	
	

	

Stevens Institute of Technology
Howe School of Technology Management
Syllabus

MGT 614
Advanced Project Management

	Semester: Spring, 2012

	Day of Week/Time:

	Instructor Name & Contact Information:

	Office Hours:

Class Website:

Overview
MGT 614 is the capstone course in the Stevens Project Management Graduate Certificate program. With advanced technological developments and increased competition, project management has become a central activity in most industrial organizations and across many industries. Being a problem-driven field, the discipline of project management is rapidly evolving while new ideas, new tools and new techniques are constantly added. These developments have made project management one of the most demanding and most complicated tasks of management today. Similarly, research in project management is also growing as more theory is developed and more data accumulated.

It is assumed students have some basic knowledge of project management. This course explores the latest theoretical, practical, and strategic developments in the management of modern projects. Among other things, MGT 614 discusses management styles, management strategies, systems engineering, and various functional areas in project management, usually not covered in a basic course. The idea is to explore the state-of-the-art in project management and develop additional insights. The emphasis in this course is on the latest managerial concepts and on possible research areas for advanced studies.

Pre-requisite: MGT 609 Introduction to Project Management
Pre-requisite/Co-requisite: MGT 610 Strategic Perspectives in Project Management
STRONGLY RECOMMENDED Pre-requisite: MGT 612 - The Human Side of Leadership

Relationship of Course to Rest of Curriculum
	
MGT 614 is the capstone course in the four course Graduate Project Management Certificate program.

MGT 614 provides new learning about Strategic Project Management and requires the student to network with practicing project management professionals to develop a comprehensive case study of a real life project to test whether the project used the concepts of Strategic Project Management taught in the four course Stevens Graduate Project Management Certificate program.

Learning Goals

Course Objectives
In this course, as in project management, there are multiple objectives
· To characterize the range, scope, and complexity of modern projects.
· To develop a strategic, system perspective for understanding projects.
· To understand and learn the latest tools and techniques used in projects.

Attaining the Course Objectives
To pursue the course objectives effectively, participants:
· Read assigned materials prior to class.
· Prepare assignments prior to class.
· Participate in class discussions.
· Bring new insights into class discussions.
· Prepare a final case study and make a class presentation

Pedagogy
	
MGT 614 uses a mix of lectures and case based learning methodologies.

Required Text(s)

Crossing the Chasm, by Moore (ISBN: 0-06-051712-3)
Harper Business Essentials 2002

Readings
	
	Readings
	Author(s)
	

	1.
	Project Strategy: The Path to Achieving
Competitive Advantage/Value
	Dr. Michael Poli
	Spring 2006
PhD Dissertation

	2.
	Real Life Project Analysis – Guidelines
and Case Study Format
	Dr. Aaron J. Shenhar
Dr.Michael Poli
	Fall 2010

	3.
	Integrating Product and Project Management
A New Synergistic Approach
	Dr. Aaron J. Shenhar
Dr. Alexander Laufer
	EMJ
Sept. 1995

	4.
	Project Strategy: The Key to Project Success
	Dr. Michael Poli
Dr. Aaron J. Shenhar
	PICMET 2003

	5.
	Creating Project Plans to
Focus Product Development
	Dr. Steven C. Wheelwright
Dr. Kim B. Clark
	HBR March-
April 1992

	6.
	A Project Strategy:
Matching Customers to the Right Project
	Dr. Michael Poli
Dr. Aaron J. Shenhar
Dr. Richard R. Reilly
	PICMET 2005

	7.
	Strategic Focus: Why We Do Projects
	Dr. Michael Poli
Dr. Aaron J. Shenhar
	PICMET 2007

	8.
	Project Strategy: Matching Project Structure to Project Type to Achieve Better Success
	Dr. Michael Poli
	IJIEM 2010

Reference Texts

· Advanced Project Management, by Kerzner
· Project Management - A Managerial Approach, by Meredith and Mantel
· PMBOK - Project Management Body of Knowledge, by PMI
· Managing New Product and Process Development, by Wheelwright & Clark, Free Press
· Diffusion of Innovations, by Everett M. Rogers, Free Press

