EC312 Project Management Techniques [Onsite]

Course Description:

This course provides instruction on planning, scheduling and monitoring a project. Topics covered include elements of effective time management, scheduling and cost control techniques in developing, monitoring and controlling project plans.

Prerequisite(s) and/or Corequisite(s):

Prerequisite: EC311 Introduction to Project Management

Credit hours: 4

Contact hours: 50 (30 Theory Hours, 20 Lab Hours)

SYLLABUS: Project Management Techniques

Instructor:		 	
Office hours:		_	
Class hours:		_	

MAJOR INSTRUCTIONAL AREAS

- 1. Project management life cycle
- 2. Project management in a global and digital environment
- 3. Planning, scheduling, monitoring, and controlling projects
- 4. Effective time management
- 5. MS Project 2003

COURSE OBJECTIVES

After successful completion of this course, the student will have the opportunity to:

- 1. Develop and verify the Scope Definition Statement for a project.
- 2. Create a Work Breakdown Structure (WBS) using the decomposition technique.
- 3. Create an integrated project plan.
- 4. Administer, track, and analyze project information using Microsoft Project 2003.
- 5. Execute a project plan in a simulated lab environment.
- 6. Evaluate the overall project performance continuously.

©ITT Educational Services, Inc.

- 7. Describe how to enhance project performance by developing team skills and competencies.
- 8. Create a plan to track identified risks, monitor residual risks, and identify new risks.
- 9. Control and coordinate changes across the scope, schedule, and budget of a project.
- 10. Describe the activities in closing a project.
- 11. Demonstrate effective and efficient use of the ITT Tech Virtual Library.

Related SCANS Objectives

- 1. Allocate, utilize, and manage material and human resources effectively.
- 2. Organize and maintain information to maximize retention and expression of knowledge.
- 3. Work effectively as a part of a culturally diverse team.
- 4. Acquire, organize, analyze, and communicate information.
- 5. Utilize interpersonal skills and communication techniques.
- 6. Demonstrate competence in applying technology to tasks.

TEACHING STRATEGIES

The curriculum is designed to promote a variety of teaching strategies that support the outcomes described in the course objectives and that foster higher cognitive skills. Delivery makes use of various media and delivery tools in the classroom.

COURSE RESOURCES

Student Textbook Package

■ Wood, Dawn Parrish, Pascarella, Mary E., *Essentials Microsoft Project 2003, Upper Saddle River, NJ: Prentice Hall.*

■ A Guide to Project Management Body of Knowledge (PMBOK® Guide). 4th ed. Newtown Square, PA: Project Management Institute, Inc., 2008.

Note: This book was issued in EC 311 Introduction to Project Management

References and Resources

ITT Tech Virtual Library

Log on to the ITT Tech Virtual Library (http://www.library.itt-tech.edu/) to access online books, journals, and other reference resources selected to support the ITT Tech curricula.

Books

The following books are related to this course and are available through the ITT Tech Virtual Library. They are not required reading but are for reference and further reading.

• Periodicals

The following articles are related to this course and are available through the ITT Tech Virtual Library.

• ITT Tech Virtual Library > Periodicals > EBSCOHost

- o Brown, Sarah, "A simple guide to project management, "British Journal of Administrative Management, no. 43 (Oct/Nov2004): 20-21.
- Freeman, Neal L., "Two planning tools can help you manage projects,
 "Ophthalmology *Times* 25, no. 18, (Sep 2000): 18.
- Goff, Leslie, "Mastering project management," Computerworld 27, no.51 (Dec 1993): 76.

- Halpern, Marc, "Cracking Complexity in Project Management,"
 Computer-Aided Engineering 18, no.12, (Dec 1999): 56.
- Lock, Dennis, "The Project Management A-Z: A Compendium of Project Management Techniques and How to Use Them," International Journal of Project Management 23, no. 3 (April 2005): 253-254, DOI: 10.1016/j.ijproman.2004.07.004.
- Madachy, Raymond J., "Heuristic risk assessment using cost factors,"
 IEEE Software 14, no.3, (May/June 1997): 51.
- Ross, Lan, "Think out of box when planning," Northern Ontario Business
 23, no. 10 (Aug2003): 21.
- Yang, Jay, "Project Management (Book)," Construction Management & Economics 14, no.5 (Sep 1996): 461.
- ITT Tech Virtual Library > Periodicals > ProQuest
 - Armour, Phillip G., "To plan, two plans," Association for Computing Machinery. Communications of the ACM. New York 48, no. 9 (Sep 2005): 15.
 - Launi, Joseph D., "Creating a project plan by Software Development," San Francisco 7, no.5 (May 1999): S1.
 - Vandersluis, Chris, "Plans are good, but execution often falters,"
 Computing Canada. Willowdale 27, no. 26 (Dec 2001): 11.
- ITT Tech Virtual Library > Reference Resources > Project Management

