Stevens Institute of Technology
Howe School of Technology Management

Syllabus

EMT 751
Project Management & Leadership

	Semester: 2012
	Day of Week/Time:
[bookmark: _GoBack]

	Instructor Name & Contact Information:
Richard Bayney
rbayney@ppvc.net
	Office Hours:
Class Website:

Overview
	This course provides a comprehensive frame for analyzing both current and future expectations for organizational success of Project Managers, Project Leaders, Project Teams, and the Project/Program/Portfolio Management Office (PMO). Although a growing number of organizations place considerable emphasis on the attainment of Project Management certification, a plethora of industry analyses reveal that the vast majority of projects break the boundaries of the triple constraint – scope, cost, time – before their completion. More importantly, a significant proportion of completed projects yield no more than marginal business value primarily because (a) the business case for their conduct is woefully lacking and (b) Project Managers are consumed by their myopic adherence to the tenets of the triple constraint. The course first examines the key strategic and operational imperatives of Project Management and challenges students to think beyond the boundaries of their job descriptions so that their efforts can be transparently aligned with the strategic and financial orientation of the organization’s portfolio. Next, students are introduced to leadership competencies and are challenged to examine their own roles and responsibilities in terms of the chasm that separates Project Management from Project Leadership. An extensive Leadership Development Assessment Profile is used to evaluate the leadership strengths and weaknesses of each student; the results of this assessment can be used to create leadership developmental plans for individuals in their own organizations. Building and leading High Performance Work Teams is the next segment of the course and students are again challenged to critically examine their leadership capabilities in this context. Finally, the emerging role of the Project/Program/Portfolio Management Office (PMO) is discussed in the context of future job opportunities with specific organizational reference to (a) standards maintenance, (b) knowledge management, and (c) consulting and support. Case studies will be used to build competence and confidence in the various concepts.

Prerequisites: EMT 740

Relationship of Course to Rest of Curriculum
	The Project Management & Leadership course complements the Team Leadership course and includes the following subject areas:
	· Project Management
· High Performance Work Teams

	· Project Leadership
· Project/Program/Portfolio Management Office (PMO)
	

These distinct knowledge areas are linked together by common educational threads resulting in a comprehensive integrated program. The Project Management & Leadership course is integral to the Team Thread that exists within the overall EMTM program and prepares managers to significantly improve their contributions to their firm’s introduction of new products and services to the market.

Learning Goals
	After successfully completing this course, the student will be able to internalize and articulate several concepts that address the following questions:
1. Beyond Project Management certification, what will it take to succeed as a Project Manager in a complex and evolving business environment?
2. What characteristics does an effective Project Leader possess and how can they be leveraged for organizational success?
3. How can successful Project Managers cross the chasm between Project Management and Project Leadership?
4. What are the pre-requisites for transitioning from a Project Group to a fully functional Project Team?
5. How can a fully functional Project Team be transformed into a High Performance Team?
6. How can Project Managers and Project Leaders contribute to the organizational success of a PMO?
7. Can the PMO become the vehicle by which Project Managers evolve as Program and Portfolio Managers and leaders?

Pedagogy
	Formal lectures will deal with concepts, principles, theories and techniques to impart knowledge and increase understanding of the various topics. The lectures will be augmented by case assignments selected to emphasize the topics covered in the lectures and make the knowledge relevant to the students’ experience enabling them to utilize the course material to develop and complete elements of the final project. The final case integrates the work of all the preceding lectures. Four of the case assignments are done in teams in order to improve team skills, especially those related to understanding multiple perspectives and ‘out of the box’ thinking.

Required Text(s)
	
 A.J. Shenhar & D. Dvir, Reinventing Project Management: The Diamond Approach To Successful Growth And Innovation, Harvard Business School Press, 2007.
J.K. Pinto, P. Thoms, J. Trailer, T. Palmer & M. Govekar, Project Leadership: From Theory To Practice, Project Management Institute, 1998.

Required Readings
	Dimensions Of Leadership Profile: An Approach To Understanding & Developing Effective Leaders, Inscape Publishing, 1994.
F. Gino & G. Pisano, Teradyne Corporation: The Jaguar Project, Harvard Business School Press, May 2005, Reprint #9-606-042.
R.M. Kanter, Leadership For Change: Enduring Skills For Change Masters, Harvard Business School Press, Nov. 2005, Reprint #9-304-062.
H.K. Bowen, K.B. Clark, C.A. Holloway, & S.C. Wheelwright, Make Projects The School For Leaders, Harvard Business School Press, Sept.–Oct. 1994, Reprint #94503.
S.D. Anthony, M.W. Johnson, J.V. Sinfield, & E.J. Altman, Assembling And Managing Project Teams: Realizing Disruptive Potential, Harvard Business School Publishing Corporation, 2008.
Managing Teams For High Performance, Harvard Business School Publishing Corporation, 2007.
F.W. McFarlan, M. Keil, & J. Hupp, AtekPC Project Management Office, Harvard Business School Press, Oct. 2007, Reprint #9-308-049.

Assignments
	The course will emphasize class discussion and analysis of readings and cases.

CASE ASSIGNMENTS
The assignments for the course consist of both team-based case assignments and an individual assignment. Team-based assignments examine several important concepts related to Project Management, Project Leadership, and High Performance Teams. The individual assignment is geared toward the examination of the current state of the structure, sponsorship, and function of the PMO (Project, Program, or Portfolio Management Office) in your company OR, if you do not work for a company that has a PMO, to analyze a selected business case surrounding a PMO.