Other Sources
Independent research: texts, books, journals, papers, theses, and the Internet.
	· What Is Strategy?
	Dr. Michael E. Porter
	HBR
Nov-Dec 1996

	· Project Strategy: The New Framework
	Dr. Aaron J. Shenhar
Dr. Michael Poli
Dr. Thomas Lechler
	PICMET 2001

	· Project Definition – The Missing Link
	Gordon Webster
	Industrial and Commercial Training1999

All lecture notes (PowerPoint) and assignments can be found at www.stevens.edu/moodle

Assignments

Term Papers and Presentations
· Each student will choose a project to be used throughout the semester.
· You will develop in-depth reports and presentations that relate your project to select topics.
· You will use the Real Life Project Analysis – Guidelines to complete a comprehensive final case study, integrating -HW and the Mid-Term assignments into the case study.
· You will prepare a short slide presentation for the Final Case Study.

	Face-to-Face Class Assignments
	Grade Percent

	In-Class Participation
	10%

	HW1
	5%

	HW2
	5%

	HW3
	5%

	Mid-Term
	20%

	HW4
	5%

	Final Case Study and Presentatrion
	50%

	Total Grade
	100%

	WebCampus Assignments
	Grade Percent

	Weekly FORUM Discussion Participation
	30%

	HW1
	5%

	HW2
	5%

	HW3
	5%

	Mid-Term
	10%

	HW4
	5%

	Final Case Study and Presentatrion
	40%

	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.

[bookmark: _GoBack]Face-to-Face Course Schedule

	
	
	Assignment

	01
	
	Introduction to MGT 614 Advanced Project Management

	
	
	MGT 614 Overview - Syllabus - Grading - Schedule - Assignments

	
	Read
	Poli PhD – Chapters 1 and 2

	
	Slides
	#01 MGT 614 Intro Slides

	
	
	

	02
	
	Project Analysis Guidelines

	
	Read
	Real Life Project Analysis Guidelines

	
	
	· Questions on the Real Life Project Analysis - Guidelines

	
	
	

	03
	
	Shenhar’s Success Dimensions and UCP Model

	
	Read
	Integrating Product & Proj Mgt–A New Synergistic Approach

	
	
	Poli PhD – Chapter 3 – Paragraphs 3.5 to 3.7

	
	Slides
	#02 Project Success Slides

	
	
	#03 UCP Slides

	
	
	· Discuss Shenhar’s Success Dimensions and UCP Model

	04
	
	Project Strategy

	
	Read
	Project Strategy: The Key to Project Success

	
	
	Poli PhD – Chapter 3 – Paragraphs 3.1, 3.4, 3.8

	
	Slides
	#04 Project Strategy Slides

	
	
	· Discuss the concept of Project Strategy

	
	HW1
	Section 3: Project Description - Real Life Project Analysis

	
	
	Pick and describe a real world project from your current company

	
	
	that you will use as the basis for your Case Study Project

	05
	
	Wheelwright & Clark Model (W&C)

	
	Read
	W&C, Creating Project Plans to Focus Product Development

	
	
	Poli PhD Chapter 3 – Paragraph 3.2

	
	
	Crossing the Chasm, Intro If Bill Gates Can Be a Billionaire

	
	
	Crossing the Chasm, Chap 1: High-Tech Marketing Illusion

	
	Slides
	#05 Wheelwright and Clark Slides

	
	HW2
	Section 4: Product and Project Characteristics – Guidelines

	
	
	Classify your Case Study Project on the

	
	
	· UCP framework: Technological Uncertainty, Complexity, Pace

	
	
	· W&C framework: Product Change, Process Change, Project Type

	
	
	· Justify your UCP and W&C classification choices

	
	
	

	06
	
	Technology Adoption Life Cycle Model (TALC)

	
	Read
	A Project Strategy: Matching Customers to the Right Project

	
	
	Poli PhD Chapter 3 – Paragraphs 3.3 and 7.1

	
	
	Crossing the Chasm, Chap 2: High-Tech Mktg Enlightenment

	
	
	Crossing the Chasm, Chap 3: The D-Day Analogy

	
	Slides
	#06 Technology Adoption Life Cycle Slides

	
	HW3
	Section 4: Product and Project Characteristics – Guidelines

	
	
	· Use TALC to identify the initial Target Customer in the case

	
	
	· Use TALC to define a Deployment Strategy for specific users

	
	
	Justify your Target Customer and User Deployment Strategy choices

	
	
	

	07
	
	Whole Product Model and Strategic Focus

	
	Read
	Strategic Focus: Why We Do Projects?