- Microsoft Project
 - A tour, list of features, and FAQ's about Microsoft Project.
- o Primavera Systems
 - This site offers detailed information about Primavera Project Management software.
- Project Management Forum
 This site is an online source for global news and information related to project management.
- Project Management Institute
 The Project Management Institute (PMI) is a not-for-profit project management professional association.
- The Project Management WWW Site
 A collection of links to project management resources, tools, and news.
- StartWright Resources
 A list of project management links.
- TechRepublic
 A source for discussion and information about IT careers, technology topics, and IT products.
- TenStep Project Management Process
 This site describes a methodology for managing work as a project.
- ITT Tech Virtual Library > School of Study > School of Business:
 - Professional Organizations > Project Management Institute (PMI)

Others

The following references are included as additional references and are not required reading.

o Books:

McConnell, Steve, *Rapid Development, Microsoft Press, 1996, ISBN:* 1556159005.

- o Websites: N/A
- Learning Guides: N/A
- o Other:

Microsoft tutorial titled "Dig Deeper into Scheduling,"

http://office.microsoft.com/training/training.aspx?AssetID=RC0107790410 33.

Microsoft tutorial titled "Linking Project Tasks," http://office.microsoft.com/training/training.aspx?AssetID=RC0113586910 33.

Microsoft tutorial titled "Present your project in Word, PowerPoint, or Visio,"

http://office.microsoft.com/training/training.aspx?AssetID=RC0119691710 33.

Tutorial titled "Microsoft Project 2003: Learning the Basics," from <u>Staffkit</u> at

http://www.staffkit.com/learn/course/prj3msbviv.htm.

Project Companion - Helping users around the world get more from Microsoft® Project.

http://www.projectlearning.net/project companion.htm.

All links to Web references outside of the virtual library are always subject to change without prior notice.

EVALUATION & GRADING

COURSE REQUIREMENTS

1. Attendance and Participation

Regular attendance and participation are essential for satisfactory progress in this course.

2. Completed Assignments

Each student is responsible for completing all assignments on time.

3. Team Participation (if applicable)

Each student is responsible for participating in team assignments and for completing the delegated task. Each team member must honestly evaluate the contributions by all members of their respective teams.

Evaluation Criteria Table

The final grade will be based on the following weighted categories:

Categories	Weights (%)
Discussion	15%
Exercises	20%
Writing Assignments	30%

■ Project Assignment	20%
■ Project Submission	7%
■ Project Presentation	8%
Total	100%

Grade Conversion Table

Final grades will be calculated from the percentages earned in class as follows:

Α	90 - 100%	4.0
B+	85 - 89%	3.5
В	80 - 84%	3.0
C+	75 - 79%	2.5
С	70 - 74%	2.0
D+	65 - 69%	1.5
D	60 - 64%	1.0
F	<60%	0.0

COURSE OUTLINE

Note to the Instructor:

1. The numbers included in "Activity Type" column denote the unit number and lesson number in which the activity is assigned. For example, 1-1 included in the first row

indicates a discussion that students need to participate toward completing Unit 1 Lesson 1.

- 2. Multiple activities of the similar type are included in the same unit. For example, Unit 1 has two writing assessments called 1-1a and 1-1b respectively.
- 3. Readings:
- For all units, except Unit 1, the students are recommended to complete their readings before attending the class.
- Unit 1: All the concepts will be covered in the class. Therefore, the readings that are mentioned in the following table are merely for the students' reference. However, there are a few readings that the students will be required to complete, after class, toward completion of certain graded assignments. The instructor will provide specific instructions for these readings.

If students miss the first class, they will need to review the reference material for Unit 1.

- 4. In the following table:
- PMBOK refers to A Guide to Project Management Body of Knowledge (PMBOK® Guide).
 4th ed.
- Essentials refers to Essentials Microsoft Project 2003.

U	Lsn	Lesson Title	Content Topics	Reading (pages			Activ
ni +				from Textbook)	Writing	Discussio	Exercises
Ì					Assignme nt	n	Exercises
		Project	Develop Project Charter	Reference			
1	1	Integration Management	Develop Preliminary Project Scope Statement	PMBOK, Chapter 4, Project Integration	1-1a 1-1b	1-1	
	'		Develop Project Management Plan	Management, Reference	(Due Unit		
			Integrated Change Control		2)		
				Pages 71-83			
		Taking a Tour of Project 2003	Starting Microsoft Project, Opening a Project, and Saving a Project	Reference			
			Exploring the Project Window	Essentials, Project			2-1a
	1		Understanding the Task Table	1, Taking a Tour of Project 2003,			2-1b
2			 Understanding the Time Table in Gantt Chart View 	Pages 2 -26			
		Specifying	Creating a New Project and Assigning the	Essentials, Project			2-2a
		Overall Project Settings	Start Date	2, Specifying Overall Project			
	2	Settings	Creating a Project Calendar	Settings,			2-2b
			Viewing and Modifying Project Options	Pages 36 -52			2-2c
		Project Scope	Scope Planning				
		Management	Scope Definition	PMBOK, Chapter 5, Project Scope	3-1a		
3	1		Create WBS	Management, Pages	3-1a 3-1b	3-1	
			Scope Verification	103-128	3-10		
			Scope Control				
		Entering Tasks	Entering Tasks and Specifying Duration	Essentials, Project			
4	1	and Creating a Project Schedule	Organizing tasks	3, Entering Tasks and Creating a			4-1a
			Creating Milestone and Recurring Tasks	Project Schedule, Pages 62-86			4-1b
			o Linking Tasks by Specifying Task				

