PMBOK Knowledge Area 2: Project Scope Management

Project Scope Management in my opinion is perhaps one of the most important knowledge areas in project management. Almost every project I have been apart of has required real effort to manage the scope. This knowledge area defines the project scope as the “all the work required, and only the work required to complete the project successfully.” Managing both of these areas of project scope is necessary. First, a project scope could be defined to narrow and not fulfill the customers’ needs. On the other hand, if the scope grows beyond the project’s recourses, the original goals will not likely be met.

Clearing defining the project scope by creating a Project Scope Statement, helps all participants in the project understand the project’s goals and deliverables. Once, the project scope is understood, a work breakdown structure (WBS) can be created. The WBS decomposes the work to be done on the project into more and more discrete tasks. These tasks can then be estimated, scheduled, executed and monitored.

Once the scope, tasks, and deliverables are understood, the stakeholder’s formal acceptance should be obtained. This process allows the stakeholders to inspect the project scope and determine if it matches with their expressed needs and goals. If they find any issues, they would then have the opportunity to create any corrective actions.

Having a clear and well defined Change Control System is needed for a project that is of significant size or time period. It is very likely that the scope will be need to modified over time as requirements change or are simply better understood. Without having a system in place, the project will quickly become unmanageable and will not succeed.
