakeholder?
 - (a) Your project team member, project sponsor and client
 - (b) Any person or group who can affect or be affected by your project
 - (c) Any person or group
 - (d) The client, the project sponsor and external government agencies
9. One phase is planned and then the another phase is planned, that is which type of relationship?
 - (a) Overlapping relationship
 - (b) Sequential relationship
 - (c) Multi-phase relationship
 - (d) Iterative relationship
10. Your development team is waiting for the design team to finish their work. As a Project Manager, use this approach to reduce uncertainty in the project. Which of the following relationships does this describe?
 - (a) Iterative relationship
 - (b) Sequential relationship
 - (c) Overlapping relationship
 - (d) Common relationship
11. Consider the following statements:
 1. A project has a mission
 2. A project has to terminate at some time or the other
 3. Projects vary in terms of technology, equipment and materials, machinery and people, work ethics and organisational culture.Amongst the above, the characteristic features for a project are
 - (a) 1 and 2
 - (b) 2 and 3
 - (c) 1 and 3
 - (d) 1, 2 and 3

Scan to Download IES Master App

Features

- ✓ Daily updates
- ✓ Timely notifications
- ✓ On the fly bookmark of important notes and questions
- ✓ Practice questions on all topics
- ✓ Study materials - in the form of notes, quizzes and videos

Pocket the Knowledge

As a maverick ESE/GATE platform, we embark upon being your learning partner, in your pursuit of excellence.

True to the likings of engineering students, here, information comes crisp, compact and exact, accompanied by myriad of illustrations that one's eyes can feast upon, and brain to exercise and hone its capabilities. We believe that illustrations speak louder than words; and figurines communicate faster than complex wordy pages.

As your eyeballs roll through the app, concepts on all topics - from Material Science to Currents, right from the ESE and GATE toppers - shall come alive before you.

In the swarm of devices based on touch-based, smart technology, IES Master App literally manifests its belief that a right 'touch' can change one's world.

Also visit @

iesmaster.org | iesmasterpublications.com

Like us on facebook
[/iesmaster1](https://www.facebook.com/iesmaster1)

Follow us on twitter
[/ies_master](https://twitter.com/ies_master)

Watch us on youtube
[/iesmaster1](https://www.youtube.com/iesmaster1)

[amazon.com](https://www.amazon.com)

[Flipkart](https://www.flipkart.com)

<https://iesmasterpublications.com>

IES MASTER PUBLICATION

F-126 (Lower Basement), Katwaria Sarai, New Delhi-110016

Phone : 011 26522064, Mobile : 97 1185 3908

E-mail : info.publications@iesmaster.org, info@iesmaster.org

Web : iesmasterpublications.com

₹ 225.00

ISBN 978-93-80080-13-6

9 789380 080136