	
	
	Poli PhD Chapter 7.2 to 7.5

	
	
	Crossing the Chasm, Chap 4: Target the Point of Attack

	
	
	Crossing the Chasm, Chap 5: Assemble the Invasion Force

	
	Slides
	#07 Whole Product and Strategic Focus Slides

	
	
	Relate your Case Study Project to Whole Product Model (page 109)

	
	
	

	08
	
	Claim Statement

	
	Read
	Crossing the Chasm, Chap 6: Define the Battle

	
	Mid -Term
	Section 6: Project Strategy – Guidelines

	
	
	Include a Claim Statement for your case project (Chasm pg 154)

	
	
	· Discuss: The Claim Statement for your case study project.

	
	
	

	09
	
	Human Side of Project Management: Leadership

	
	Read
	Crossing the Chasm, Chap 7: Launch the Invasion

	
	Slides
	#09 PM Leadership Slides

	
	
	· Discuss: How the PM could have improved their leadership style?

	10
	
	Human Side of Project Management: Teamwork

	
	Read
	Project Strategy: Matching Project Structure to Project Type to Achieve Better Success

	
	HW4
	Section 7: Project Spirit and Leadership – Guidelines

	
	
	· Discuss: What was done to achieve/improve teamwork?

	
	
	

	11
	
	Project Implementation Processes

	
	Slides
	View Week #11 PM Process Slides

	
	
	· Discuss: Project Implementation Processes used in your case

	
	
	· Critique the sample Project Management process.

	
	
	

	12
	
	Project Learning and The Future for Project Management

	
	Read
	Crossing the Chasm, Conclusion: Getting Beyond the Chasm

	
	
	· Discuss: Difference between MyCompany and PERFECT scores.

	
	
	· Discuss: The future of project management at your company.

	
	
	· Discuss: How will you personally improve PM in your company?

	
	
	

	
	
	Outside of Class

	
	
	Submit End-of-Course Student Evaluation online

	
	FINAL
	Submit electronic copy on MOODLE - Case Study - Slide Presentation

	
	
	Case Study - Slide Presentation – Other Files

	13
	
	Final Case Study and Slide Presentation

	
	FINAL
	Submit paper, hardcopy Case Study - Slide Presentation - Interview Notes

	
	
	Individuals present their Case Study slide presentation in class

	
	
	Final Grades posted on Web for Students

WebCampus Course Schedule

	TOPIC
	
	pages
	Assignment

	01
	ORIENTATION WEEK

	
	Review the Course Syllabus, Schedule, Grading, Administration

	
	· Mail your Contact Data to me using MOODLE Mail

	
	· Mail a different Fact to each student using MOODLE Mail

	
	Summary - Post all the Student Facts that you shared this week
In the SUMMARY FORUM fr this week

	02
	Introduction to MGT 614 Advanced Project Management

	
	Poli PhD – Chapters 1 and 2 – find on MOODLE Homepage

	
	Summary - Post Knowledge Learned This Week

	03
	Project Excellence and Project Analysis Guidelines

	
	Real Life Project Analysis – Guidelines

	
	· Discuss: What constitutes Project Excellence?

