Learning Objectives
Project Management

MIS 6847 / LOM 6347/6395
Richard A Navarro
Assistant Teaching Professor

UMSL College of Business administration
A project is defined to be a non-repeating or special action or set of actions designed to produce a special outcome. 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, controlling and implementing
Intro to Project Management

Writers report that over 50% of all major projects fail to meet their cost, schedule, and / or performance objectives. Understanding and successful application of sound project management practices and processes is obviously a critical issue to business

Learning Objectives:

· To understand the meaning of project management

· To understand the difference between operations and projects

· To understand the importance of project management as it effects strategy and business success

· To be aware of past performance on projects

· To be familiar with project management history

· To be familiar with the planning and execution phases of a project

Organization, Strategy and Project Selection
Projects are defined as non-repeating special efforts to achieve a goal or mission. AS such their existence and execution is intimately coupled to an organizations strategic and tactical planning

Learning Objectives:

· To understand the relationship between strategic plans and projects

· To understand the importance of strategic planning, of priority setting

· To understand the importance of management support

· To understand project prioritization methods

The Project Organization

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.

Learning Objectives

· Identify management structures and their pros and cons

· Understand organizational cultures and their impact on a project

Defining the Project

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
Learning Objectives

· To understand the importance of proper definition

· To recognize the significance of proper scope and the problems inherent in not having such a n understanding

· To understand the concept behind a WBS

· To understand the importance of a complete and accurate WBS from a planning and executing point of view

Estimating Project Times and Costs / Heuristics / Estimating Relationships

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

Learning Objectives

· To understand that estimates of times and costs are fundamental to project success

· To be sensitive to the factors and number of factors that influence estimates

· To understand various types of costs

· To understand various estimating processes (grass roots, CER, Parametric, etc)

· To understand the relationship between costs and schedules / the need for time based estimates

Developing a Project Plan / Critical Path Methods and Other Devices

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

Learning Objectives

· To understand the need for project management (review)

· To be familiar with pr00ject control mechanisms such as gant charts and networks

· To understand the use and nature of a CPM

· To be able to define tasks, predecessors and successors

· To be able to compute early start / finish and late start/finish and critical paths

· To introduce the concept of slack and of crashing

Managing Risk

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

Learning Objectives

· To understand the concept of risk and how risk differs from planned activities

· To define a risk management process

· To identify different kinds of risk, including schedule risk, cost risk, quality risk, etc

· To suggest mitigation processes and approaches for various kinds of risks

· To recognize the success criteria for a risk mitigation / management process

Scheduling Resources
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 recourses are a road to failure.

Learning Objectives

· To understand the importance of scheduling / allocating resources to a project
· To understand the concept of time and resource constraints

· To understand the relationships among scheduling, planning, and prioritization of projects and tasks

· To understand scheduling of constrained projects

· To understand the complexities of scheduling multi-project programs

Reducing Project Duration / Crashing

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

Learning Objectives

· To understand the relationship between time and money

· To understand the implications of time constrained projects

· To understand the costs and total implications of crashing in terms of risk, quality, costs, etc

· To understand the concept of optimum duration / optimum cost projects

· To introduce a process for crashing a project
Leadership

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
Learning Objectives

· To ensure that all understand where and why project management and project leadership are different … and where each is required

· To identify the currencies a project manager has

· To identify the types of power a project manager has. …

· To identify the types of power a leader has.

· To understand MBWA and other leadership traits

· To highlight the importance of relationships with the team. With functional managers … with the customer … with all stakeholders

Managing Project Teams

“Building a high performance project team from a mixture of part-time and full-time members is a challenging task” {Gray and Larson}

Learning Objectives

· To understand the definition and characteristics of a high performance team

· To develop strategies for developing and reinforcing high performance teams

· To understand the challenges of virtual teams

· To build teaming skills, including communications, negotiations, conflict resolution

Partnering / Managing Teams Made Up Of Different Organizations
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

Learning Objectives

· To understand the need and value attendant to partnering

· To understand the concepts of partnering, teaming, sourcing

· To understand why partnerships succeed or fail

· To understand make or buy and source selection processes

· To understand negotiation principles

Progress and Performance Measurement and Evaluation / Earned Value Measurement / Project Control
Even the best planned pr0ject 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

Learning Objectives

· To understand the need for program control

· To understand concepts attendant to program control

· To understand that program control is not a simple as asking if you are on schedule or on budget

· To understand the earned value concept

· To enumerate the requirements for a program control / earned value measurement system

Project Audits and Closure / Lessons Learned
The project is not successfully over until it is closed. Audits provide data from one process for use on a following effort.

Learning Objectives

· To appreciate the importance of audits and the roles they play in project management and in assuring project success for today’s and tomorrow’s projects

· To understand what an audit is, what its constituent parts are, and how an audit is best conducted

· To understand the project closure process
Project Oversight
Just as project control and audit are practices that are being used more and more to do detailed evaluations of a project, so project oversight is becoming a best practice for high level project review.

Learning Objectives

· To understand the values of a project oversight function and practice within a company’s management structure

Managing International Projects

Globalization is becoming more and more of a company’s strategy as the company faces increasing pressures and as the drive to increase revenue expands

Learning Objectives

· To understand the need and value of globalization
· To understand risks and benefits attendant to globalization
· To understand the complexities attendant to management of a global project, with special emphasis on linguistic and cultural elements and challenges
