	University of Missouri – St. Louis ………… ………. Syllabus

LOM 6347 ... Project Management
InfoSys 6847 …Financial and Project Management

	Course
	

	Course Overview
	A project is defined to be a non-repeating or special action or set of actions designed to produce a special outcome. This course presents the concepts and state of the art / state of the practice of project management as applicable to both the Logistics and Operations Management and Management Information Systems domains. Project Management spans the two major phases of a project, planning and execution, and all sub-phases including defining the project organization, scheduling, defining the project in a manner that facilitates management and execution, estimating, leading, risk management, project control and project audit/closure. Concepts such as organizational design and culture as they impact projects and emerging business realities such as employing e-commerce practices and globalization will be introduced.

	Course Objectives
	· Develop an understanding of the concepts attendant to project management
· Develop an understanding of the steps in a comprehensive project management plan that spans the planning and execution stages
· Develop an understanding of and an ability to apply state of the art project management practices and tools, with an emphasis on the operations research and mathematical tools used in project management in general and in the Information Systems and LOM communities for project management

	Prerequisite
	As shown in course catalog

	

	Instructor
	Richard A. Navarro
Office … CCB 225 / Office Hours by Appointment
314-516-6283

314-346-8849 (Mobile)

Navarror@UMSL.edu

	Text
	Project Management, the Managerial Process; Gray and Larson, 5th Edition, McGraw Hill Irwin, 2011
Supplemental readings to be assigned

	Grading
	· Class Participation 10% A: 90% or higher

· Team Case Studies 10 % B: 80% - 89.9%

· Individual Project 20% C: 70% - 79.9%

· 1st Examination 30% F: less than 70%

· 2nd Examination 30%

	Policy Statements
	University policy clearly defines the requirements for academic honesty and defines the disciplinary actions to which a student may be subject if these requirements are violated.

All students are expected to respect their classmates, the instructor and the university; Civility is a basic requirement

This syllabus may be revised at the discretion of the instructor without the prior notification or consent of the student.

	Week
	Assignments / Topics of Discussion

	
	Assignment for Week 1

· Reading assignment … Gray and Larson Chapter 1 … Modern Project Management

	
	Week One ... Projects are defined as non-repeating special efforts to achieve a goal or mission. Projects are how Business gets things done. Projects tend to be
· Resource constrained

· Politically and organizationally challenging

· Business critical

· Over budget

· Late
Discussion Points

· Introductions, Course Objectives, Expectations.
· Definitions

· Modern Project Management; the mandate for proficiency in project management
Question(s)

· What is this thing called “project management”? What are the system boundaries of “project management”?
--

Assignment(s) for Week 2

· Reading Assignment … Gray and Larson Chapter 2 … Organization Strategy and Project Selection, pp22
· Reading Assignment ... Kaplan and Norton (2000): Strategy Mapping

· Suggested Reading (read for concept) … Davis (1989): Technology Acceptance
· Suggested Reading (read for concept) ... Ventejsh and Davis (2003): A Theoretical Expansion of the TAM

· Suggested Reading (read for concept) ... Gartner Report (2003): Hype Cycle for Emerging Technologies
· Case Assignment …. Read and be prepared to discuss in class the Film Prioritization case pp56

	
	Week Two ... The scope of project management includes picking projects to be executed ... project selection must reflect organizational needs as well as resource availability, risk and the business culture, et.al.
Discussion Points

· Organization Strategy

· Vision and Mission

· Project selection
· Kaplan and Norton Strategy Mapping

· Risk Aversion

· Technology Assessment
· Film Prioritization case
Question(s)
· How does one ensure that a proposed project not only makes economic sense but is a good investment within the context of a business' goals and objectives?
--

Assignment(s) for Week 3

· Reading Assignment … Gray and Larson Chapter 4 … Defining the Project, pp100
· Case Assignment …. Read and be prepared to discuss in class the Manchester United Soccer Club case, pp 124

	
	Week Three ... Given that project management is a key practice than the science and art of defining the project in terms that can be understood, agreed to by the organization, implemented and successfully executed is essential. The use of a Work Breakdown Structure, a hierarchical structure model of tasks to be defined in execution of a project, is a widespread standard
Discussion Points

· Defining the Project

· WBS

· Integrated Planning

· Campus Wedding

· Manchester Soccer Club case
Question(s)

· How does one define a project? What are the deliverables attendant to Project definition

· What is a work breakdown structure (WBS)?