U	Lsn	Lesson Title	Content Topics	Reading (pages			Activ
ni t				from Textbook)	Writing Assignme nt	Discussio n	Exercises
		Project Human	Predecessors Using Outline Features and Viewing Work Breakdown Structure Codes Applying a Calendar to a Task Setting Constraints Human Resource Planning	PMBOK , Chapter			
	1	Resource Management	 Acquire Project Team Develop Project Team Manage Project Team 	9, Project Human Resource Management, Pages 215-242		5-1	
5	2	Scheduling Resources and Assigning Tasks	 Viewing and Setting Up Resources Entering Resource Information Entering Fixed Costs Assigning Resources to Tasks Viewing and Modifying Resource Assignments Printing Resource Allocations and Project Costs 	Essentials, Project 4, Scheduling Resources and Assigning Tasks, Pages 100 - 124			5-2
6	1	Project Communications Management	 Communications Planning Information Distribution Performance Reporting Manage Stakeholders 	PMBOK, Chapter 10, Project Communications Management, Pages 243-245 and 251- 271	6-1	6-1	
7	1	Modifying Task Information	 Editing and Replacing Task Information and Checking Spelling Saving a Baseline Entering Percentage Complete Viewing Percentage Complete Entering Actuals 	Essentials, Project 5, Modifying Task Information, Pages 136-161			7-1

U ni	Lsn	Lesson Title	Content Topics	Reading (pages from Textbook)			Activ
t				Пош техьооку	Writing Assignme	Discussio n	Exercises
					nt		
			Specifying Lead and Lag Time				
			 Resolving Constraint Conflicts and Setting a Task Deadline 				
		Modifying tasks using the Gantt	Adding a Progress Line to a Gantt Chart				
		Chart Chart	Removing Task Dependencies	Essentials, Project 6, Modifying tasks			
			Rescheduling Uncompleted Work	using the Gantt			
7	2		Modifying and Removing a Split	Chart,	7-2		7-2
			Using Tracking Gantt View to Analyze	Pages			
	'	1	Critical Path	172-196			
	'	1	Check Overall Project Progress				
		Project Risk Management	Risk Management Planning				
		Management	Risk Identification	PMBOK , Chapter 11, Project Risk			
8	1	1	Qualitative Risk Analysis	Management, Pages	8-1	8-1	
	'	1	Risk Response Planning	259-312			
		1	Risk Monitoring And Control	200 0.1			
		Project Cost	o Cost Control	PMBOK , Chapter			
9	1	Management		7, Project Cost Management,	9-1	9-1	
	' '	1		Pages			
		!		183-188			
		Project Integration	o Close Project	PMBOK , Chapter 4, Project			
		Management		Integration			
9	2	1		Management, Pages	9-2	9-2	
				99-101			
		Customizing	Customizing the Timescale	Essentials, Project			
	'	Microsoft Project and Sharing	Creating a Custom Field	7, Customizing			
1 0	1	Information	Creating a Custom View	Microsoft Project and Sharing			10-1
	'	1	Creating a Custom Report	Information, Pages			
		1	Using the Organizer to Share Custom	208-233			
			o Using the Organizer to Share Custom				

U ni	Lsn	Lesson Title	Content Topics	Reading (pages from Textbook)			Activ
t				,	Writing Assignme	Discussio n	Exercises
					nt		
			Views, Reports, and Calendars				
			Sending a Schedule Note Message				
1 0	2	Integrating Project Data	 Importing a Task List From Excel Exporting Task Sheet Information Into an Excel Worksheet Linking and Embedding Project Data into Word And Excel Inserting Objects into Task Notes and Adding Hyperlinks to Tasks Using the Outlook Address Book to Add Resources 	Essentials, Project 8, Integrating Project Data, Pages 244-271			10-2
1	Proje	ct Presentation					

INTENT/INTERFACE

This course is a continuation of the introduction to the professional discipline of project management. It focuses extensively on the nine knowledge areas and five process groups of management. It explains the different functions of Microsoft Project 2003 and describes how to apply them to a project. The focus lies within the student's familiarity with project management resources including periodicals, journals, associations, and/or professional organizations.