	
	· Submit questions – Real Life Project Analysis - Guidelines

	
	Summary - Post Knowledge Learned This Week

	04
	Shenhar’s Success Dimensions and UCP Model

	
	Integrating Product & Project Mgt–A New Synergistic Approach

	
	Poli PhD – Chapter 3 – Paragraphs 3.5 to 3.7

	
	#02 Project Success Slides

	
	#03 UCP Slides

	
	· Discuss Shenhar’s Success Dimensions and UCP Model

	
	Summary - Post Knowledge Learned This Week

	05
	Project Strategy

	
	Project Strategy: The Key to Project Success

	
	Poli PhD – Chapter 3 – Paragraphs 3.1, 3.4, 3.8

	[bookmark: _Hlk103057769]
	#04 Project Strategy Slides

	
	· Discuss the concept of Project Strategy

	HW1
	Section 3: Project Description - Real Life Project Analysis

	
	Pick a real world project to use for your Case Study

	
	Summary - Post Knowledge Learned This Week

	06
	Wheelwright & Clark Model (W&C)

	
	W&C, Creating Project Plans to Focus Product Development

	
	Poli PhD Chapter 3 – Paragraph 3.2

	
	#05 Wheelwright and Clark Slides

	HW2
	Section 4: Product and Project Characteristics – Guidelines

	
	Classify your Case Study Project on the

	
	· UCP framework: Technological Uncertainty, Complexity, and Pace

	
	· W&C framework: Product Change, Process Change & Project Type

	
	Justify your UCP and W&C classification choices

	
	 Summary - Post Knowledge Learned This Week

	07
	Technology Adoption Life Cycle Model (TALC)

	
	A Project Strategy: Matching Customers to the Right Project

	
	[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Poli PhD Chapter 3 – Paragraphs 3.3 and 7.1

	
	Crossing the Chasm, Introduction If Bill Gates Can Be a Billionaire

	
	Crossing the Chasm, Chap 1: High-Tech Marketing Illusion

	
	Crossing the Chasm, Chap 2: High-Tech Marketing Enlightenment

	
	Crossing the Chasm, Chap 3: The D-Day Analogy

	
	#06 Technology Adoption Life Cycle Slides

	HW3
	Section 4: Product and Project Characteristics – Guidelines

	
	· Use TALC to identify the initial target customer in the case

	
	· Use TALC to define a Deployment Strategy for specific users

	
	Justify your target customer and user Deployment Strategy choices

	
	Summary - Post Knowledge Learned This Week

	08
	Whole Product Model and Strategic Focus

	
	Strategic Focus: Why We Do Projects?

	
	Poli PhD Chapter 7.2 to 7.5

	
	Crossing the Chasm, Chap 4: Target the Point of Attack

	
	Crossing the Chasm, Chap 5: Assemble the Invasion Force

	
	Week #07 Whole Product and Strategic Focus Slides

	
	· Relate your Case Study Project to Whole Product Model (pg 109):

	
	Summary - Post Knowledge Learned This Week

	09
	Claim Statement

	
	Crossing the Chasm, Chap 6: Define the Battle

	Mid -
Term
	Section 6: Project Strategy – Guidelines
Include a Claim Statement for your case project (Chasm pg 154)

	
	Summary - Post Knowledge Learned This Week

	10
	The Human Side of Project Leadership

	
	Crossing the Chasm, Chap 7: Launch the Invasion

	
	#09 PM Leadership Slides

	
	· Discuss: How the PM could have improved their leadership style?

	
	Summary - Post Knowledge Learned This Week

	11
	The Human Side of Project Management: Teamwork

	
	· Discuss: What was done to achieve/improve teamwork?

	HW4
	Section 7: Project Spirit and Leadership – Guidelines

	
	Summary - Post Knowledge Learned This Week

	12
	Project Implementation Processes

	
	View Week #11 PM Process Slides

	
	· Discuss: Project Implementation Processes used in your case

	
	Summary - Post Knowledge Learned This Week

	13
	Project Learning and The Future for Project Management

	
	Crossing the Chasm, Conclusion: Getting Beyond the Chasm

	
	· Discuss: How will you personally improve PM in your company?

	
	Summary - Post Knowledge Learned This Week

	14
	Final Case Study and Slide Presentation

	
	COMPLETE the ONLINE COURSE EVALUATION

	
	· Submit Final Case Study on MOODLE as MS Word .doc file

	
	· Submit Slide Presentation on MOODLE as MS PowerPoint .ppt

	
	· Submit Interview Notes on MOODLE as Adobe .pdf file(s)

	
	· Discuss each of the other student’s Final Case Studies

	
	Summary - Post Knowledge Learned This SEMESTER

7

