
Information about the module
Project Management II

WS 2016/2017

Lecture part / Course time

(12:30 – 14:00, nearly
every Friday)

1. **Course Overview & new issues in the seminar** **14th Oct 2016**

2. **Budgeting, cost and time estimation**
Estimating project budgets, times and costs,
Improving the process of cost estimation,
Estimating guidelines for times, costs and resources,
Refining estimates and contingency funds **21st Oct 2016**

3. **Scheduling**
Background, Network techniques, Extensions and
Applications **28th Oct 2016**

4. **Reducing project duration +
International projects**
Rationale for reducing project duration,
Project cost-duration graph, Constructing a project
Cost-duration graph, Practical considerations,
Options for accelerating project completion, What
If cost reduction, not time, is the issue?
Assessing the motivation for international projects,
Environmental factors, Project Site selection, Cross-
Cultural considerations, Selection and training for
International projects **11th Nov 2016**

5. **Resource Allocation**
The resource allocation problem,
Resource loading, Resource leveling, Constrained
resource scheduling, Multiproject scheduling and
resource allocation, Goldratt's critical chain **18th Nov 2016**

6. **Monitoring and information systems**
The planning-monitoring-controlling cycle,
Information Needs and the reporting process,
Earned value Analysis, Computerized PMIS **25th Nov 2016**

7. Project control

The fundamental purposes of control, Three types of control process, Comments on the design of control systems, Control as a function of Management, Balance in a control system, Control of creative activities, Control of change and scope creep

02nd Dec 2016

8. Project Auditing and Termination

Purposes of evaluation, The project audit, Construction and use of the audit report, The project audit life cycle, Some essentials of an audit/evaluation, Measurement, The varieties of project termination, when to terminate a project, The termination process, The final report, Project closure, Team/Team member and project manager evaluations

09th Dec 2016

9. Leadership: Being an effective Project Manager

Managing vs. Leading a project, Managing project Stakeholders, Influence as exchange, social network Building, Ethics and project Management, Building Trust: The key to exercising influence, Qualities of an Effective Project Manager

16th Dec 2016

**10. Managing Project Teams +
Managing customer relations**

The five-stage team development model, Situational factors affecting team development, Building high-performance project Teams, Managing virtual project teams, Project Team pitfalls

06th Jan 2017

11. Exercises & test (in preparation for exam)

13th Jan 2017

Literature, text references:

Amongst others:

Project Management: a managerial approach / Jack R. Meredith, Samuel J.

Mantel, Jr. – 5th ed.

Project Management: the managerial process/Clifford F. Gray, Erik W. Larson – 2nd ed.

Lecture characteristics:

Exercise: sometimes within the course time
Activity confirmation: ... written test

Seminar characteristics:

- Research & Practical part with the software tool MS Project
 - Associated assignments
- responsible person: M.Sc. Eng. Ahmad Abbadi

Coordinates:

Prof. Arno Soennecken
room: 4.127(building 4 (FB 16) → left stairway → 2.
floor → 1. room on the right sight)
phone: +49(0)173/ 361 73 70
e-mail: soennecken@fh-swf.de
(normally available on campus in Soest only on Friday)

(lecture)

(Seminar / Research & Practical part)

Seminar / Research & Practical part:

time:

**Corresponding details and regulations
only by Mr. M.Sc. Eng. Ahmad Abbadi**

**Group one - Thursday from 8.30
Group two - Wednesday from 12.00
Group three - Friday from 10.45**

(Status: Aug. 16, FB 16, Soe)