· How does the creation of a work breakdown structure play into the definition of a project?
--

Assignment(s) for Week 4
· Reading Assignment … Gray and Larson Chapter 5 … Estimating Project Times and Costs, pp126
· Case Assignment …. Read and be prepared to discuss in class the Sharp Printing case, pp149

	
	 Week Four ... Estimating costs and resource requirements is an essential part of defining a project. Availability of sufficient but not excessive resources, including time, money, people and skills is of critical importance critical
Discussion Points

· Cost and Schedule Estimation

· Importance of Estimates

· Types of costs

· Macro vs Micro techniques

· Forecasting like procedures
· Formal Methods

· CoCoMo

· Function Points

· Apportionment / Complexity Factors / CER’s

· Sharp Printing case
Question(s)
· Why is estimating critical to project success even at the earliest phases of a project?
· How ought one to estimate various parts of a project?

· What tools are available and when are they applicable to estimating?
--

Assignment(s) for Week 5
· Reading Assignment … Gray and Larson Chapter 6 … Developing a Project Plan, pp156
· Suggested Reading (read for concept) ... Toole (2005) A Project Management Casual Loop Diagram
· Case Assignment …. Read and be prepared to discuss in class the Greendale Stadium case, pp 198

	
	 Week Five ... The key to executing a project successfully is the correctness of a project plan that is based in fact and data and which accommodates the complexities of the tasks to be performed
Discussion Points

· Project Planning

· Project Networks

· Critical Path Method

· PERT

· Greendale stadium Case
Question(s)
· How does one define a project? How does one create a detailed project plan?

· What planning tools are available to the project manager? What are the pro’s and con’s of the various alternative planning schema?

· What are Critical Path Methods? What is a critical path network?

· How does the creation of a network play into the definition of a project?
--

Assignment(s) for Week 6
· Reading Assignment … Gray and Larson Chapter 7 … Managing Risk, pp210
· Suggested Reading (read for concept) ... Symantic Incorporated White Paper ... Integrated IT Risk Management
· Case Assignment …. Read and be prepared to discuss in class the International Capital, Inc (A) case Pp 247

	
	Week Six ... Risk is present in even the simplest of plans. Risk is not something that is planned for on a mainline project plan but rather is something that may happen; risk management is the planning for what to do if the risk occurs
 Discussion Points

· Risk Management

· Risk identification

· Risk assessment

· Risk Mitigation

· International Capital, Inc (A) case
Question(s)
· What is risk?
· Why is having a formal risk management plan appropriate for all but the smallest of projects?

· How does one build a risk management plan and how does one manage to that plan?
--

Assignment(s) for Week 7
· Team Case Study … Working In teams, perform a detailed analysis of the Project Vanguard case using the source information and the case rubric provided. The Project Management Checklist may be a useful way of organizing your case analysis thinking and subsequently your report. Prepare a team report of from five to seven pages and a team presentation … be prepared to give the presentation in class

· Reading Assignment … Gray and Larson Chapters 8 and 9 … Scheduling Resources and Costs, pp 252, and Reducing Project Duration, pp 304
· Suggested Reading (read for concept) …Martovitch and Profozich: An ARENA Tutorial
· Case Assignment …. Read and be prepared to discuss in class the International Capital, Inc (B) case. Pp 330

	
	Week Seven:
Resources must be available at the right time in a project plan … resource scheduling must be an important part of project management; unscheduled or incorrectly scheduled resources are a road to failure. Projects can be forward scheduled or backwards scheduled. In either case there may not be sufficient time allotted to complete a project. Crashing is a mechanism to make appropriate time / resource tradeoffs
Discussion Points
· Team Case Study Reports
· Scheduling Resources

· Fiscal, Facility, Personnel Resources

· Scheduling Methodologies

· Heuristics

· Simulation
· Reducing Project Duration

· Crashing

· International Capital, Inc (B) case
Question(s)
· What are some of the more effective project scheduling and resource allocation processes and tools?

· What is crashing? How and when might one have to crash a project?
--

Assignment(s) for week Eight
· Readings to be assigned

· Review for examination

	
	Week Eight ...
· Special Topics

· Examination One

Assignment(s) for Week 9
· Reading Assignment … Gray and Larson Chapter 13 … Progress and Performance Measurement ,pp452
· Case Assignment …. Read and be prepared to discuss in class the Scanner Project case pp 494

	
	Week Nine ... Even the best planned project does not just happen. Program control is the process of assessing / measuring progress vs time and schedule and quality and making adjustments as required to ensure success
Discussion Points

· Program Control

· Performance measurement and evaluation

· Earned Value Measurement

· Scanner Project case
Question(s)

· What is program control?

