[bookmark: _GoBack]
	
	

	

Stevens Institute of Technology
Howe School of Technology Management
Syllabus

BT 353
Introduction to Project Management

	Semester: Fall, 2012

	Day of Week/Time:
Wednesday, 9:00-9:50am
Friday 11:00 – 12:50pm

	Instructor Name & Contact Information:
Mr. Dominic Lepore
201-216-8235
Email: Dominic.Lepore@stevens.com
	Office Hours:
By Appointment

Class Website:

Overview
This course will describe the problems of managing a project within a permanent organization for the purpose of achieving a specific objective. It will broadly cover the operational and conceptual issues faced by modern project managers. At the end of this course, students should be able to develop, execute, and control a basic project plan capable of supporting business objectives linked to measures of success for a single project.

Learning Goals
	· To address the role of the project manager in an organization and ways of structuring organizations to manage projects.
· To understand the range, scope and complexity of modern projects
· To develop a strategic system perspective on the management of projects.
· To learn how to apply modern project management tools and techniques.

Pedagogy
	Successful students will engage in the following activities:
· Attend and participate in the weekly classes.
· Active participation in the in-class discussions is expected from each participant.
· Read assigned material prior to the indicated class lectures.
· Prepare written assignments in accordance with the guidelines.
· Participate in one written exam, which are based on the readings and the lectures.
· Complete a final paper that involves the analysis of a real-life project using the frameworks, concepts, and tools presented in this course.

Required Text(s)
	Project Management: A Managerial Approach, 8th Edition
by Jack R. Meredith, Samuel J. Mantel, Jr. ISBN 978-0-470-53302-4 ©2012

Optional Text
A Guide to the Project Management Body of Knowledge, 4th Edition
by the Project Management Institute (PMI) 2008 ISBN: 978-1-933890-51-7

Grading
	

	Assignment
	Grade Percent

	In-Class assignments / Class Participation
	10%

	Mid-Term Exam
	20%

	Homework Assignments
	30%

	Final Project Plan
	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.

Course Schedule
Note: The schedule may change based on the pace of the course and other factors such as class cancellations due to weather.

	Date
	Material

	Aug 29
	In Class Assignment #1
Review Syllabus

	Aug 31
	Ch. 1: Introduction to Project Management

	Sept 5
	Ch. 2: Project Selection

	Sept 7
	Ch. 2: Project Selection

	Sept 12
	Ch. 3: The Project Manager

	Sept 14
	In Class Assignment #2 (Meredith and Mantel (M&M) Chapters 1-3)

	Sept 19
	Ch. 4: Conflict and Negotiation

	Sept 21
	Ethics

	Sept 26
	Ch. 5: Project Organization

	Sept 28
	Ch. 5: Project Organization

	Oct 3
	Ch. 6: Project Planning
Introduce HW #1: Project Scope (Individual)

	Oct 5
	Ch. 7: Budgeting

	Oct 10
	In Class Assignment #3 (M&M) Chapters 4-6)
HW #1 Due

	Oct 12
	Ch. 8: Scheduling

	Oct 17
	Ch. 8: Scheduling

	Oct 19
	Ch. 9: Resource Allocation
Introduce HW #2: Project Plan (Team)

	Oct 24
	In Class Assignment #4 (M&M Chapters 7-9)

	Oct 26
	Mid-Term Exam

	Oct 31
	Review Mid-Term Exam
Ch. 10: Monitoring

	Nov 2
	Ch. 10: Monitoring
HW #2 Due

	Nov 7
	Ch. 11: Controlling

	Nov 9
	Ch. 11: Controlling

	Nov 14
	Ch. 12: Auditing

	Nov 16
	Ch. 13: Termination

	Nov 21
	---THANKSGIVING BREAK---

	Nov 23
	---THANKSGIVING BREAK---

	Nov 28
	Class Review

	Nov 30
	Class Review

	Dec 5
	Final Project Plan Due
Project Presentations – Session 1

	Dec 7
	Project Presentations – Session 2

1

