MAN 4583: PROJECT MANAGEMENT: 3 CREDITS, SPRING 2012
Dr. Ravi S. Behara

Phone:
(561) 297-2778

217 Fleming Hall

rbehara@fau.edu

Office Hours:

blackboard.fau.edu

Tu Th 8:30am-9:30am

Tu Th 11:00 and-12:30pm

Tu 6pm-7pm

Schedule:

 ED 113 on Tue 7:10-10pm
Prerequisite:
Junior Standing

Text:

Gido “Successful Project Management w/MS Project 2010” 5e
Please buy the text with CourseMate.
Student Website http://www.cengagebrain.com/shop/isbn/0538478977
Coupon Code: SPRING2012 ($20 off $100)
You have two main options:
1. Buy the PRINT version which is the hardcover text with CourseMate (see Best Buy Packages on website) http://www.cengagebrain.com/shop/en/US/storefront/US?cmd=CLHeaderSearch&fieldValue=1178053396163490756720147507102030413785&relatedBestBuyPackage=relatedBestBuyPackage&headerTitle=Successful+Project+Management+%28with+Microsoft%C2%AE+Project+2010%29+%2C+5th+Edition
2. Buy the DIGITAL version which is the eBook for 6 months use, 1 year use or 2 year use

 (The eBook comes with CourseMate included)

http://www.cengagebrain.com/shop/isbn/978-0-8400-6510-0
Software:

Microsoft Project 2010 software

(will be provided by instructor under University Alliance)

Course Description:

An introductory course in the fundamentals of project management. Students are introduced to basic concepts and techniques, including management of the triple constraint of scope, time and cost that is critical to planning and executing successful projects.
Learning Objectives:
Companies can establish and maintain competitive advantage in today’s market through product leadership, operational excellence, and customer intimacy. But companies have to repeatedly and quickly deliver on these dimensions as the pace of technological change accelerates. This has resulted in emergence of the project mindset as the dominant framework in all industries. Understanding project management has become central to operations in various industries, non-profits and government agencies. The course addresses this reality and provides a strong foundation in managing projects in a variety of settings. This course will enable students to:

1. Manage projects more effectively based on developing an analytic perspective on critical issues such as selection, risk, change, teams, and leadership as they relate to projects.

2. Apply scheduling and resource management techniques for planning and control of projects using software tools (Microsoft Project).

3. Apply an integrated understanding of project management through an applied course project respectively.

University Policies

This course is conducted in accordance with the following University policies:

FAU ADA / Disability policy http://www.fau.edu/eop/ada/ada_policy.php
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute course work must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures.

FAU Code of Academic Integrity policy
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

FAU Religious Accommodation policy Please see details at http://www.fau.edu/academic/registrar/catalog/academics.php (Listed under the “Policies for all students” section)

Evaluation and Grading:

Quizzes

30%

Case Analyses

40%

Course Project

20%

Participation

10%

100%

All work should be turned-in no later than its due date. There will be no make-up assignments. Please note that for individual efforts any discussion with others is strictly prohibited. Academic misconduct, including plagiarism and cheating on coursework will be dealt with under official university procedures. Letter grades will be assigned to final averages only. The grade curve is given below.

60-62

D-

80-82

B-

63-66

D

83-86

B

67-69

D+

87-89

B+

70-72

C-

90-92

A-

73-76

C

93-100

A

77-79

C+
All regrading requests should be submitted to the professor on the day the graded paper is returned to the class
Quizzes:

1.
Short quizzes will be given throughout the semester and consist of objective questions based on the chapters covered in class. A valid FAU Student ID or other positive picture ID is required for each quiz.

2.
All quizzes are compulsory. There will be no make-up quizzes, unless there are compelling reasons and with prior approval of the instructor. For emergencies, complete supporting documentation is required.

3.
Academic misconduct, including plagiarism and cheating on quizzes and other course work, will be dealt with under official university procedures.

Individual/Group Case Analyses:
The individual/group assignments include both text and Microsoft Project based case analyses. Specific questions and a detailed schedule will be given in class.
Team Course Project:
The details of the team course projects will be discussed in class, and information also provided on Blackboard. The topics must be discussed with and approved by the Professor. These projects have to be presented to the class, and a written report (10 pages single-spaced) has to be submitted.
Class Preparation and Participation:
Students must read the required material and review the cases before class. Class meetings will consist of a combination of lectures, case analyses, and discussion. To participate effectively, students must be prepared to discuss readings and cases.

SCHEDULE
A tentative schedule is given below. It is a standing reading assignment unless modified by the Professor.
	Date
	Topics

	10 Jan
	Course Overview and Introduction

	17 Jan
	Project Management Concepts

	24 Jan
	Identifying and Selecting a Project

	31 Jan
FL 411 (Lab)
	Developing Project Proposals

Microsoft Project 2010

	7 Feb
FL 411 (Lab)
	Defining Project Scope and Plan

Microsoft Project 2010

	14 Feb
FL 411 (Lab)
	Developing Project Schedule

Microsoft Project 2010

	21 Feb
FL 411 (Lab)
	Project Resource Utilization

Microsoft Project 2010

	28 Feb

FL 411 (Lab)
	Microsoft Project 2010 Continued

	6 Mar
	Spring Break

	13 Mar
	Project Cost, Budget and Earned Value

	20 Mar
	Managing Project Risk

	27 Mar
	Closing the Project

	3 Apr
	Project Communication and Documentation

	10 Apr
	Project Manager and Team

	17 Apr
	Project Organizational Structures

	24 Apr
	Current Issues in Project Management

	1 May
	Course Project Presentations

Note: This syllabus is subject to change at the discretion of the instructor. All revisions will be announced in class. Students are responsible for being familiar with any revisions even if they were absent from the class on the days changes were announced.

R. Behara @ FAU : 3