· What is Earned Value measurement?

· Why is “earned value measurement” the program control mechanism favored buy project managers and their customers?

· What are the newest approaches to program control?
--

Assignment(s) for Week 10
· Reading Assignment … Gray and Larson Chapter 14 and 16 , Project Closure, pp504, Oversight, pp564
· Case Assignment …. Read and be prepared to discuss in class the Maximum Megahertz case pp 530

	
	Week Ten ... The project is not successfully over until it is closed. Audits provide data from one process for use on a following effort

· Project Audit and Closure

· Oversight
· Maximum Megahertz case
Question(s)
· What is a program audit?

· What is the difference between in-progress and end-of-project audits?

· Who is responsible for program audit(s)?

Assignment for Week Eleven

· Team Case Study … Working In teams, perform a detailed analysis of the Project Trilogy case using the case rubric provided. Prepare a team report of from five to seven pages and a team presentation … be prepared to give the presentation in classto a panel of Saint Louis executives

	
	Week Eleven
Discussion Points

· Team Case Study Reports
· Guest Review Board
--

Assignment(s) for Week 12
· Reading Assignment … Gray and Larson Chapter 15 … International Projects , pp 532
· Reading Assignment … Geert Hofstede … The Business of International Business is Culture
· Reading Assignment (read for concept) … Navarro … The Logical Intersection of … Culture and Business Process Requirements Elicitation
· Reading Assignment (read for concept) ... Rottman and Lacity ... Proven Practices for Effectively Offshoring IT Work
· Case Assignment … Read and be prepared to discuss in class the AMEX, Hungary case pp 560

	
	Week Twelve ... Few projects can be accomplished by single organizations … partners, subcontractors, or teammates are often involved. Having a team so formed causes additional complexity that must be managed Few projects are completed by individuals ...teams are the operative structural element, and more and more projects are global and teams are global in nature
Discussion Points

· AMEX, Hungary case

· International Projects

· Business and Competitive Necessities and Imperatives

· International Project Complexities

· Laws

· Cultures

Question(s)

· Why must linguistics and culture be considered when managing a project? … when managing an international project?

· How can culture be described and understood?
--

Assignment(s) for Week 13

· Reading Assignment … Gray and Larson Chapter 3 … Organization Structure and Culture, pp 64
· Case Assignment …. Read and be prepared to discuss in class the ORION Systems (A) case, pp 94

	
	Week Thirteen ... The selection and adoption of a project organizational structure must be done with an understanding of the various options and how they will relate to the organizations culture and to the project characteristics

Discussion Points

· Organization – Structure and Culture

· ORION Systems (A) case
Question(s)

· How might one organize a project?

· How does the project organization and business organization interact?

· What are the characteristics, pros and cons of alternative management structures?

· What is a program management organization?

--

Assignment(s) for Week 14
· Reading Assignment … Gray and Larson Chapter 10, 11. 12 … Leadership, Being and Effective Leaders, pp338, Managing Project Teams, pp374, and Outsourcing, Managing Inter-organizational Relationships, pp 418
· Case Assignment …. Read and be prepared to discuss in class the Kerzner Office Equipment case pp 409

	
	Week Fourteen ... Management is not leadership. Projects require leaders ... Leaders are said to be people who do the right things... Leaders are said to be people that others willing and eagerly follow. “Building a high performance project team from a mixture of part-time and full-time members is a challenging task” {Gray and Larson}
Discussion Points

· Leadership vs Management

· Leadership – Being an effective leader

· Managing Project Teams

· Partnering / Teaming

· Sourcing

· Kerzner Office Equipment Case
Question(s)
· What is leadership?

· What are the roles and responsibilities that a project leader must assume?
Assignment(s) for Week 15

· Individual Assignment / Term Papers … Students will research and analyze a major project and prepare a report discussing the successes and failures encountered during execution of the project, together with suggestions about how the management of the project might have been altered and the improvements that would have been achieved

· Review for second exam.

	
	Week Fifteen

· Examination Number Two

· Individual Term Papers due

· Individual optional presentations