FINAL ASSIGNMENT
The final case assignment represents 35% of the grade and involves examining the current state of the structure, sponsorship, and function of the PMO (Project, Program, or Portfolio Management Office) in each student’s company OR as described in a selected PMO business case. This individual assignment is to prescribe a multi-generational plan to attain a desired maturity level and describe what success looks like.

This final case study is a chance for you utilize much of what you have learnt in previous weeks in order to integrate the different elements of the course into a comprehensive document. The assessment of your company’s PMO should be technically and organizationally sound while your prescription for change in attaining a higher capability maturity level should be logically consistent, defensible, and actionable.

CLASS PARTICIPATION
Class participation is an important component of this class. Your questions, comments, insights, and overall contribution in class will be evaluated, and a maximum of 20 points will be given towards your final grade.

The assignments and their weights are as shown below:

	Assignment
	Grade
Percent

	Class Participation
	20%

	Group Presentations
	45%

	Final Case Study
	35%

	Total Grade
	100%

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference: 	The Graduate Student Handbook, Academic Year 2003-2004 Stevens
Institute of Technology, page 10.
Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __
I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.
Signature ________________				Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule

FALL 2011 SATURDAY PROGRAM

	Saturday
Hoboken
	Lecture
#
	
Outline & Deliverables
	Readings & Assignments

	04/30
PM
	1
	Module 1

· Course guidelines & expectations
· The Project Manager (I) – What does it take to succeed in today’s dynamic business environment?

In Class Assignment

· None

	· Lecture Notes – Module 1

Assignments for next module

· Teradyne Corporation: The Jaguar Project – Gino & Pisano
· (A1): Prepare Team presentation of Teradyne Corporation: The Jaguar Project

	05/07
PM
	2
	Module 2

· The Project Manager (II) – What will it take to succeed in a complex and evolving business environment?

In Class Assignment

· (P1): Teradyne Corporation Team presentations
	· Shenhar & Dvir – Reinventing Project Management: Chapters 9,11
· Lecture Notes – Module 2

Assignments for next module

· Shenhar & Dvir – Reinventing Project Management: How Markets & Industries Affect Project Management (Chapter 10)
· (A2): Using Shenhar’s & Dvir’s NTCP Diamond or Bayney’s BRCT Spider, describe how Project Management can be impacted by a change in one or more dimensions of the Diamond or Spider

	05/21
PM
	3
	Module 3

· The Project Leader (I) – What characteristics does a Project Leader possess and how can they be leveraged for organizational success?

In Class Assignment

· (P2): NTCP/BRCT Team presentations
	· Pinto, Thomas, Trailer, Palmer, & Govekar – Project Leadership: From Theory To Practice: Chapters 1,3
· Lecture Notes – Module 3

Assignments for next module

· Leadership For Change: Enduring Skills For Change Masters – Kanter
· (A3): Select a business leader and describe his/her use of one or more of Kanter’s 7 fundamental skills

	 06/11
PM
	4
	Module 4

· The Project Leader (II) – Can every successful Project Manager become a successful Project Leader?

In Class Assignment

· (P3): Business leader Team presentations
	· Pinto, Thomas, Trailer, Palmer, & Govekar – Project Leadership: From Theory To Practice: Chapters 2,5
· Lecture Notes – Module 4

Assignments for next module

· Make Projects The School For Leaders – Bowen, Clark, Holloway & Wheelwright
· Dimensions of Leadership Profile – Inscape Publishing
· Prepare for class discussion of Make Projects The School For Leaders and Dimensions Of Leadership Profile

	06/25
PM

	5
	Module 5

· The Project Team (I) – What are the pre-requisites for transitioning from a Project Group to a fully functional Project Team?

In Class Assignment

· Make Projects The School For Leaders class discussion
· Dimensions of Leadership Profile class discussion
	· Lecture Notes – Module 5

Assignments for next module

· Managing Teams For High Performance – Harvard Business School
· (A4): Prepare Team presentation of Managing Teams For High Performance

	07/09
PM
	6
	Module 6

· The Project Team (II) – How can a fully functional Project Team be transformed into a High Performance Team?

In Class Assignment

· (P4): Managing Teams For High Performance Team presentations
	· Pinto, Thomas, Trailer, Palmer, & Govekar – Project Leadership: From Theory To Practice: Chapter 6
· Lecture Notes – Module 6

Assignments for next module

· AtekPC Project Management Office – McFarlan, Hupp & Kell
· (A5): Prepare Team presentation of AtekPC Project Management Office

	07/23
PM
	7
	Module 7

· The Program Management Office (I) – How can Project Managers and Project Leaders contribute to its organizational success?

In Class Assignment

· (P5): AtekPC PMO Team presentations
	· Lecture Notes – Module 7

Assignments for next module

· Assembling and Managing Project Teams: Realizing Disruptive Potential – Anthony, Johnson, Sinfield & Altman
· Prepare for class discussion of Assembling and Managing Project Teams

	08/06
AM/PM
	8
	Module 8

· The Program Management Office (II) – Can this be the vehicle by which Project Managers evolve as Program and Portfolio Managers and Leaders?

In Class Assignment

· Assembling and Managing Project Teams class discussion
	· Lecture Notes – Module 8

Assignments for next module

· Final Paper – Describe the current state of the structure, sponsorship, and function of the PMO (Project, Program, or Portfolio Management Office) in your company OR described in a selected business case. Prescribe a multi-generational plan to attain a desired maturity level and describe what success looks like.

3

