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

LOM 4398 ... Project Management
Fall 2013
DRAFT

	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 the Logistics and Operations Management domain. 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. Traditional and Agile Project Management practices and processes will be introduced

	Course Objectives
	1. Develop an understanding of the concepts attendant to project management
2. Develop an understanding of the steps in a comprehensive project management plan that spans the planning and execution stages
3. 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.

	Prerequisite
	As shown in course catalog

	Instructor
	Richard A. Navarro
Assistant Teaching Professor

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

Quizzes 15 % B: 80% - 89.9%

1st Examination 25% C: 70% - 79.9%

2nd Examination 25% D: 60% - 69.9%

3rd Examination … . 25% F: less than 70%

	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
The University, the college, and the department are fully supportive of all policies concerning special needs students. Any student who requests accommodations requiring extended exam time, alternate testing procedures, etc. must contact the Disability Access Services office for an auxiliary aids and special services assessment before such requests are granted.
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 4 … Defining the Project, pp100

	
	Week Two ... 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, Part One
· Scope, Deliverables, et.al
· Campus Wedding

Question(s)

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

--

Assignment(s) for Week 2

· Case Assignment …. Read and be prepared to discuss in class the Manchester United Soccer Club case, pp 124…

	
	Week Three

Discussion Points

· Defining the Project, Part Two
· Creating a WBS

· Campus Wedding

· Manchester Soccer Club case
Question(s)

· What is a work breakdown structure (WBS)?

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

	
	Week Four

Discussion Points

· Defining the project, Part Three
· 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?

	
	Week Five

Discussion topics

· Topics of Special Interest

· Review for Examination One

· Examination One

Assignment for Week 6

· Reading assignment … Gray and Larson Chapter 6 … Developing a Project Plan, pp 156

	
	 Week Six ... 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. Part Four
· Project Networks

· Critical Path Method

· 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 7
· Reading Assignment … Gray and Larson Chapter 7 … Managing Risk, pp210
· Case Assignment …. Read and be prepared to discuss in class the International Capital, Inc (A) case Pp 247

	
	Week Seven ... 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
· Risk control
· 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 8
· Reading Assignment … Gray and Larson Chapters 8 and 9 … Scheduling Resources and Costs, pp 252 and Reducing Project Duration, pp 304

	
	Week Eight:
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
· 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 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?

	
	Week Ten

Discussion Topics

· Topics of Special Interest

· Review for Exam Two

· Examination Two

Assignment(s) for Week 11
· 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 Eleven ... The project is not successfully over until it is closed. Audits provide data from one process for use on a following effort
Discussion Topics

· 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(s) for Week 12

· Reading Assignment … Gray and Larson Chapter 15 … International Projects , pp 532
· Reading Assignment …. Hofstede (1980) … Do American Theories Apply Abroad?
· 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

· International Project Complexities

· International Laws and 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 12 … Outsourcing, Managing Inter-organizational Relationships, pp 418

	
	Week Thirteen ... 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

· Partnering / Teaming

· Sourcing

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

· What are issues that a project leader address in global projects?
Assignment(s) for Week 15

· Reading Assignment … Gray and Larson Chapter 17 … An Introduction to Agile Project Management , pp 582
.

	
	Week Fourteen ... Traditional Project Management is a process that is proven to yield good results for major, well-structured projects. But not all projects are major or well structured
Discussion Points

· Agile Project Management

· Scrum
· Last Planner
Question(s)

· Why do projects frequentl;y fail if Traditional Project Management schema are so robust?

· What alternate project management schema exist for non-traditional types of projects?

	
	Week Fifteen

· Special Topics

· Review Examination Number Three

· Examination Three

