PMBOK Knowledge Area 3: Project Time Management

According to the PMBOK, “Project Time Management includes the processes required to accomplish timely completion of the project.” With regard to software projects, time is almost always directly tied to the cost of the project, so time management is crucial not just from the stand point of finishing the project on time, but also within budget. Many projects fail or have serious issues because they did not properly manage their time.

The work breakdown structure (WBS) is one of the principal inputs to the time management activities. From the WBS, the project activities can be defined, sequenced and estimated for both duration and resource needs. Once these processes for each of the activities have been defined, the project schedule can be developed.

Once the schedule is developed, there needs to be a process in place for schedule control. According to the PMBOK, schedule control is concerned with the determining the current status of the project, determining if the project scheduled has changed, and managing any actual changes as they occur.

In my experience, schedule control is one of the highest priorities for project managers. This is reasonable because the schedule is the most used resource for determining if the project is on track and will finish on time. As stated before, on a software project, time and budget are so closely related that any slips in the project’s schedule will also affect the budget.
The schedule is also used as an indicator for the overall project’s performance. A severely behind schedule is a good indicator that there are deeper issues in the project, such as missing key requirements.
